

NYTT OM

KVINNE- FORSKNING

NR. 4/84

**KVINNER I FORSKNING
OG AKADEMISKE
YRKER**

NYTT OM KVINNEFORSKNING
fra Norges almenvitenskapelige forskningsråds
Sekretariat for kvinneforskning
Årgang 8, 1984

Redaksjon:
Sekretariatet for kvinneforskning
Ansvarlig redaktør: Aina Schiotz
Omslag og layout: Josef Leupi
Trykk: GCS Oslo
Sats: JET-Z
ISSN: 033-0265

Utkommer med 4-6 nummer pr. år.
Ettertrykk er tillatt når forfatteren samtykker og kilde
oppgis.
Tillatelsen gjelder ikke illustrasjoner.

Løssalg: kr. 15,-
Abonnement: kr. 60,-
Postgiro: 5 14 71 60

Redaksjonens adresse:
NYTT OM KVINNEFORSKNING
Munthes gt. 29, 0260 Oslo 2.
Tlf.: (02) 56 52 90

Omslagsillustrasjon:
Norges første kvinnelige student,
Cecilie Thorsen.
Malt av Kalle Løchen 1885 (utsnitt).
Tilhører Nasjonalgalleriet.

Kjære leser!

Skal NAVFs sekretariat for kvinneforskning nedlegges ved årsskiftet 1985/86?

Vi kan ennå ikke svare på dette spørsmålet – kanskje ved slutten av året –? Men sikkert er det at det også er andre enn vi som jobber her som er opptatt av hva framtida vil bringe, hvordan kvinneforskning og kvinnelige forskeres interesser skal ivaretas. Etter at det ble alment kjent at Sekretariatet skal nedlegges og at det fra starten av bare ble innvilget midler til ut 1985, har det strømmet inn utallige henvendelser. Organisasjoner og politiske partier protesterer, og ber regjeringen og NAVF sentralt om at funksjonstiden må bli forlenget. På s. 24 vil du finne mer om dette. I samme forbindelse omtaler vi en svensk forskningsmelding som viser at den svenske regjeringen har likestillingsforskning som en av sine sju prioriterte områder.

Hovedtema i dette nummeret av *Nytt om kvinneforskning* er imidlertid kvinners stilling i akademiker- og forskningsmiljøer. Gjennom en undersøkelse utført av NAVFs utredningsinstitutt, blir rekrutteringspersonalets stilling ved norske universiteter systematisk belyst. Undersøkelsen konkluderer bl.a. med at kvinner er mindre «faglig aktive» enn menn. I høst kommer det en bok om kvinnelige akademikeres

situasjon. Her bringer vi noen av de resultatene som forskerne Maj Birgit Rørslett og Suzanne Lie har kommet fram til ved å se på kvinnenes yrkeshistorie. En av deres konklusjoner er at utdanning *ikke* er bortkastet på kvinner. De bruker den i aller høyeste grad, men den er på ingen måte et tryllemiddel for likestilling. Vi tar her også opp fire andre undersøkelser som belyser kvinners situasjon innen enkeltyrker. Dette gjelder sivilingeniører, leger, tannleger og kvinner i landbruket.

Den siste artikkelen handler om kvinner og ny teknologi. Sosiologen Tamar Berman sitter som eneste europeiske representant i et panel under det amerikanske forskningsrådet. Panelet skal definere forskningsprioriteringer og forskningsprosjekter vedrørende ny teknologi og kvinners arbeid i de informasjonsbearbeidende yrker (yrker der en bearbeider og systematiserer informasjon, innen kontor, bibliotek osv.). Til det forberedende arbeidet disponerer panelet \$ 400 000!

Til slutt nevner vi at for å imøtekomme de mange forespørslene som gjelder litteratur om «kvinner i ledelse», har vi laget en bibliografisk oversikt. Denne finner du på side 71.

Innhold

Rekruttering til forskning	s. 3	
Kvinnelige akademikere	s. 7	
Likestilt eller utdefinert:		
<i>Elin Kvande:</i>		
Mot en kjønnsbestemt arbeidsdeling blant sivilingeniører	s. 12	
<i>Anne Karin Lindahl:</i>		
Lege-kvinne, forskning og mannsdominans	s. 15	
<i>Bente Træen:</i>		
Kvinne og tannlege	s. 18	
<i>Inger Lunde Dalen:</i>		
Kvinneforskning i landbruket	s. 20	
Rekruttering og organisering		
Diskusjon – eksempler – politikk	s. 24	
<i>Tamar Bermann:</i>		
Ny teknologi og kvinnes lønnsarbeid	s. 34	
BOKOMTALER		
... gjort ka gjerast skulle. Om arbeid og levekår for kvinner på Lesja ca. 1910–1930	s. 38	
«Myke» jenter i «harde» fag?	42	
Myk start – hard landing. Om forvaltning av kjønnsidentitet i en endringsprosess		s. 44
Kvinnes svakhet – menneskets styrke	s. 47	
LITTERATURKOMMENTARER		s. 50
MØTER, SEMINARER, KONFERANSER		
Nordiskt Forums kontaktutskottsmøte	s. 56	
Women, nature and science	s. 59	
LITT AV HVERT	s. 63	
PUBLIKASJONER	s. 74	
PUBLIKASJONER FRA SEKRETARIATET	s. 78	

Rekruttering til forskning

Har kvinner i forskningssystemet avfunnet seg med annenplassen? En rapport NAVFs utredningsinstitutt nylig har publisert kan tyde på det. Undersøkelsen, som ligger til grunn for rapporten, underbygger at kvinner faglig sett har samme muligheter som menn. Likevel skårer de lavere på alle indikatorer på faglig aktivitet. Vi har tatt for oss rapporten og presenterer kort resultatene. Vi har også spurt en av dem som har utført undersøkelsen, Svein Kyvik, om hvordan han tolker dette.

Undersøkelsen dreier seg om det vitenskapelige rekrutteringspersonalets stilling ved universitetene (unntatt NTH) og omfatter personale som befant seg i rekrutteringsstilling pr. 31.12.81. Den er utført av NAVFs utredningsinstitutt og inngår som et ledd i prosjektet «Forskning ved Universitetene». Siktemålet har vært å gi et bilde av hovedtrekk ved stipendiatenes og de vitenskapelige assistentenes situasjon slik de selv opplever den.

Rekruttering av forskerpersonale og organisering av forskerutdanning er sentrale forskningspolitiske spørsmål. Undersøkelsen belyser dimensjonering og organisering av forskerutdanning, arbeidsplikter for rekrutteringspersonalet samt rekruttering av kvinnelige forskere. Videre presenterer rapporten empirisk materiale som forteller noe om rekrutteringspersonalets situasjon innen følgende fem hovedtemaer:

1. Veiledning og forskning
2. Forskningsvilkår og forskningsmuligheter
3. Faglig virksomhet
4. Framtidsplaner og framtidutsikter
5. Doktorgrader og doktorgradsplaner

Et viktig siktemål med rapporten har vært å foreta systematiske sammenlikninger fagområdene imellom. Dette gjelder humaniora, medisin, naturvitenskap og samfunnsvitenskap. I tillegg blir det foretatt sammenlikninger mellom de ulike stillingsgruppene og mellom kvinnelige og mannlige forskerrekrutter.

Vi skal her kort nevne noen av de viktigste funnene i undersøkelsen.

Veiledningssituasjonen: De fleste rekruttene har fått en eller annen form for faglig veiledning. Det er relativt få som er direkte misfornøyde med hensyn til omfang og utbytte av veiledningen. Over

halvparten av rekrutteringspersonalet mener likevel det er behov for en mer systematisk opplæring. Det er store forskjeller fagområdene imellom. Rekrutteringspersonalet på medisin er mest fornøyd, mens vi finner mest misnøye blant humanistene. Individuell veiledning er det mest vanlige, og også den veiledningsform de fleste rekrutter gir førsteprioritet. Blant de som hadde erfaring fra veiledning i forsker-team, var imidlertid dette en svært populær veiledningsform. Undersøkelsen viser også tydelig sammenheng mellom omfang av veiledning og planer om doktorgrad.

Framtidsplaner og framtidsutsikter: 60% av rekrutteringspersonalet ønsker ansettelse ved universitet og høyskole. Bare 5% mente at de har gode muligheter til å få en slik stilling. Relativt få oppgir karriere utenfor universitetet som sitt primære mål, selv om framtidsutsiktene her vurderes som bedre.

Doktorgrader og doktorgradsplaner: Totalt 32% av rekrutteringspersonalet har eller skal ubetinget ta doktorgraden. 11% svarer at de definitivt ikke skal. Det er imidlertid store forskjeller mellom fagene. Innen medisin og realfag har henholdsvis 80% og 75% av personalet planer om å ta graden. Innen humaniora og samfunnsfag ligger tilsvarende tall på 55% og 39%.

Arbeidsplikter og arbeidsvilkår: Rekrutteringspersonalet har til dels svært ulike arbeidsplikter alt etter stillingsgruppe og institutt. Hovedskillet går mellom vitenskapelige assistenter og stipendiater. Dårligst ut kommer de universitetsansatte vit. ass. er som benytter 50% av arbeidstiden til pliktarbeid, og dermed har mye mindre tid til rådighet for forskning og egenutdanning enn de andre rekrutteringsgruppene. Vitenskapelige assistenter ansatt av forskningsrådene forutsettes å arbeide full tid på prosjektet ledet av seniorpersonale. Dette arbeidet skal være meriterende for assistenten. Universitets- og forskningsrådsstipen-

diatene har plikt til å undervise 1–2 timer i uka i emner som ligger nær opp til eget forskningsfelt. Undersøkelsen viser også at stipendiater i langt høyere grad enn vitenskapelige assistenter har planer om å ta doktorgrad.

Rekruttering av kvinnelige forskere: Undersøkelsen tyder på at mannlige forskerrekruiter har en mer aktiv faglig profil enn kvinner, dvs.: I større grad planer om doktorgrad, lengre arbeidsuker, flere publikasjoner og mer reisevirksomhet. Ifølge undersøkelsen er ikke dette resultat av at kvinner har dårligere muligheter med hensyn til f.eks. veiledning og arbeidsforhold. Kvinner sier imidlertid i større grad at de har problemer med fagmiljø. Kvinner med barn opplever i større grad problemer med omsorgsansvar enn menn i tilsvarende situasjon. Sammenliknet med kvinner uten barn har de også mindre klare doktorgradsplaner.

Nytt om kvinneforskning hadde lyst til å høre nærmere om en del av de problemstillingene og resultatene som særlig angår kvinner. Vi stilte derfor noen spørsmål til en av dem som har bearbeidet materialet, førstekonsulent Svein Kyvik.

–Hva sier undersøkelsen om kjønnsforskjeller? Og tror du den gir en dekkende beskrivelse av de problemene som er mest sentrale for kvinner?

–Hovedformålet med denne utredningen var ikke å studere kvinnelige forskerrekruiter spesielt. Siktemålet var å gi et bilde av viktige hovedtrekk ved stipendiatenes og de vitenskapelige assistentenes situasjon slik de selv vurderer den m.h.t. veiledningssituasjon, forskningsvilkår og framtidsutsikter. I tillegg forsøkte vi å kartlegge rekrutteringspersonalets faglige virksomhet, bl.a. doktorgradsplaner. Data-materialet ga oss imidlertid også muligheten til å undersøke om det var noen forskjeller mellom mannlige og kvinnelige forskerrekruiter. Undersøkelsen viser at

det er visse forskjeller mellom menn og kvinner på noen områder, på andre områder ikke. Omsorgsansvar for mindre barn synes f.eks. klart å være et problem for kvinner som samtidig skal kvalifisere seg for en fast vitenskapelig stilling. Menn, derimot, synes ikke å være nevneverdig hemmet i så måte.

–Hvordan ser kvinner og menn på muligheten for fast stilling innenfor universitetssystemet? Kan denne undersøkelsen si noe om kjønnskvolterings betydning (f.eks. ved økning i antall kvinnelige ansatte)?

–Mannlige forskerrekutter vurderer utsiktene for å få fast stilling ved universitetene som bedre enn kvinnene. Denne forskjellen er markert innenfor samtlige fagområder med unntak av realfag. Forskjellen mellom menn og kvinner i syn på framtidsmulighetene kan således være reelt begrunnet. Både i humaniora, samfunnsvitenskap og medisin er det færre kvinner enn menn som har planer om å ta doktorgraden. Kjønnskvoltering i seg selv er derfor ingen garanti for at det blir flere kvinner i faste vitenskapelige stillinger. Man må også ha resultater for å vise til rekrutteringsperioden. Fordelen med flere kvinner i rekrutteringsstillinger er imidlertid at utvelgelsesgrunnlaget blir større. Men jeg vil legge til: det er ikke likegyldig hvilken rekrutteringsstilling man får. Undersøkelsen viser tydelig at stipendiater har bedre forskningsvilkår enn vitenskapelige assistenter. Dette gir seg utslag i høyere faglig aktivitet og har følgelig betydning for mulighetene til å kvalifisere seg for faste vitenskapelige stillinger.

–Undersøkelsen viser at menn «lykkes» bedre i systemet enn kvinner. Betyr dette at kvinner er mer passive, eller kan det henge sammen med undersøkelsens form? Er det sider ved kvinners aktivitet som ikke kommer fram i undersøkelsen?

–Vi har i utredningen lagt vekt på å

bruke tradisjonelle indikatorer på faglig aktivitet. Ut fra disse kriteriene tyder undersøkelsen på at mannlige forskerrekutter gjennomgående har en noe mer aktiv faglig profil enn kvinner. Flere menn enn kvinner har planer om å ta doktorgraden, menn har lengre arbeidsuker enn kvinner, en større andel av mennene har publisert internasjonalt utenfor Norden og hatt faglige utenlandsopphold av lengre varighet. Menn har i større grad kontakt med kolleger ved utenlandske forskningssteder og deltar i større grad på konferanser og seminarer i utlandet. Av dem som deltar på konferanser, bidrar en større andel av mennene enn kvinnene med faglige arbeider.

Dette er indikatorer på faglig aktivitet og sier i seg selv ikke noe om at kvinner vil lykkes dårligere i universitetssystemet enn menn. Ut fra de tradisjonelle meriteringskrav som settes til fast ansettelse i dette systemet, kan imidlertid disse resultatene tyde på at mannlige forskerrekutter kan komme til å stå litt sterkere enn kvinnelige rekutter i denne konkurransen.

–At kvinner er like fornøyde, men har mindre aktivitet, betyr dette at vi har avfunnet oss med andre plasser?

–Jeg tror vi skal være varsomme med å overdrive forskjellene mellom menn og kvinner. For det første er ikke forskjellene så veldig store. Resultatene betyr ikke annet enn at litt færre kvinner enn menn har planer om å ta doktorgrad, osv. For det andre vil antakeligvis bare en mindre del av dem som i dag innehar en rekrutteringsstilling, ha muligheter til fast ansettelse. Dette er også hensikten med rekrutteringsstillingene. Det skal være en viss konkurranse for å få fram de dyktigste. Det betyr også at det vil finnes kvalifiserte kvinner til en lang rekke av de stillinger som vil bli ledige eller opprettet i årene som kommer. Hovedproblemet er at det er for få kvinner i rekrutteringsstillinger. Utvelgelsesgrunnlaget blir dermed ofte for lite. Dessuten er kvinnene

ulikt representert i fagaspektet ved universitetene. I mange fag finnes det ikke kvinnelige søkere til ledige stillinger. I andre fag konkurrerer ikke kvinner med menn, men med andre kvinner.

–Undersøkelsen avdekker store forskjeller i rekrutteringspersonalets stilling innen de ulike fagområdene. F.eks. går det fram at kvinner i realfagene i større grad enn på andre fagområder anser at de har samme muligheter som menn. Hva kan årsakene til dette være?

–Det er riktig at realfag skiller seg ut. Her er det faktisk flere kvinner enn menn som har planer om å ta doktorgraden. Hva dette kan skyldes er usikkert. Det kan ha med den nye doktorgradsordningen å gjøre. Men vi skal samtidig være klar over at relativt sett like mange kvinner som menn har doktorgraden blant det faste vitenskapelige personalet i realfag. Innen andre fagområder er det markerte forskjeller i så måte. En annen hypotese er derfor at kvinner som søker seg til realfag skiller seg fra andre kvinner ved at de har valgt tradisjonelle mannsdominerte fag. En tredje forklaring kan være at forskningsfrontene i realfag er mye mer klare og entydige enn i humaniora og samfunnsvitenskap. De faglige tradisjonene og kriteriene på hva som er god forskning er mye sterkere og mer enhetlige. Kvinner forsker m.a.o. ikke på en annen måte eller på andre problemstillinger enn menn, noe som ofte hevdes f.eks. i forbindelse med samfunnsfagene.

–Menn har i større grad enn kvinner jevnlig kontakt med kolleger ved eget institutt, mens kvinner i større grad har jevnlig kontakt med kolleger ved andre institutter. Samtidig uttrykker kvinnene at de har større problemer med faglig miljø. Kan faglig ensomhet være et spesielt problem for kvinner og en spore til større tverrfaglighet?

–Jeg vet ikke om faglig ensomhet er et større problem for kvinner enn menn. Den faglige kontakten mellom menn kan også være så som så. Problemstillingene kan være nokså forskjellige, og ofte har en bedre faglig kontakt med kolleger i utlandet. Jeg kan imidlertid tenke meg at kvinner lettere oppnår faglig kontakt med andre kvinner hvor kjønnsproblematikk og kvinneperspektiver er en viktig felles problemstilling. I universitetssystemet belønnes imidlertid tverrfaglig forskning dårlig. Enkeltfagene er disiplinrettede, og avansementet er basert på forskningsbidrag til denne disiplinen. Å satse på tverrfaglige problemstillinger kan utvilsomt være viktig, men et dilemma er at innenfor det nåværende system vil slik forskning ofte være mindre meriterende enn disiplinorientert forskning.

Svein Kyvik, Kirsten Voje: *Rekruttering til forskning*, Delrapport 5 fra prosjektet «Forskning ved universitetene», melding 1984:3, NAVFs utredningsinstitutt.

Rapporten kan fås ved henvendelse til NAVFs utredningsinstitutt, Wergelandsveien 15, 0167 Oslo 1, tlf. (02) 20 65 35.

J.W.

Kvinnelige akademikere

Rapport fra en yrkeshistorisk undersøkelse

Er utdanning et tryllemiddel for likestilling?

Neppe – sier forskerne Maj Birgit Rørslett og Suzanne Lie, som står bak undersøkelsen om kvinnelige akademikeres yrkeshistorie.* Kvinnelige akademikere bruker utdanningen sin og trives med arbeidet selv om de har en hard hverdag. «Vi er glade for å kunne tilbakevise myten om at utdanning er bortkastet på kvinner,» uttaler Lie og Rørslett i et intervju med *Nytt om kvinneforskning*.

Økningen i kvinners yrkesdeltaking har vært særlig stor de siste årene for gifte kvinner. Det finnes en god del materiale om ulike kvinnegruppers forhold til lønnet arbeidsliv, særlig for ufaglærte og kvinner med lavere utdanning, mens tilsvarende materiale om kvinner med akademisk utdanning i stor grad har manglet. For å rette opp denne skjevheten har forsker Maj Birgit Rørslett fått i oppdrag av Forbruker- og administrasjonsdepartementet (FAD) å undersøke kvinnelige akademikeres situasjon. Resultatene fra undersøkelsen vil foreligge i bokform i høst, med amanuensis Suzanne Lie ved Pedagogisk forskningsinstitutt (UiO), som medarbeider. *Nytt om kvinneforskning* har vært så heldig allerede nå å få tilgang til en del av resultatene.

Utgangspunktet for undersøkelsen har

vært å se nærmere på den etablerte sannheten om at utdanning for kvinner er et avgjørende middel til likestilling. Satt litt på spissen: Jo høyere utdanning, dess mer likestilt. Undersøkelsen omfatter derfor kun *kvinner med høyere grads eksamen*. Videre skal den gi et riss av kvinnelige akademikeres historie for å se på deres rolle som pionerer i likestillingskampen. De første pionerene er allerede borte, så utvalget omfatter kvinner som har tatt eksamen mellom 1935 og 1975, inndelt i 3 aldersgrupper. Disse kvinnene er fulgt gjennom utdanning og yrkeskarriere. Videre brukes statistisk materiale for å sammenlikne gruppen med lavere utdannede kvinner og med menn. Materialet fra undersøkelsen er så omfattende at det også vil danne grunnlag for studier av enkelte yrkesgrupper.

* Undersøkelsen blir utgitt som bok i høst på Cammermeyer Forlag.

Suzanne Lie planlegger nå å studere kvinners situasjon på forskningssektoren. Elin Kvande, ved NTH, leder et prosjekt om kvinnelige sivilingeniører basert på dette materialet, mens Bente Træen og Dorthe Holst har brukt materialet som grunnlag for å studere kvinnelige tannlegers situasjon. Disse undersøkelsene er presentert på side 12 i dette nummer av *Nytt om kvinneforskning*.

Undersøkelsen tar bl.a. opp følgende problemstillinger: Hva slags akademisk utdanning tar kvinner og har utdanningsmønsteret endret seg over tid? Bruker kvinner sin utdanning og er det forskjell mellom eldre og yngre kvinner?

Undersøkelser av menns karrierer har vist at utdanning er en ressurs på de fleste samfunnsområder. Er det samme tilfelle for kvinner? Får kvinnene uttelling for mangeårige studier ved universitetet, og har de samme muligheter som menn til bl.a. å få ledende stillinger? Kvinnelige akademikeres familiesituasjon blir også tatt opp. Forskerne stiller spørsmålet om disse familiene baner veien for økt likestilling med hensyn til fordeling av arbeidet i hjemmet og barneomsorgen.

Nytt om kvinneforskning har snakket med Maj Birgit Rørslett og Suzanne Lie som viser til en del av resultatene de har funnet.

Pionerene har gått foran når det gjelder yrkesaktivitet. I motsetning til hva som ofte hevdes, går det entydig fram at kvinnene bruker utdanningen sin. 97% av det totale utvalget kvinner gikk ut i arbeid etter eksamen. 90% av de gifte kvinnene er yrkesaktive. Over halvparten har i det hele tatt ikke hatt avbrekk i sin yrkeskarriere (reglementsfastet svangerskapspermisjon er ikke medregnet). De eldre kvinnene har hatt lengre avbrekk enn de yngre. Forskerne tar utgangspunkt i den teorien at avbrudd er mer skjebnesvangert for kvinner i høyere utdanning og i karriereyrker enn for andre kvinner fordi de mister kompetanse,

faglig nettverk og ansiennitet. Dette gjør det vanskeligere å komme inn igjen i yrket etterpå. Kvinner uten fagopplæring kan gå inn i en jobb igjen uten at slike ting betyr så mye. De mister også pensjonspoeng, men dette er felles for alle kvinner. Kanskje dette er noe av bakgrunnen for at akademikerkvinner har tatt så korte avbrudd: De er redd for å miste fotfestet. De er klar over at det gir dem problemer. Det er også noen som sier at årene hjemme med ungene har vært helt herlige, men det er kvinner som har visst at de har en jobb å komme tilbake til. De som har hatt usikker arbeidssituasjon har ofte fått nerveproblemer. Undersøkelsen viser klart at akademikerkvinner trives med jobben sin og ønsker å være yrkesaktive. Likevel opplever mange at heltidsarbeid er anstrengende, kombinert med dagens arbeidsdeling.

Forskerne kommenterer resultatene slik:

–Vi er glade for å tilbakevise myten om at utdanning er bortkastet på kvinner. Det sies også ofte at de yrkesaktive kvinnene med høyere utdanning er ugifte, «harde» og ukvinnelige, altså at en yrkeskarriere ikke lar seg kombinere med vanlig familieliv. Det kan vi imidlertid tilbakevise. Materialet viser at de aller fleste er gifte og har barn. Interessant er det også at det er færre skilte og separerte akademikerkvinner enn det er i den vanlige norske kvinnelige befolkning. Argumentet at sterkt yrkesengasjement er en trussel for ekteskapet, holder altså ikke stikk!

De kvinnene som har tatt eksamen fram til 1975 er typisk «borgerskapets døtre». En høy andel av dem er realartianere. Men når vi kommer til universitetsutdannelsen har både de eldre og de yngre utdannet seg innen filologi. Denne tendensen har gått litt tilbake de siste årene. Dobbeltarbeidet er felles for omtrent alle de kvinnelige akademikerne. I så måte har ikke høyere utdanning for kvinner ført til større likestilling. For en mindre gruppe er det tydelige

tendenser til at dette er på gli, men ifølge undersøkelsen har ideologien om å dele likt i større grad ført til at kvinnene har gått inn på det som tradisjonelt har vært sett på som menns områder som vedlikehold av hus etc. I barnestell har menns deltakelse vokst betraktelig.

Dobbeltarbeidet gir halv karriere for kvinnene, sier Maj Birgit Rørslett og Suzanne Lie:

–De synes de selv er privilegert. Vi synes ikke de er det. De sammenlikner seg med lavere utdannede kvinner. Vi synes det er mer rimelig å sammenlikne seg med personer (dvs. menn) med samme utdanning. De deler skjebne med andre kvinner når det gjelder dobbeltarbeid – jobb og hjemmearbeid. I tillegg har de problemet med at de ikke har 9–4-jobb som mange av kvinnene med lavere utdanning har. De bærer med seg jobben hele tiden. Fordi de har høy inntekt og høy utdanning får de ikke samme fordelene av offentlig barneomsorg som andre kvinner. Det kan f.eks. ofte være vanskelig å få barnehageplass.

Undersøkelsen ser på påstanden om at utdanning er et middel til likestilling, og slår fast at utdanning ikke slår så mye ut for kvinner som for menn når det gjelder det å få ledende stillinger og ved valg av yrke. Kvinnelige akademikere har naturlig nok i høyere grad ledende stillinger enn den kvinnelige befolkningen som helhet. Imidlertid har de i liten grad høyere stillinger sammenliknet med menn.

For menn er utdanning viktig for hvilken type yrker de får og hvor de havner i hierarkiet. For kvinner betyr høy utdanning først og fremst noe for hvilken grad av yrkesaktivitet de har. Forholdet varierer noe innenfor forskjellige yrker og institusjoner. Innen frittstående forskningsinstitusjoner og forskningsråd, for spesielt å nevne dem, er det bemerkelsesverdig mye større andel av kvinner i forskningsstillinger (30%) enn ved universitetet (7%). Mange akademi-

kerkvinner har også mer usikre arbeidsplasser enn menn og andre grupper kvinner. Vi finner dem i «grå stillinger» i den offentlige sektor.

Så, oppsummert, vil Maj Birgit Rørslett og Suzanne Lie si at utdanning gir økt likestilling?

–Både ja og nei. Utdanning må ikke undervurderes. Det er viktig at kvinner tar utdanning – og høyere utdanning. Det er imidlertid ikke noe tryllemiddel fordi det er så mange andre hindringer og barrierer. Barrierene er strukturelle og har ikke med manglende motivasjon å gjøre. Vi vil slå litt hull også på myten om utdanningens store betydning for kvinner. Den legger ensidig vekt på at jenter skal ta utdanning uten å problematisere hvordan de kan få brukt utdanningen. Løsningen av problemene i hjemmesfæren er selvfølgelig at mannen tar sin del. Men arbeidsdelingen har også konsekvenser for menns karriere. Vi må i det hele tatt få et helt annet arbeidsliv hvor konkurransen ikke er så hard, arbeidstiden kortere osv. Problemet med arbeidsdelingen er ikke først og fremst et individuelt og personlig problem. Det er riktignok tale om å forandre holdninger, men også et spørsmål om strukturering av arbeidslivet.

I NAVF-rapporten *Rekruttering til forskning*¹ slås det fast at kvinner er mindre «faglig aktive» enn menn. Dvs. at de har mindre kontakt med andre forskere og mindre faglig produksjon. Maj Birgit Rørslett og Suzanne Lie synes forskjellene er interessante, men de savner en forklaring. De har imidlertid flere ideer selv om hva dette kan skyldes:

–Forholdet mellom hjem og yrke er en viktig forklaring. I småbarnsfasen går aktiviteten ned for kvinner, og når barna begynner på skolen begynner de virkelige problemene. Skoledagen er så kort og uregelmessig. Helt umulig blir det hvis en har flere barn som går på skole til hver sin tid.

Skoleorganiseringen er kvinnefiendtlig, men det sies at kort skoletid er til barnas fordel. Vi tror imidlertid at dette er en myte. Videre kan kvinners manglende kontakt eller nettverk, som går fram av NAVF-undersøkelsen, bety at kvinner ikke har den nødvendige aksept innenfor systemet, de føler seg faglig isolert og holder derfor mer kontakt med kvinner innen andre forskningsmiljøer eller institutter, slik NAVF-undersøkelsen også viser. Til slutt er det viktig at mye av artikkelproduksjonen foregår utenfor arbeidstid, og når det gjelder det å arbeide om kvelden og i helgene har det i praksis vist seg at kvinner har langt dårligere muligheter til det enn menn.

De to forskerne hadde også lyst til å kommentere kvinners stilling i realfag og medisin. NAVF-undersøkelsen viser at kvinner innen disse fagene er vesentlig mer aktive enn kvinner innen samfunnsfagene:

–Det kan hende den største graden av teamarbeid er med å bidra til dette. Ellers har jo statsviteren Tove Thagaard² en teori om dette. Hennes forklaring er at kvinner som går inn i disse fagene allerede har en instrumentell holdning. Kvinner innen f.eks. filosofi har mer ekspressive verdier.

Når kvinnene har gått inn på realfagsstudiet, har de allerede akseptert studiets premisser. Kvinner må følge spillereglene. Realfagskvinnene er i minoritet, men føler seg ikke diskriminert.

–En del av undersøkelsen omhandler pionerene – de kvinnelige akademikerne som ble utdannet i 1930-årene. Ble de diskriminert?

–Pionerkvinnene ble maskotter blant annet fordi de ikke ble oppfattet som en trussel for mennene. Vi har intervjuet en gruppe eldre kvinner og bl.a. spurt dem hvordan de opplevde 1930-årene. De har ikke noe bevisst opplevelse av diskriminering under studium og arbeid, selv om de mot sier seg selv når de snakker åpent og gir mange eksempler på diskriminering. Her er det to ting: For det første var de seg ikke så bevisst kvinneundertrykking som kvinner er i dag. De tok det mer som en selvfølge at de ble behandlet forskjellig. De var ikke oppmerksomme på det, og når du ikke er observant ser du det kanskje ikke, slik som i dag. Samtidig som undertrykkingen i dag har gått mer under jorden. Videre var de for få til å kunne oppfattes som konkurranter for mennene i miljøet. Kvinnene i

10 Maj Birgit Rørsllett

Suzanne Lie

juss-miljøet ble båret på hendene av sine mannlige medstudenter. De var «nusselige» og absolutt ufarlige. De mannlige jussstudentene regnet med at de ville gifte seg godt og de var derfor ikke noen trussel i yrkeslivet. Den gang var yrkesaktive kvinner med høy utdanning i stor grad å finne i skolen. Når de så utgjorde en stor andel følte de ikke diskrimineringen. Konkurransen fra menn har ikke vært så utpreget. Det vi her føler som diskriminerende er at kvinner innen skoleverket ikke kommer opp i ledende stillinger, at nesten alle disse går til menn. Men kvinnene selv opplevde det ikke sånn den gangen. Dette tror vi kommer av en lavere bevissthetsterskel.

For til slutt å se litt framover vil vi gjerne referere en av de eldre kvinnene vi intervjuet, når vi spurte om hva hun mente om situasjonen til dagens kvinnelige akademikere. Hun syntes faktisk den var mye verre enn hennes egen situasjon hadde vært, med dobbeltarbeid og barnepass. Vi tror også at

kvinner kan gå en hardere framtid i møte fordi de nå virkelig begynner å bli en trussel for menn. For første gang er det flere kvinner enn menn som begynner på universitetet. Ennå gir mange av dem opp før de kommer til endelig eksamen. Når de begynner å fullføre i like stor grad som menn, går kvinnene en hardere tid i møte. Våre pionerer ble klart og åpent diskriminert, spesielt de kvinnelige legene. Det tør ingen gjøre i dag. Vi mener at dagens diskriminering er enda farligere fordi den er skjult.

J. W.

Noter

1. Svein Kyvik, Kirsten Voje: *Rekruttering til forskning*, Delrapport 5 fra prosjektet «Forskning ved universitetene». Melding 1984: 3, NAVFs utredningsinstitutt.
2. Thagaard, Tove: «Academic Values and Intellectual Attitudes: Sex Differentiation or Similarity?», *Acta Sociologica*, Vol. 18, no. 1, 1975.

Ny bok i serien
Kvinnerns levekår og livsløp

Ingrid Rudie (red.)

MYK START – HARD LANDING

Om forvaltning av kjønnsidentitet
i en endringsprosess

Den myke starten var pionerfasen i kvinnebevegelsen, preget av glede ved å oppdage nye muligheter for selvrealisering og solidaritet. Den harde landingen er å oppdage uventete barrierer mot endringer – også fra ens nærmeste omgivelser.

En ny bok i serien *Kvinnerns levekår og livsløp*, som oppsummerer de siste års ekspansive kvinneforskning og gir et grunnlag for framtidig tenkning, forskning og handling omkring kvinnerns levekår og livsløp.

Kr 180,-.

Til salgs i bokhandelen.

UNIVERSITETSFORLAGET

Likestilt eller utdefinert

Kvinner i yrkesliv og forskning

Betyr kvantitative kjønnsmessige endringer innenfor en yrkesgruppe større innflytelse for kvinner, eller utvikles det bare en ny arbeidsdeling etter kjønn innenfor yrket? Spørsmålet stilles og blir belyst i en undersøkelse om kvinnelige sivilingeniørers situasjon. Problemstillingen går igjen også i andre undersøkelser som tar for seg kvinners stilling i ulike yrker. Foruten prosjektet om sivilingeniørene presenteres problemstilling og resultater fra undersøkelser om kvinnelige leger, tannleger og kvinner i landbruket.

Mot en kjønnsbestemt arbeidsdeling blant sivilingeniører?

Denne artikkelen refererer fra et prosjekt som inngår i RFSP's programområde (Rådet for forskning for samfunnsplanlegging, NAVF): «Kvinneperspektiv på samfunnsplanleggingen». Det finansieres av RFSP og Forbruker- og administrasjonsdepartementet. Foruten Elin Kvande arbeider forsker Bente Rasmussen og stud. polit. Anette Arntzen på prosjektet.

Bakgrunnen for prosjektet er bl.a. at

kvinneandelen i siv.ing.-yrket har økt markert de siste årene. Av studenter som begynte på Norges Tekniske Høgskole (NTH) i 1982, var det 24% kvinner. I 1972 var det tilsvarende tallet 6% (Kvande, 1982). Vi har få systematiske undersøkelser om kvinner med akademisk utdanning og deres møte med et mannsdominert arbeidsmarked (jfr. Rørslett, 1981). Det er derfor viktig å få forskning som fokuserer på hvilke virkninger økt kvinnerepresentasjon innenfor forskjellige yrker har for kvinners mulighet til innflytelse.

I prosjektet om kvinnelige sivilingeniører vil vi se på betydningen av at flere

kvinner kommer inn i et av de mest mannsdominerte akademiske yrkene, nemlig sivilingeniøryrket. Dette er et yrke med økende samfunnsmessig betydning, samtidig som kvinneandelen innenfor yrket vokser raskt. *Det er derfor viktig å se om kvantitative endringer i kjønns sammensetningene innenfor yrket betyr større innflytelse for kvinner, eller om det utvikles en ny arbeidsdeling etter kjønn innenfor yrket.*

Vi vil rette søkelyset mot *ulikhetsskapende prosesser* som opprettholdes eller utvikles mellom kvinner og menn. Slike prosesser er hittil mangelfullt forstått. Under hvilke betingelser opphører mannlig dominans å eksistere og i hvilken grad betyr utviklingen av tilsynelatende større likhet at det i stedet utvikles en ny form for mannlig dominans?

For å gi svar på om kvinner og menn får lik innflytelsesmulighet eller om det utvikles en kjønnsbestemt arbeidsdeling, vil det være viktig å få svar på følgende spørsmål:

1. Velger kvinnelige og mannlige sivilingeniører *samme type arbeid*? Har de like *faglige interesser og verdier*?
2. Hva betyr *arbeidsvilkårene* for kvinnelige sivilingeniørers yrkesatferd?
3. Hvordan klarer kvinnelige sivilingeniører *tilpasningen mellom hjem og yrke*?

Faglige interesser og valg av type arbeid

Vi har ikke noen systematisk oversikt over hvilke fagkombinasjoner kvinnelige og mannlige NTH-studenter velger, men vi mener å se en tendens til at kvinnene velger seg bort fra det vi kan kalle «rene» teknologiske fag. De velger gjerne det som blir ansett for å være den «myke» retningen på sine respektive avdelinger, som f.eks. biokjemi, biofysikk eller planleggingsfag

(Kvande, 1982). Mens guttene i større grad velger produksjons- eller konstruksjonsfag, som lettere fører dem ut i jobber som f.eks. drifts- eller anleggsingeniører. Kvinnene begrunner gjerne sine valg med at de vil ha noe som er mer direkte *samfunnsrettet*. De setter dette ofte i sammenheng med ønsket om å gjøre noe *samfunnsnyttig*; eller noe hvor de kan se *mennesket* i teknikken.

Spørsmålet blir da: I hvilken grad er de kvinnelige sivilingeniørers valg av fag- og yrkesspesialisering preget av de faktorene som her er nevnt? I hvilken grad fører det til utdefinering eller til at de velger seg bort fra områder som er viktig for å få innvirkning på teknologiens utforming og utvikling? Forandres deres verdier over tid?

Arbeidsvilkårenes betydning

I forskning hvor man er opptatt av kvinners manglende innflytelse, vil spørsmål om *maktforhold, mobilitetsmønster og hierarkiplassering* stå sentralt. Epstein og Coser (1981) har i boka *Access to Power* sett på kvinner i ledende stillinger innenfor politikken og yrkeslivet i et utvalg europeiske land og USA. Coser tegner et forholdsvis negativt bilde og mener å finne at kvinner kommer nederst i de aller fleste hierarkiske organisasjoner de går inn i. Hun gir imidlertid ingen analyse av hvilke mekanismer eller arbeidsvilkår innenfor organisasjonene som bevirker dette.

Vi har dessuten undersøkelser som viser at kvinner pga. den kjønnsbestemte sosialiseringen kanskje ser på arbeid og karriere på en annen måte enn menn. De kan ha et «motstandspotensiale» mot en begrenset teknisk rasjonalitet hvor det legges ensidig vekt på effektivitet og produktivitet (Prokop, 1978 og Sørensen, 1982). Dette fører gjerne til at de stiller krav til arbeidets *kvalitet*. De vil heller ha et engasjerende arbeid

og et godt og stabilt arbeidsmiljø i stedet for høy lønn og rask karriere (Winter og Robert, 1980).

Spørsmålet blir da: Hvilke barrierer av strukturell og ideologisk art møter kvinnelige sivilingeniører innenfor sine arbeidsorganisasjoner? Har kvinnelige sivilingeniører forskjellige verdier i forhold til arbeid og karriere? Får de i tilfelle gjennomslag for disse eller fører det til at de blir utdefinert?

Tilpasning mellom yrke og familie

I boken *Behind Every Successful Man* av Fowlkes (1980) gis det en omfattende analyse av hvordan fritak for hus- og omsorgsarbeid har vært en forutsetning for at menn i ledende stillinger har kunnet gjøre karriere.

Sivilingeniøryrket har tradisjonelt vært et karriereyrke med en hierarkisk oppbygging som innbyr til *mobilitet* både innenfor og mellom bedrifter. «Klatringen» oppover innebærer vilje til skifting av jobb, mye reising og overtid, noe som helt klart kan komme i konflikt med omsorgsforpliktelse.

Spørsmålet vil da være: Hvordan har kvinnelige og mannlige sivilingeniører greid å kombinere yrkesdeltaking med familieforpliktelse? Har de hatt en uavbrutt yrkesaktivitet, eller har avbrudd vært en tilpasningsform? Hva har eventuelle avbrudd betydd for dem i yrkesutøvelsen? Fører det til at de senker sitt ambisjonsnivå? Hvilke tiltak tenker de seg kunne eventuelt komme på tale for å lette på kombinasjonsproblemene?

Prosjektet er i hovedsak tenkt gjennomført som en komparativ studie av kvinnelige og mannlige sivilingeniørers yrkesatferd. For noen av delproblemstillingene vil imidlertid de kvinnelige sivilingeniørernes arbeidssituasjon stå mest sentralt. Datainnsamlingen vil variere en del for de ulike delproblemstillingene. Prosjektet vil bli avsluttet i 1986.

Publikasjoner

Kvande, Elin: «Anpassning och protest», i *Kvinnovetenskapligt tidskrift*, nr. 3, 1982.

Kvande, Elin: *Kvinner og høyere teknisk utdanning. Rekruttering og rekrutteringstiltak*, IFIM, 1982.

Kvande, Elin: *Motstandspotensiale eller utdefinert? Om kvinnelige sivilingeniørstudenter ved Norges Tekniske Høgskole*, Paper til den 12. Nordiske Sosiologkongress, 1983.

Kvande, Elin: *Deviants or Conformists? On Female Engineering Students and Work Related Values and Attitudes*. Paper to the Second International Girls and Science and Technology conference, Oslo 1983. Trykt i *Nytt om kvinneforskning* nr. 5, 1983.

Kvande, Elin og Skog, Berit: «I fars fotspor». Om sosial bakgrunn og jenters utdanningsvalg. *Tidsskrift for samfunnsforskning*, nr. 3, 1984.

Kvande, Elin: *Kvinner og høyere teknisk utdanning. Integrert eller utdefinert?* Delrapport nr. 2, IFIM, 1984.

Elin Kvande
 Institutt for industriell miljøforskning,
 NTH, Trondheim

Lege-kvinner, forskning og mannsdominans*

På grunnlag av Marianne Killis og min (Anne Karin Lindahl) undersøkelse av kvinnelige legers livs- og arbeidssituasjon,¹ skal jeg her prøve å gjøre rede for noen av problemene som møter kvinner i den medisinske delen av den akademiske verden.

Kvinner utgjorde i 1982, 16% av norske leger. Det er imidlertid store forskjeller i kvinneandelene innen de forskjellige aldersgruppene. Blant leger over 50 år er ca. 12% kvinner, blant leger under 30 år er ca. 25% kvinner.

Bare et fåtall kvinnelige medisinerere er universitetsansatte, og det blir stadig færre jo høyere opp i stillingshierarkiet vi kommer. Tabellen illustrerer dette:

Universitetsansatte kvinnelige medisinerere

Stilling	Antall	Andel kvinner (%)
Vitenskapelig assistent/stipendiat	21	12%
Universitetslektor/amanuensis	8	7%
Dosent	6	2%
Professor	1	0%

At kvinneandelen er så lav i høyere stillinger, skyldes blant annet den lave andelen blant medisinerere i den aldersgruppen som er aktuell for dosent- og professorstillinger. Den samme tendensen finner vi i stillinger ved universitetet forøvrig. Dette er imidlertid langt fra den eneste grunnen til at kvinner er dårlig representert i forskning.

Medisinere har et noe spesielt forhold til forskning og vitenskap. Mange driver med forskningsprosjekter ved siden av full klinisk jobb – det vil si på fritida. Ofte utføres det meste av doktorgradsarbeidet på denne måten. Etter spesielle regler regnes noe av forskningen om til praksisår, og ved ansettelser i kliniske stillinger ved universitets-klinikker kan antall publiserte arbeider være avgjørende.

27% av kvinnelige medisinerere forsker eller har drevet forskning. Størst andel forskere er det i aldersgruppen 45–49 år (40%). De fleste av dem som forsker, eller har forsket, er i stilling som assisterende overleger og flertallet er ferdig utdannede spesialister. Vi har også funnet at andelen av de kvinner som forsker varierer med fagfelt. Vi tror at dette har med fagfeltenes karakter, tradisjon og miljø å gjøre. For eksempel: 81% av kvinner som har spesialisert seg innen patologi forsker, mens det tilsvarende prosenttallet innen radiologi er 11%.

Hele 22% av dem som forsker, eller har forsket, hadde ikke publisert arbeidene sine på det tidspunkt vi spurte dem. Nesten halvparten hadde publisert mellom 1 og 4 arbeider, 2% hadde publisert over 50. Det er de som har tatt doktorgrad eller som har utført et lignende stort arbeid, som har publisert mest.

Hvorfor forsker kvinnelige leger?

Tre fjerdedeler sier de forsker fordi de har «interesse for et problem», en fjerdedel sier «kompetanse for avansement».

Foruten avansementsmulighetene er nysgjerrigheten en drivende kraft i forskningen. Hvis kvinnelige leger forsker mindre enn menn, er det fordi de ikke er

* En endelig rapport fra dette prosjektet kan skaffes fra Gruppen for helsetjenesteforskning, Røde Kors Klinikk, Fr. Stangs gt. 11/13, 0264 Oslo 2. Tlf. (02) 43 17 90.

nysgjerrige nok? Vi tror ikke kvinner er mindre nysgjerrige enn menn, men de er muligens nysgjerrige på andre ting. Medisinsk forskning har ofte et teknologisk preg som kanskje skremmer mange kvinner.

Kvinner er muligens mer nysgjerrige på menneskets totale livssituasjon og hvordan dette påvirker menneskers helse. Men slike problemer lar seg ikke så lett måle og veie.

En annen grunn til at kvinner forsker mindre enn menn kan være at de ikke like ofte blir oppfordret til det. På mange avdelinger setter overlegen underordnede leger i gang med forskningsprosjekter. Flere har svart at de ved slike anledninger aldri ble spurt, og at overlegen valgte yngre og mer uerfarne mannlige kolleger.

En tredje og viktig grunn til at kvinner forsker mindre er, som nevnt, at mye av medisinsk forskning foregår i fritiden. Dette kan gå hvis en ikke har familie å ta hensyn til, eller hvis en har noen til å ta seg av barna. De fleste kvinnelige leger har hovedtyngden av både ansvar og arbeid med hus og barn. De ønsker også selv å tilbringe tid sammen med familien. Når forskning må komme i tillegg til lang arbeidsuke, har mange rett og slett ikke muligheter til å forske.

Vi spurte også de kvinnelige legene, som ikke hadde forsket, om hvorfor de ikke hadde gått inn i forskning. På forhånd trodde vi de fleste ville svare at de heller ønsket å bruke tiden til andre ting, særlig familieforpliktelser. Dette er også *ett* av de vanligste svarene, men det vanligste svaret var manglende stimulans i arbeidsmiljøet (48% svarte dette). 1/3 oppgir manglende interesse som grunn til at de ikke forsker. Bare 6% svarer at de ikke har forutsetninger for å gå løs på det problemet de er interessert i.

Til sammen 22 kvinner har tatt medisinsk doktorgrad. De utgjør 3% av det totale. Med hensyn til stillingene disse kvinnene har, finner vi dem først og fremst som

assisterende overleger, overleger eller dosenter.

På spørsmål om framtidsplaner svarer 2% at de ønsker å drive forskning. De fleste av disse er dosenter og overleger. Spesialleger og vitenskapelige assistenter planlegger i størst grad å ta doktorgrad. Dette gjelder 2% av de spurte. Av fagfelt er det patologi og andre laboratoriefag som er sterkest representert blant fremtidige forskere og doktorgradskandidater.

Kvinnelige leger som har vært stipendiater, finner vi i liten grad igjen i faste, universitetstilknnyttede stillinger (5 av 54). Det å være vitenskapelig assistent eller stipendiat har mer vært et springbrett til assisterende overlegestillinger enn til høyere universitetsstilling. For de 21 som er stipendiater nå, blir det ikke lettere å få en fast, universitetstilknnyttet stilling. Det er derfor ingen snarlig utsikt til økt kvinneandel blant vitenskapelig ansatte medisinerne.

For å få fram mulige barrierer, som kvinnelige medisinerne har måttet bryte, har vi plukket ut spesialiteten kirurgi som et eksempel på et mannsdominert område. Kvinnene utgjør her kun 1,5% av forskerne. De har selv begrunnet hvorfor 76% av dem ikke kan tenke seg å bli kirurger. Dette kan muligens også tjene som eksempel på barrierer deres medsøstre i andre mannsdominerte miljøer møter, f.eks. ved Universitetet.

1. Arbeidsforholdene – lang, uregelmessig arbeidstid, vaktbelastning, lite forenlig med familieliv
2. Arbeidsmiljøet – spisse albuer, kaldt, «karrieristisk» miljø, tøff konkurranse
3. Egenskaper ved faget – for teknisk, for lite pasientkontakt
4. Personlige egenskaper – mangler fysisk styrke, har ikke godt nok håndlag, ville ikke våge.

Jeg tror alt står og faller med hvordan en vurderer og vektlegger disse fire punktene. De kan fungere som barrierer, men de kan også fungere som begrunnelser for hvorfor en likevel velger et mannsdominert yrke/fagfelt. For eksempel sier 14% at de godt kan tenke seg å bli kirurger. Begrunnelsene ligger mye i de samme punktene, men innholdet og vektleggingen er annerledes.

Eksempler: «Allsidig og praktisk yrke.»
«Jeg har evner i den retningen.»

Jeg vil si med M. Heins:²

«One can hypothesize that the few women who entered this field (kirurgi) were either similar to those permitting them to enter or readily adopted . . .»

Dette er essensen i mange av mine tanker i forbindelse med kvinner i mannsdominerte miljøer, for eksempel det akademiske.

Anne Karin Lindahl
Det medisinske fakultet
Universitetet i Oslo

Noter

1. Lindahl, A.K., M. Killi: *Familien eller yrket? En undersøkelse av kvinnelige legers livs- og arbeidssituasjon*. Rapport 6/1984. SIFF, Gruppe for helsetjenesteforskning, Oslo 1984.
2. Heins, M. et al.: «Attitudes of women and man physicians». *Am. J. Public Health*, 1979; 69: 1132-9.

Kvinne og tannlege

Tannlegeyrket har tradisjonelt vært en mannsdominert profesjon i store deler av den vestlige verden. Profesjonen er bygget opp etter den hierarkiske organisasjonsmodell, og i 1980 var andelen praktiserende kvinnelige tannleger 25%. Flere og flere kvinner ser ut til å søke seg til odontologistudiet i dag. I Oslo er det i 1984 omtrent like mange kvinnelige som mannlige studenter.

Forbruker- og administrasjonsdepartementet finansierte i 1981 prosjektet «Yrkehistorisk undersøkelse av kvinnelige akademikere» (se side 7 i dette bladet). Data ble innsamlet ved hjelp av spørreskjema og materialet om 256 kvinnelige tannleger ble velvillig stilt til disposisjon for sekundæranalyse ved Institutt for samfunnsodontologi i Oslo. Utvalget av kvinnelige tannleger ble inndelt i tre aldersgrupper, og i analysen ble det brukt et livsløpsperspektiv. Som teoretisk innfallsvinkel brukte vi at kvinner sosialiseres til et liv både i den private og den offentlige sfære, mens menn sosialiseres til et liv i den offentlige sfære.

Det første vi stilte oss spørsmål om, var den sosiale bakgrunnen til kvinnene som hadde valgt tannlegeyrket. Vi fant at det hele tiden var øvre middelklasse og middelklasse-døtre som ble rekruttert til profesjonen. Det vanlige mønsteret var at tannlegene hadde en far i overordnet eller mellomfunksjonærstilling, og en mor i ulønnet arbeid som husmor. Svært få ble rekruttert fra arbeiderklassen.

Omkring 76% av kvinnene var gift på det tidspunkt undersøkelsen ble gjennomført. Ekteskap er altså den livsform de fleste kvinnelige tannleger velger. Tendensen er at de har giftet seg i stadig yngre alder. Tannlegene i den eldste aldersgruppen

(>60 år) var i gjennomsnitt 27.0 år gamle ved inngåelse av første samliv/ekteskap, i aldersgruppen 41–59 år var den sunket til 24.0 år og i den yngste aldersgruppen (31–40 år) var den ytterligere sunket til 22.5 år.

De kvinnelige tannlegenes ektefelle/samboer var i alle tre aldersgrupper utdannings- og yrkesmessig stort sett på samme eller høyere sosioøkonomiske nivå som dem selv.

For alle kvinnene i utvalget så det ut til at de utsatte barnefødslene til 2–3 år etter samlivsetablering. Det var også vanlig at de ventet omkring 3 år med den neste barnefødselen. Antall barn var høyest i aldersgruppen 41–59 år med gjennomsnittlig 2.4, og det var færrest i aldersgruppen 31–40 år med 1.9 barn pr. kvinne. Vi skal imidlertid huske på at kvinnene i denne sistnevnte gruppen ikke er ferdige med sin reproduktive fase.

Det vi var mest interessert i å undersøke, var kvinnelige tannlegers arbeidsmarkeds-tilhørighet målt ved deres yrkeserfaring og yrkesaktivitet.

Vi fant at 64% av tannlegene aldri hadde hatt avbrudd i yrkeskarrieren. Av de som hadde hatt avbrudd, var de aller fleste ikke borte fra lønnet arbeid i mer enn 1–2 år. Analysen viste videre at ugifte og før-gifte kvinner hadde mer kontinuitet i yrkeslivet og lengre yrkeserfaring enn gifte. Vi fant også en større andel med kontinuerlig yrkeskarriere blant barnløse enn blant tannlegene med barn. Det kunne registreres en forskjell i andelen med kontinuitet i yrkeskarrieren mellom aldersgruppene.

Det viste seg at kvinnenes tidligere yrkeserfaring hadde betydning for deres yrkesaktivitet på intervju-tidspunktet. Tannlegene med en yrkeskarriere uten avbrudd var oftere å finne i heltidsstilling enn de som hadde hatt avbrudd. Resultatene viste også at kvinnelige tannleger, med yngste

hjemmeboende barn under 10 års alder, arbeidet mindre heltid enn de uten barn eller barn i hjemmet over 10 år. Som forventet fant vi at før-gifte og ugifte oftere arbeidet i heltidsstilling enn gifte. Vi kunne også se at jo flere barn kvinnene hadde, dess mindre heltid jobbet de. Det var også variasjon etter sosial bakgrunn idet kvinnelige tannleger med ektefelle og far i lavere stilling, samt mor i lønnet arbeid, jobbet mer heltid enn andre.

De kvinnelige tannlegene ble i et åpent spørsmål bedt om å begrunne sitt valg av stilling i offentlig, respektive privat tannhelsetjeneste. Det inntrykk vi fikk var at kvinnene som hadde valgt den offentlige sektor, foretrakk dette fordi det medførte fritak for arbeidsgiveransvar, lite administrasjon, regulert arbeidstid, lang ferie og sosial trygghet.

Motivene for å velge privat praksis var økonomiske, videre ønske om å være sin egen arbeidsgiver, og et faglig variert arbeidsfelt og klientell. Bare 15% av kvinnene oppgav på et eller annet tidspunkt i sin karriere å ha drevet egen privat praksis. Flest selvstendig næringsdrivende var det i gruppen 41–59 år (21%), mens gruppen 31–40 år utgjorde den største andel offentlig ansatte (63%). De fleste kvinnelige tannleger foretrekker altså offentlig ansettelse.

Den kjønnsbestemte arbeidsdelingen gjelder like mye for kvinnelige tannleger som for andre grupper kvinner i samfunnet. Tradisjonelle omsorgsoppgaver i familien faller inn under deres ansvarsområde og gjør dem i høy grad til dobbeltarbeidende kvinner. Størst arbeidsdeling fant vi i den yngste aldersgruppen mellom ektefellene, men veien fram til reell likestilling synes lang. De eldre tannlegene hadde i størst grad hentet hjelp utenfra (f.eks. hushjelp, daghjelp, praktikant) til stell av hjemmet og barna. De kvinnelige tannlegene står med ett bein i familien og ett i yrkeslivet,

og utsettes følgelig for alle de kryssende hensyn det er å skulle forene virket på begge områder.

Av kvinnene i materialet hadde 40 en gang i løpet av sin karriere søkt og fått en ledende stilling, 14 hadde søkt og ikke fått stillingen, mens hele 173 aldri hadde søkt. De som hadde sittet i ledende stillinger fant flest positive sider ved den erfaringen. Svært få nevnte å ha følt seg diskriminert på grunn av sitt kjønn eller at dette hadde medført vanskeligheter i arbeidet. Kvinnene i ledende stillinger mente å ha fått stillingen fordi de var den best kvalifiserte søker. Når de som hadde søkt og ikke fått en ledende stilling skulle begrunne avslaget, mente de at de ikke hadde fått den fordi andre søkere var bedre kvalifisert. Bare én tannlege følte seg forbigått fordi hun i søknadsøyeblikket hadde morspermisjon.

Det som hadde avholdt tannlegene fra å søke, var at de først og fremst så seg fornøyd med sin nåværende arbeidssituasjon og ikke ønsket seg noen økt arbeidsmengde. Herunder presiserte de hensynet til familien. Andre grunner de hadde for ikke å søke, var psykiske barrierer, ingen ambisjoner, for lite selvtilit, og at hvis de skulle få stillingen antakelig ville måtte flytte. Innen tannhelsetjenesten er det ikke mange ledende stillinger å søke på, og den tradisjonelle måte å tenke på er at en kvinne flytter med sin mann og ikke omvendt. Å søke en ledende stilling på et annet bosted var derfor uforenlig med de kvinnelige tannlegenes stilling innen familien og av omsyn til ektefellens arbeid.

Det som også avholdt noen fra å søke var at ledende stillinger ikke er mulig som deltidstilling.

Etter å ha gjennomført analysen, sitter vi igjen med et bilde av kvinnelige tannleger som en yrkesorientert gruppe kvinner. Likevel har vi det inntrykk at en del av dem ønsket å gjøre mer ut av seg selv faglig, men at deres rolle innen familien begrenset

mulighetene deres til en slik selvrealisering. Det gjenstår nå å se hvordan den jevne kjønnsfordeling innen tannlegestanden i framtiden vil kunne påvirke både profesjo-

nen og kvinnenes stilling innen en hierarkisk struktur.

Bente Træen

*Institutt for samfunnsodontologi
Universitetet i Oslo*

Kvinneforskning i landbruket

Kvinnene i jordbruket står i en særstilling som yrkesutøvere fordi de alltid har vært der. Derfor er det også rimelig at de har vært gjenstand for en viss oppmerksomhet innen litteratur, studier og forskning om kvinner. Også nyere kvinneforskning har vært opptatt av kvinnene i jordbruket. Ofte trekkes bondekvinnene fram som eksempler for å beskrive kvinner i tradisjonelle roller og funksjoner.

I en del sammenhenger idylliseres bondekvinnenes arbeids- og livsforhold. Kvinnenes nærkontakt med andre medlemmer av storfamilien i arbeid og dagligliv blir fremstilt som det «tapte paradiset», den ideelle form for sameksistens. Men enkelte av disse beskrivelsene neglisjerer det faktum

at bondekvinnene ikke representerer en homogen enhet, og at kvinnenes rolle i jordbruket påvirkes av generelle utviklingstendenser i samfunnet ellers. Resultatet kan bli at det oppstår sterke brytninger innen næringen.

Bondekvinnenes situasjon i dag

Mekanisering og industrialisering har ført til at menn har overtatt mange av kvinnenes tidligere funksjoner innen produksjonen. Samtidig som kvinnene har beholdt typiske kvinneoppgaver som utføres manuelt, blant annet innen omsorg og hushold. Det foregår med andre ord en funksjonstømming av tidligere kvinneoppgaver innen jordbruket samtidig som de gamle kjønnsroller opprettholdes. Dette skjer mens kvinneandelen i yrkeslivet generelt øker. Dualismen i kvinnenes engasjement viser

seg altså ved at det skjer endringer på enkelte felt, samtidig som gamle kjønnsroller opprettholdes på andre. (Dalen: eget materiale, 1984.)

Fordi bondekvinnene ikke har tilknytning til den registrerte arbeids- og inntektsmessige side av produksjonen, blir den rollen de spiller ofte oversett. Det er ektefellen, mannen, som registreres som «Gårdbrukeren». Denne «non-existente» rollen som jordbrukskvinnene har felles med andre minoriteter i samfunnet, har ført til at de som gruppe ikke har fått den nødvendige oppmerksomhet hverken fra myndighetenes side eller i forskningssammenheng. Også innen egen næring står bondekvinnene svakt både i forhold til status og innflytelse. Posisjonen deres gjøres ikke lettere ved at næringen forøvrig er i tilbakegang med hensyn til antall sysselsatte i jordbruket. Også dette minsker deres mulighet til å fremme egne krav.

En kjønnsrolledebatt oppleves som uønsket av mange innen næringen. Dette gjelder spesielt i tider da konkurransen om såvel sysselsetting som inntekter skjerpes. Kvinnespørsmålene overskygges av problemer som f.eks. overproduksjon og offentlige overføringer.

Arbeidsledigheten blant bondekvinne tilsløres fordi de sjelden registreres som arbeidsledige (unntatt dersom de også er tilknyttet andre yrker). Mange av de øvrige problemer kvinner innen næringen står overfor som f.eks. sykdom, løses innen den private sfære. Dette fører til at bondekvinnenes problemer holdes utenfor den offentlige diskusjon, og at det finnes sparsomt med opplysninger å bygge på i forskningssammenheng.

Konkret arbeidsdeling og forskjeller i menns og kvinners tilknytning til byråkrati, den offentlige sektor og næringen, medvirker ofte til at kvinnene distanserer seg fra de instanser som kunne ha vært til støtte

for dem. Og mangelen på yrkeskompetanse kan bidra til at kvinnene unnlater å engasjere seg innen en rekke fagområder og heller ikke fungerer som pressgruppe for å fremme egne interesser.

Manglende kontakt og kvinnefelleskap innad i næringen, økende andel kvinner med tilknytning til eksternt lønnsarbeid splitter opp et tidligere fellesskap.

Mangel på informasjon og aktive støtemiljø kan også gjøre det vanskelig å fremme felles saker. Kvinner forbigås i flere sammenhenger innen næringen, uten at det reageres. Likestillingsombudet får svært få henvendelser fra kvinner knyttet til jordbruket. Likestillingsombudet grep inn i en tilsettingssak i Bjerkreim kommune, der en kvinne ble forbigått ved tilsetting av landbruksvikar. I forbindelse med ansettelsen av et ektepar på en gård i Moss kom det inn en klage på stillingsannonser. I begge disse tilfellene førte ombudets reaksjoner til endringer, men det burde være flere henvendelser.

Endringer i familiebruket

Rådet for økonomi og samfunnsforskning har i en rapport fremhevet at «stadig flere kvinner har gjennom *kvinnefrigjørings-* og *likestillingspolitikken* som startet i begynnelsen av 1970-årene blitt motivert til å skaffe seg en yrkesutdannelse. Dette kan få store konsekvenser for familiejordbrukets framtid. På den ene siden er det ikke lenger en selvfølge at kvinnen oppgir sitt yrke utenom bruket om hun blir bondekone. Hennes arbeidsinnsats på bruket må dermed nødvendigvis bli redusert.

Et interessant spørsmål i denne sammenheng er hvordan mannen vil tilpasse seg, og om det kan styrke «familiebrukets» stilling. Flere kvinner velger også å ta en utdannelse som tar sikte på en arbeidsplass innen næringen. Dette vil medføre at kvinnene får større innflytelse på beslutningene

som angår næringen og på alle beslutningsnivåer, og også på utøvelsen av beslutningene.

Det mangler data som kan vise hva summen av disse virkningene kan få for kvinnenes arbeidsinnsats i jordbruket, og hvordan dette kan påvirke familiejordbruket. Dette vil være et viktig område for nærmere undersøkelser.»

Hva kan kvinneforskningen bidra med?

Kvinneforskningen har først og fremst kommet langt innen fagområder som historie, sosiologi og antropologi. Det er også innen disse disipliner at en i første rekke finner studier av bondekvinner. Flere hovedfags- og magistergradsoppgaver innen disse fagene har bidratt til å belyse jordbrukskvinnenes situasjon.

Som egen forskningsgren innen landbruket har kvinneforskningen ingen tradisjoner. Det er derfor nødvendig å utvikle egne modeller og teorier. Et forsøk på å finne *egen identitet* vil være en forutsetning for seriøs forskning om kvinner i jordbruket, og også for å kunne opparbeide kompetanse og kvalifisert personell.

I denne prosessen er det en forutsetning at kvinneforskningen innen jordbruket integreres i det fagmiljø som allerede finnes rundt kvinneforskningen. Samtidig er det helt nødvendig å bygge opp et forskningsmiljø/forskningskjerne ved Norges Landbrukshøgskole, slik at kvinnene og deres situasjon både blir en *separat* og samtidig en *integrert* del av pågående forskning innen landbruket.

Interessen for *kvinner i arbeid* i forskningssammenheng, samt oppmerksomhet overfor kvinners *rettigheter* som resultat av egen *arbeidsinnsats*, og også fokusering på kvinner med *større omsorgsbyrder*, har vært og kan være viktige initiatorer for å

rette søkelyset på jordbrukskvinnenes situasjon. Oppmerksomhet mot offentlig sysselsettingspolitikk, kvinners muligheter til arbeid og inntekt i nærmiljøet, utvikling av bygdemiljøet kan også medvirke til at bondekvinnene kommer i fokus. Kvinneforskning og likestillingsarbeid har hatt en viss smitteeffekt og positive «bivirkninger» også på forskningen innen landbruket, men effekten står langt tilbake for behovet for forskning innen denne sektoren. Effekten har vært begrenset fordi mannsdominansen både i emner som tas opp og måten de behandles på, er sterk innen landbruket.

Mye av landbruksforskningen er teknisk orientert. Teknologi og maskiner er fremdeles langt utenfor de fleste kvinners rekkevidde og interessefelt.

Innen jordbruket sosialiseres kjønnene fremdeles inn i et tradisjonelt kjønnsrollemønster og blir lite forberedt til å møte nye utfordringer innen teknologi, økonomi osv.

Den forskningsmetodikk som anvendes kan påvirke og avgrense enkelte emnevalg. Kvantitative metoder har lange tradisjoner innen landbruksforskningen. Ved oppgaveskriving kan det oppstå problemer dersom en velger en kvalitativ tilnærming. Målsetningen for denne må være å

- fremme og utvikle kvinneperspektiv innen landbruksforskning
- fremme og utvikle «bondekvinneperspektiv» innen annen kvinneforskning
- påvirke rådgivende organ/myndigheter o.l. til å ta opp kvinnespørsmål

Kvinner ved Norges Landbrukshøgskole

Personalsituasjonen ved NLH var ved årsskiftet 1.1.84 slik:

Det var 1 kvinne av 42 professorer.

Blant personer med amanuensisstillinger var det 7% kvinner, mens i vit.ass.-stillinger var andelen kvinner 33%.

Det har i perioden 1.1.83 til 1.8.84 skjedd en positiv utvikling på kvinnesiden, ved at det ved tilsetninger av amanuensiser er tilsatt 23% kvinner, mens hele 44% av tilsatte vitenskapelige assistenter var kvinner. For alle stillinger totalt ble det i løpet av samme periode tilsatt i alt 58% kvinner. Det er spesielt innen vit.ass.-stillinger at det tilsettes kvinner.

Stillingsstruktur med kjønnsmessig deling til fordel for menn, har ført til at lite av undervisningen blir utført av kvinner. Dette kan igjen påvirke både emnevalg, såvel som fokusering og problemstillinger innen ulike fagområder.

Ved linjevalg i 1984 (høst) var det 43% kvinner på andre studieår og 52% på forberedende kurs.

*Inger Lunde Dalen
Bonde, forskningass.
5584 Bjoa*

Inger Lunde Dalen hadde i 1982 halv stilling med midler fra Landbruksvitenskapelig forskningsråd for å utføre denne undersøkelsen. I tiden etterpå har hun hatt driftsmidler. Hun har planer om å starte et nytt prosjekt 1984 om stress og belastning for kvinner i landbruket.

Inger Lunde Dalen. (Foto: Rune Hetland)

Rekruttering og organisering

Diskusjon - eksempler - politikk

Sekretariatet for kvinneforskningens virksomhet opphører ved utgangen av 1985, dersom ikke annet blir bestemt.

Universitetene, spesielt i Oslo og Bergen, setter i gang nye tiltak for å styrke kvinneperspektivet i undervisning og forskning.

Regjeringen skal snart legge fram en melding om forskning og forskningsprioriteter.

Denne høsten blir med andre ord viktig for kvinneforskningen på flere måter. I de påfølgende artiklene skal vi forsøke å gi et bilde av det som er i ferd med å skje. Vi skal ta for oss reaksjonene som er kommet på at Sekretariatet for kvinneforskning nedlegges, samt gi en strategisk vurdering av situasjonen etter to års virksomhet. Vi skal også se på arbeidet med å bygge opp et kvinneforskningsmiljø ved Universitetet i Bergen, som planlegger et Senter for kvinneforskning under HF. Sist, men ikke minst skal vi presentere utdrag fra Sekretariatets uttalelse om tiltak for å styrke kvinnes situasjon, som ble levert regjeringen i forbindelse med den nye forskningsmeldingen.

Som en utfordring til våre forskningspolitiske myndigheter og som en oppmuntning til våre lesere, bringer vi til slutt et eksempel fra vårt naboland Sverige, på hvordan de ser på kvinneforskning og likestilling i forskningsverdenen.

Protester mot nedleggelsen

I *Nytt om kvinneforskning* 2/84 gjorde vi oppmerksom på at NAVFs sekretariat for kvinneforskning skal nedlegges ved utgangen av 1985, og at vi i høst ville starte en debatt om kvinneforskningens framtid. Reaksjonene på nedleggelsesplanene har imidlertid ikke uteblitt. Svært mange organisasjoner har i løpet av sommeren og høsten vedtatt protester som er oversendt Storting, Regjering og NAVF. I tillegg til diskusjonen om kvinneforskningens framtid generelt, har vi derfor lyst til å bruke litt plass på å redegjøre for de reaksjonene vi har fått de siste månedene.

Forum for kvinnelige forskere og studenter i Oslo-regionen var først ute. På stiftelsesmøtet 2. mai utformet organisasjonen et brev til Statsministeren der de understreket Regjeringens ansvar for å sikre Sekretariatet fortsatt drift. Rett etter kom

Norsk Studentunion, Studentenes Fellesutvalg i Bergen, Fellesmøte for likestillingsutvalgene ved universiteter og høyskoler, Norsk Kvinnesaksforening og i høst Likestillingsrådet og Kvinnefronten. Alle har understreket betydningen av at Sekretariatet opprettholdes.

Også fagbevegelsen har reagert. Yrkesorganisasjonenes sentralforbund (YS) har laget en protestuttalelse. Landsorganisasjonen (LO) sentralt har sendt brev til Statsministeren og understreket Regjeringens ansvar for kvinneforskningen generelt og Sekretariatets framtid.

Sist, men ikke minst har flere politiske partier protestert. Høyrekvinnenes landsforbund var den første partiorganisasjonen som interesserte seg for saken. Nå har også Arbeiderpartiet og Kristelig Folkeparti støttet opp.

Saken kommer nå opp i Stortinget. Det har SV sørget for ved å levere inn en interpellasjon.

Saken har hele tiden fått god dekning i pressen, og paradoksalt nok har nettopp nedleggelsesdiskusjonen ført til en strøm av henvendelser til Sekretariatet. Organisasjoner og enkeltpersoner har ønsket å vite mer om den aktuelle situasjonen. En del av henvendelsene kommer imidlertid fra nye grupper som ønsker å ta Sekretariatet i bruk.

Som det går fram av en annen artikkel i dette nummeret, behandles Sekretariatets framtid nå blant annet i NAVFs styre. Støtten Sekretariatet har fått utenfra synes å ha gjort inntrykk. Selv om ikke noe er avgjort, må det være lov å si at dersom avgjørelsen fører til en eller annen form for videreføring av Sekretariatets funksjoner, skyldes dette ikke minst de organisasjoner som har uttalt seg. Dersom nedleggelsen allikevel blir en realitet, har reaksjonene tross alt vist at sterke krefter kan settes inn for å ivareta disse interessene på andre måter.

Det er umulig å gi noe fullstendig bilde av reaksjonene i forbindelse med nedleggingsplanene. Vi ønsker likevel å presentere uttalelsen fra styret fra 20.08.84 i det nystiftede «FORUM for kvinnelige forskere og studenter i Oslo-regionen». Politisk sett er det nok ikke den mest betydningsfulle uttalelsen. FORUM var likevel de første til å fange opp saken, samtidig som organisasjonen representerer en stor og viktig målgruppe for Sekretariatet: Kvinnelige forskere og studenter. Sist, men ikke minst, er FORUM – en liten organisasjon med en stor målsetting – på mange måter avhengig av Sekretariatets eksistens.

Forum protesterer

Forum for kvinnelige forskere og studenter har den 2. mai sendt brev til regjeringen hvor det henstilles til straks å sette i gang arbeidet med å sikre videreføringen av funksjonene til NAVFs sekretariat for kvinneforskning.

Kvinneforskningssekretariatet har fungert som informasjonssentrum og som koordineringsinstans for kvinneforskningen på nasjonalt plan. For Forum, som er en interesseorganisasjon, er det særdeles viktig at dette arbeidet videreføres og at det tillegges et *sentralt organ* som Kvinneforskningssekretariatet. Dette er nødvendig for at Sekretariatets rolle som kontaktformidler, kraftsenter og idébank kan fortsette å styrke kvinneforskningen i Norge.

Sekretariatet har utarbeidet oversikter over kvinneforskning og tema innen forskjellige fagfelt under NAVF. Slike bibliografier er viktige og nødvendige hjelpemidler både for forskere og studenter som skal arbeide med kvinnetemaer. For Forum er slike oversikter av uvurderlig betydning i arbeidet med å etablere nettverk og arbeidsgrupper som skal være drivkraften i

organisasjonen.

Sekretariatet har arbeidet aktivt med å spre idéer, impulser og kunnskaper mellom kvinner i forskning og universitetsmiljøer. Dette har skjedd gjennom publikasjonen *Nytt om kvinneforskning*, gjennom seminarer og konferanser i Sekretariatets regi og gjennom annen informasjonsvirksomhet. Disse aktivitetene er helt nødvendige for å kunne støtte opp under kvinners interesser i forskning og utdanning.

Forum ser det som særdeles viktig at Sekretariatet kan fortsette arbeidet med å bedre rekrutteringen av kvinner til forskning, spre opplysninger om stipendordninger, og gi veiledning og støtte til kvinner som søker stipend. I en periode med trangere økonomi og liten tilgang på nye stillinger blir det spesielt viktig å støtte opp om kvinneforskningen og kvinners arbeidsbetingelser i forskning og utdanning. Økonomiske nedskjæringer fører til skjerpet konkurranse om midlene. Kvinneforskningen står i utgangspunktet svakt, og kan bli særlig hardt rammet dersom ikke ekstra støtte-tiltak, slik som Sekretariatet, opprettholdes og styrkes.

Arbeidet med kvinneperspektiv og rekruttering av kvinner innen fagområder som naturvitenskap og medisin har så vidt begynt. Dersom Sekretariatets innsats på dette feltet skal gi resultater krever det aktivt arbeid langt utover 1985.

Forums formål er å utvikle det faglige/tverrfaglige fellesskapet mellom kvinnelige forskere og studenter, og å gi støtte og impulser til den enkelte. Organisasjonen vil arbeide for å forbedre arbeidsbetingelsene til kvinner i forskning og høyere utdanning og fremme forskningen, dens betingelser og resultater. Forum og Kvinneforskningssekretariatet har på denne måten felles siktemål, og aktivitetene støtter opp under hverandre. Men Forum, som drives gjennom frivillig innsats, er fullstendig avhengig av at det arbeidet som er tillagt

Kvinneforskningssekretariatet, fortsetter. Dette gjelder oppgavene på nasjonalt plan, men også når det gjelder samarbeid mellom de nordiske landene er Sekretariatet av uvurderlig betydning. Alle de nordiske landene har etablert lokale Forum-organisasjoner som samarbeider gjennom Nordisk Forum for kvinneforskning. For at dette samarbeidet skal kunne fungere tilfredsstillende har det avgjørende betydning at det finnes et organ som Kvinneforskningssekretariatet på nasjonalt plan. I denne forbindelse kan det være grunn til å framheve utviklingen i Sverige hvor 5 forskerstillinger er tildelt kvinneforskningen. I forskningsmeldingen er dessuten kvinneforskning prioritert på linje med 6 andre områder.

Kvinneforskningssekretariatet har gjennom sin korte levetid vist sin klare berettigelse. Forum vil oppfordre alle brukergrupper til å arbeide for at Sekretariatet for kvinneforskning kan opprettholdes og fortsette sitt arbeid langt ut over 1985.

Vedtatt på styremøte i Forum 20.08.84.

Sekretariatet for kvinneforskning

Avvikling eller videreføring?

Diskusjonen omkring Sekretariatets videre skjebne har foregått siden tidlig sist vinter. Sentrale punkter har for det første vært å vurdere nødvendigheten av fortsatt å ha et nasjonalt og sentralt organ. Dessuten har den dreiet seg om hvordan og hvorvidt enkelte institusjoner kan påta seg et større ansvar for kvinneforskning, integrering av kvinneperspektiv i faglig virksomhet og rekruttering av kvinnelige forskere. Sekretariatet har fungert i vel halvparten av sin virkeperiode, og det kan etter knappe to år

være vanskelig å se effekten av flere av de tiltak som er iverksatt.

I sommer ble det utarbeidet et notat der vi forsøkte å gi en vurdering av de funksjoner Sekretariatet har hatt, om hvordan situasjonen er innen de enkelte fagområder og om hvordan utviklingen kan forventes å bli. Nedenfor vil vi gjengi noen av punktene som dreier seg om «Vurdering» og «Konklusjon».

Samfunnsvitenskap – humaniora

Både innen samfunnsvitenskap og humaniora var det skapt miljøer av kvinneforskere før det tverrfaglige Sekretariatet startet sin virksomhet i september 1982. Det var produsert mye kvinneforskning av til dels høy kvalitet. Og forskerne hadde vært «foregangsmenn» når det gjaldt formidling av sin forskning til et større publikum. Det var i de siste årene før 1982 også skjedd en betydelig forbedring av mulighetene for individuell kompetanseoppbygging. Resultater som ikke minst skyldes initiativ og bevilgninger fra NAVF. Med det tverrfaglige sekretariatet har denne utviklingen på mange måter fortsatt i et godt spor.

Men fremdeles fins det områder der det synes langt fram før en har oppnådd gode nok resultater. Det er fortsatt få kvinner i faste vitenskapelige stillinger og det har på ingen måte vært noen automatikk mellom økning av kvinner i rekrutteringsstillinger med en tilsvarende økning i faste stillinger. Likeledes synes det langt igjen før en har oppnådd en tilfredsstillende grad av faglig integrering av kvinneperspektivet i forsknings- og undervisningsmiljøene. Den viten kvinneforskningen så langt har frambrakt står på et altfor svakt grunnlag. I takt med stadige endringer i kvinners livssituasjon vil det dessuten være et kontinuerlig behov for større kunnskap om kvinner i fortid og nåtid. Forskningen må fortsette og midler og stillinger må sikres for lang tid

framover.

Medisin – naturvitenskap

Innen disse fagene startet Sekretariatet så å si på bar bakke. I Sekretariatets første periode ble det lagt mye arbeid i å forsøke å nå kvinner innen *naturvitenskapelig* forskning. Dette skjedde ved henvendelser til insitusjonene, utsending av skriftlig materiell og tenke- og informasjonsmøter med forskere, studenter og studiekonsulenter/veiledere, likeledes oppfordring om å opprette studentstipend for kvinnelige realister. Sekretariatet har også hatt kontakt med NTNf for å få dette forskningsrådet til å iverksette spesielle tiltak som kan øke rekrutteringen av kvinner til teknisk-naturvitenskapelig forskning.

Til tross for disse tiltakene mener vi at rekrutteringsarbeidet innen naturvitenskapene er kommet for kort. Kvinneandelen blant studentene har økt, men de konsentrerer seg fortsatt i typiske jentefag (kjemi, biologi), og all erfaring viser at spranget er uhyre langt fra en avsluttet embetseksamen til en forskerstilling. Det ville være ønskelig å bygge opp et langt sterkere nettverk av kvinnelige forskere, og med det videreføre bevisstgjøringsarbeidet. Ikke minst vil det være behov for spesielle rekrutteringsprogrammer overfor studenter.

Innen *medisinsk* forskning er Sekretariatet heller ikke fornøyd med utviklingen. Skjønt det også her har vært en meget stor økning av den kvinnelige studentandelen, synes dette ikke å peke mot en bedre utvikling når det gjelder kvinneandelen på forskernivå, eller mot et sterkere innslag av kvinneperspektivet i den faglige virksomheten. Grunnene til dette er mange. Faget har intet hovedfag og med det ingen forskerutdanning. Forskningspolitiske prioriteringer synes å ha virket lite appellerende på kvinner. Inntil nå har forskning innen forebyggende medisin, almenmedisin og

sosialmedisin stått svakt – forskningsfelt som har mye med kvinners erfaringsverden å gjøre. Selve kvalifiseringen til en forskerstilling virker også utelukkende på kvinner med omsorgsansvar. Kvalifiseringen skjer som regel i tillegg til en ordinær jobb med ubekvem arbeidstid.

For å øke rekrutteringen vil det være behov for langt flere ressurser enn dem som det til nå har vært mulig å sette inn. Når det gjelder kvinneperspektivet i den faglige virksomheten må det arbeides med be-

visstgjøring av medisinerere av begge kjønn, og kjønn som variabel i forskningen må trekkes inn langt oftere. Det metodiske og teoretiske fundament må utvikles og styrkes, og fra vårt synspunkt er det et ønske om et langt bredere samarbeid med andre faggrupper. Et samarbeid som kan utvikle forskning som peker utover den tradisjonelt medisinske. Og det bør arbeides med å få opprettet særordninger for kvinner med omsorgsansvar slik at karriere og omsorgsoppgaver lettere lar seg kombinere.

Oppsummering – framtidig organisering

Vi mener det fremdeles er behov for bevisst og planmessig arbeid på de områder NAVFs sekretariat for kvinneforskning har ansvaret for. Spørsmålet blir hvorvidt utviklingen er kommet langt nok ved utgangen av 1985 til at det er forsvarlig å legge ned Sekretariatet og med det et nasjonalt koordinerende organ.

Vi skal nedenfor gi en kort oversikt over de viktigste oppgaver og funksjoner Sekretariatet har. Vi vil deretter søke å gi svar på hvilke av disse som helt eller delvis er sikret fortsettelse utover 1985, og hvilke som vil opphøre ved Sekretariatets nedleggelse.

Sekretariatet for kvinneforskning er et organ

- for studenter og forskere ved universiteter, høyskoler og frie forskningsinstitusjoner
- som har oversikt over miljøer, personer, litteratur og penger – i Norge og til dels internasjonalt
- som gjennom forskningleder gir faglig veiledning
- som formidler kvinneforskning til brukergrupper innenfor og utenfor forskningssystemet
- som formidler kontakt mellom personer innad i forskningssystemet, og mellom forskere og utenverdenen
- som har et stort og viktig kontaktnett langt utover forskernes rekke og kan benytte seg av dette. (Journalister, politikere, organisasjoner, sentral- og kommunaladministrasjon, bedrifter.)
- som søker å ta ansvar for rekrutteringen og for integrering av kvinneperspektivet i undervisningen i de miljøer der ressurspersoner ikke fins eller er for få til å få gjennomslagskraft

- som initierer og til dels styrer deler av norsk kvinneforskning
- som arrangerer konferanser og seminarer
- som gir faglig, praktisk og økonomisk bistand ved avvikling av større arrangementer
- som initierer og følger opp rekrutteringsprogrammer
- som har en viss vakthundfunksjon.

Der institusjonene synes å ha kommet lengst er på området kvinneforskning. Særlig har mange kvinnelige ansatte tatt opp kvinneperspektivet i sin forskning og undervisning. Men fortsatt er det bare et fåtall institutter som har integrert denne nye kunnskapen i sine *obligatoriske* pensumopplegg. Undervisning og forskning er i alt for stor grad avhengig av den enkelte lærers/forskers interesse og engasjement, og svært mange av de «interesserte» sitter som hjelpelærere og rekrutter. Videre er det langt igjen før kvinneforskningen har oppnådd samme status som «tradisjonell» forskning. Som en reaksjon på dette har en del ildsjeler ved institusjonene arbeidet med og lykkes i å få opprettet egne tilbud for forskning og undervisning (Universitetet i Bergen, Oslo og Tromsø).

Når det gjelder formidlings- og informasjonsvirksomhet i tiden framover, er det høyst usikkert om, og i hvilken grad, institusjonene vil påta seg slike oppgaver. Etter vår oppfatning vil behovet for service neppe opphøre i løpet av de nærmeste 1–3 år.

Sekretariatet for kvinneforskning har arbeidet på nasjonal basis og har nydt godt av NAVFs status og ekspertise. En del av de nasjonale oppgavene vil fortsatt bli ivarettatt av NAVFs fagråd, likestillingsutvalg og informasjonsavdeling, om enn med langt svakere intensitet og styrke. Dette gjelder rekrutteringsarbeid, bevilgninger til kvinneforskning og informasjonsvirksomhet.

Rekrutteringsarbeid ved institusjonene vil til en viss grad fremdeles foregå i regi av de lokale likestillingsutvalgene. Skjønt slik de fungerer nå, synes de å mangle såvel politisk tyngde som menneskelige og økonomiske ressurser til at dette arbeidet kan bli effektivt nok.

Gapet mellom de funksjonene Sekretariatet nå utfører og hva vi kan forvente etter Sekretariatets nedleggelse synes å være stort. Noe vil falle helt bort, mens innsatsen andre steder vil bli sterkt redusert i forholdsvis lang tid framover. I beste fall kan en håpe på at universitetene klarer å bygge opp sine egne organer innen de nærmeste 2-4 år. Særlig har vi mottatt reaksjoner på at den formidlings-, kontakt- og informasjonsvirksomhet Sekretariatet ivaretar skal legges ned. Og vi ser klart faren for at den nye kunnskap som er frembrakt og at den kompetanse som er bygget opp, skal forsvinne. Spesielt svakt står kvinner på de forskningsområder som skal prioriteres – tekniske og økonomisk/administrative fag. Dette er også fag der kvinneperspektivet i forskningen har hatt minimalt innpass.

Videre er fundamentet for likestillingsarbeid så svakt i enkelte miljøer at faren for total oppløsning av det lille som måtte finnes, ligger nær. Vi tenker her særlig på naturvitenskap og medisin, men også i enkelte miljøer innenfor de to andre vitenskapsområdene.

Et neste punkt er at den service Sekretariatet yter overfor de frie forskningsinstitusjonene, forskere som sorterer under andre forskningsråd og grupper utenfor forskningssystemet, vil opphøre.

I notatet ble det avslutningsvis skissert forslag til hvordan virksomheten skulle videreføres, enten ved en forlengelse av funksjonstiden eller ved en større desentralisering til universitetsmiljøene.

Program for kvinneforskning i Bergen

Fra nyttår vil Det historisk-filosofiske fakultetet i Bergen etter all sannsynlighet ha startet et eget programområde for humanistisk kvinneforskning.

Et enstemmig fakultetsråd har i sommer vedtatt å arbeide for oppretting av et Senter for humanistisk kvinneforskning. Fra starten er det foreslått at senteret skal ha 2 forsker/forskningslederstillinger og 1/2 kontor/sekretærstilling. På lengre sikt vurderes et noe mer omfattende stillingsprogram. Det vurderes også å knytte andre av fakultetets vitenskapelige ansatte til senteret for kortere eller lengre tidsrom.

Forskningen kommer i stor grad til å dreie seg om vitenskapsteoretiske problemområder, og undervisningen skal knyttes nært til forskningen. Det er i første omgang planlagt undervisning på hovedfags/doktorgradsnivå samt delfagsnivå.

Bakgrunnen for behandlingen i fakultetsrådet var en innstilling utarbeidet av en komité under ledelse av stipendiat Eva Lundgren. Fakultetsrådet gav sin enstemmige tilslutning til komiteens forslag, selv om rådet i første omgang nøyde seg med et prinsippvedtak.

Komiteen har gjort et grundig arbeid med referanser til utviklingen innen kvinneforskningen internasjonalt og i Norge. Spesielt har den gjennom en spørreundersøkelse klarlagt den kvinnefaglige virksomheten som finnes ved universitetet i Bergen: Innen hvilke fag det drives kvinneforskning, hvorvidt det fins kvinnelitteratur på pensum på de forskjellige nivåer og om det tilbys undervisning innen kvinneemner. Gruppen har også klarlagt hvorvidt

det fins faglig kompetente ansatte, og hva slags stillinger disse har.

På grunnlag av denne spørreundersøkelsen konkluderer utvalget med at det både finnes faglig grunnlag og behov for et programområde innen kvinneforskning.

Formålet med et programområde for humanistisk kvinneforskning er å samordne og styrke den aktiviteten som er i gang innen humaniora og å stimulere videreutvikling og ny aktivitet (innstillingen s. 40). Komiteen har fra dette utgangspunkt satt opp en flerleddet målsetting for forskningen ved senteret:

- å fremskaffe materiale og slik synliggjøre og undersøke *kvinnens nærvær og manifeste uttrykk*: tankeformer, handlingsformer og estetiske uttrykk.
- å undersøke konsekvensene av *kvinnens ikke-nærvær* eller fravær/latens, eller – om en vil: å analysere «patriarkatet» og «patriarkalske» uttrykksformer.

Gjennom de ovenfor nevnte innfallsvinkler genereres et vell av ny kunnskap om kvinner, som i sin tur bidrar til

- å gi en mer *fullstendig/innsiktsfull beskrivelse* av vår kulturelle identitet i for- og nåtid.

Som ikke-etablert forskning, fremdeles i sin startfase vitenskapsteoretisk sett, vil kvinneforskningen ha som et hovedsikte fremover å analysere sine egne vitenskapsteoretiske forutsetninger, også med tanke på den mulighet:

- å utvikle et mer *fruktbart vitenskapsteoretisk grunnlag*.

En hovedoppgave her blir å analysere kvinneforskningens implisitte forutsetning om kjønn som konstituerende kategori.

Alt dette innebærer at kvinneforskningen også vil

- *supplere* etablert forskning, og derigjennom *korrigere* den, men også virke som en impuls til *innovasjon* innenfor et bredere felt av forskningen.

Utover den vitenskapsteoretiske profileringen har komiteen av budsjett- og personalmessige årsaker, ennå ikke konkretisert det faglige opplegget og undervisningen nærmere.

En liten oppmuntring for andre som vil prøve seg, kan det være at verken dekanus Magnus Rindal eller komiteens leder Eva Lundgren var forberedt på hvor glatt dette skulle gå. I et intervju med Bergens Tidende uttaler de at noe liknende ikke kunne skjedd for to år siden. Kan vi håpe på at kvinnestudiene nå går bedre tider i møte?

Ny norsk forskningsmelding

Vil den ta vare på kvinnene?

NAVFs sekretariat for kvinneforskning leverte i vår kommentarer til en forskningsmelding som Kultur- og vitenskapsdepartementet (KD) har under arbeid.

Departementet ønsket å få forskningsrådenes synspunkter på hvilke samfunns- og fagområder som i den neste 8-års perioden bør belyses gjennom økt forskningsinnsats.

Regjeringen ønsker spesielt å prioritere to hovedområder:

- forskning som kan stimulere til teknologisk utvikling og økonomisk vekst

- langsiktig kompetanseoppbygging/
grunnleggende forskning innen samme område.

Forskningsrådene ble bedt om å uttale seg ut fra denne overordnede målsettingen. De ble bedt om å gjøre greie for fagfelter og delområder der det er mangel på kunnskap, samt komme med forslag til forskningsprogrammer som ut fra dette bør etableres og prioriteres.

Sekretariatets uttalelse konsentrerer seg om å redegjøre for kvinners situasjon i teknisk og økonomisk/administrative fag i tråd med regjeringens prioriteringer. Dette er fag hvor kvinner står særlig svakt, og vi siterer:

«Ved en opprioritering og forsert utbygging av disse fagene risikerer man derfor at forskjellene mellom menn og kvinner øker. Den svake rekruttering av kvinner til tekniske fag og til teknisk-naturvitenskapelig forskning kan føre til at det utdannes en ny generasjon av forskere, eksperter, ledere og forskningspolitikere som består av bare menn. Dette vil få følger langt inn i framtiden.»

Det refereres videre til at Sekretariatet de siste årene har satt i gang flere tiltak for å bedre kvinners muligheter for å drive forskning innen en del mannsdominerte fagområder. Det er imidlertid lite som kan oppnås innen den korte tiden sekretariatet har fått til disposisjon og det er derfor viktig at myndighetene sikrer videreføringen av arbeidet på andre måter.

Uttalelsen nevner en del eksempler på hva som kan gjøres for å lette overgangen fra studier til rekrutteringsstillinger; «... øremerkede utdanningsstipend, ekstrabevilgninger til teknisk assistanse, fortrinnsrett til daghjemsplass, samt refusjon av utgifter til lønnet barneplett, kan inngå som økonomiske virkemidler for å kvalifisere kvinnelige forskere innen de kvinnefattige fagene».

NAVF og NTNf bør øremerke prosjektmidler til kvinnelige forskere i de kvinnefattige fagene som et middel til å styrke kvinners faglige videreutvikling og muligheten til avansement.

Etter mønster fra Sverige bør det opprettes vitenskapelige stillinger øremerket for kvalifiserte kvinnelige rekrutter.

Sist, men ikke minst, tar uttalelsen opp kvinners problemer i mannsdominerte miljøer. Den peker på de organisasjoner og grupper som kvinner selv har dannet for å «overleve», og for å styrke kvinners stilling innen de forskjellige fagområdene. Disse gruppene bør få økonomisk støtte, blant annet til kursvirksomhet.

Dette var i korte trekk hovedpoengene Sekretariatet formidlet i denne forberedende runden av meldingen. Den avgjørende runden følger seinere når meldingen foreligger og sendes til høring.

Sverige prioriterer likestillingsforskning

I nr. 3/84 av *Nytt om kvinneforskning* (NOK) omtalte vi en forskningsproposisjon framsatt av den svenske regjeringen (Prop. 1983/84; 107). Proposisjonen ble behandlet i Riksdagen sist vår. Interessant fra vårt synspunkt er at «Jämställdhetsforskning» her er et prioritert område sammen med 7 andre forskningsområder, og at Riksdagen på grunnlag av proposisjonen, samt en betenkning fra «Jämställdhetskommitten» (SOU 1983: 4), har vedtatt en del konkrete tiltak for å styrke likestillingen innen forskningssektoren.

I Sverige har likestillingsforskning vært et prioritert område fra 1982. Riksdagen pekte da spesielt på viktigheten av å få flere

kvinnelige forskere. Forskningsproposisjonens målsetting går imidlertid lengre enn å kreve tallmessig likestilling mellom menn og kvinner innen forskning:

«Målet är inte jämställdhet på männens villkor, utan balans i forskarmiljön och i själva forskningen, så att det kvinnliga perspektivet får påverka både arbetsförhållandena och forskningens innehåll. Detta gäller all forskning, inte bara jämställdhetsforskning.» (Sitat fra Jämställdhetskommitten, også brukt i proposisjonen.)

Likestillingsforskning anses ikke for å være «kjønnsnøytral» forskning, så lenge kvinneperspektivene hittil har vært så dårlig representert:

«Vårt samhälle är dominerat av män och styrs av mäns värderingar. Vi behöver ökad kunskap bl.a. om hur kvinnor och män skall kunna uppnå jämställdhet. Därför behövs forskning om hur både kvinnors och mäns attityder kan utgöra hinder för att uppnå reell jämställdhet. Jämställdhetsforskningen kommer sannolikt även i fortsättningen att vara kvinnoinriktad, eftersom vi hittills har saknat kvinnoperspektiv inom forskningen. De flesta som är intresserade av forskning med kvinnoperspektiv är kvinnor. Det finns sålunda ett samband mellan att antalet kvinnliga forskare ökar och att forskningsfältet utvidgas till att omfatta även de områden där kvinnoperspektivet nu saknas.»

Så vel økt andel av kvinner i forskning, som økt satsing på en spesifikk «kvinneforskning», er med andre ord nødvendig for et forskningssystem preget av likestilling.

I Proposisjonen ble det foreslått en del konkrete tiltak for å bedre kvinners situasjon. Disse er nå vedtatt av Riksdagen. Ett av tiltakene ble nevnt allerede i forrige NOK; nemlig vedtaket om å opprette 5 forskerstillinger på «mellomnivå» innen kvinneforskning. Stillingene skal fordeles

på universitetene i samarbeid med FORUM-organisasjonene (interesseorganisasjon for kvinnelige forskere og kvinneforskning, NOK 2/84). FORUM-organisasjonene vil også få økte midler til kvinneforskningsprosjekter. Men disse tiltakene utgjør ikke alt. Vi kan nevne forskerrekuttering som er spesielt berørt i Proposisjonen. Kvinner må støttes og oppmuntres til å søke seg til forskning, spesielt innen mannsdominerte forskningsområder. Konkret skal det holdes regelmessige rekrutteringsseminarer i høgskolen.

Forskningsmiljøet som møter kvinnelige forskere er som regel svært mannsdominert. Svenske undersøkelser har vist at kvinnelige studenter behandles annerledes og ofte får problemer med sine mannlige veiledere. Universitets- og Høgskoleämbetet (UHÄ; tilsvarer universitets- og høgskoleavdelingen i KD) skal bidra til å bygge opp en veilederutdanning hvor også likestillingsproblematikken skal inngå.

Aldersgrense på 45 år for å motta utdanningsbidrag har i stor grad rammet kvinner, som på grunn av omsorgsarbeid eller av andre grunner har påbegynt studiet sitt seinere enn vanlig. Denne regelen er nå blitt opphevet.

Sist, men ikke minst, skal kvinneandelen ved høyskoler og i forskningsinstitusjoner økes. Det er foreslått at høgskolemyndighetene skal angi tidsbestemte mål for å heve kvinneandelen i en rekke stillinger. Dette gjelder konkret professor-, dosent-, forsker- og forskerassistentstillinger.

Selv om alle disse tiltakene nå blir satt ut i livet, er det enda langt igjen. Vi vil likevel slå fast at vedtakene fattet av den svenske Riksdag er et glimrende eksempel til etterfølgelse for framtidige forskningsprioriteringer også hos oss.

Ny teknologi og kvinners lønnsarbeid

Stort amerikansk forskningsprogram

Ny teknologis innvirkning på kvinners arbeid i de informasjonsbearbeidende yrker,* er gjenstand for en bred og omfattende forskningsinnsats i regi av de amerikanske forskningsråd. Sosiologen Tamar Bermann sitter som europeisk representant i et panel som bl.a. skal definere forskningsprioriteringer og -prosjekter.

I 1981 opprettet det amerikanske forskningsråd, National Research Council (NRC),¹ en spesiell komité for å studere kvinners sysselsetting og beslektede problemområder. Komiteen ble støttet av undervisningsdepartementet og andre regjeringsorganer og av Carnegie Corporation i New York. Arbeidet begynte med forskjellige studier av kvinners plassering på arbeidsmarkedet, fordeling på yrker, segregering på arbeidsplasser og av kvinners og menns ulike lønninger. Blant annet bygget komiteen på grundige analyser av den amerikanske yrkesklassifiseringen, Dictionary of Occupational Titles (DOT), gjennomført av en tidligere komité under National Research Council.²

Studiene viste trekk som grovt sett

svarer til dem vi også kjenner fra Norge:

Kvinner er konsentrert i relativt få yrkesområder der de utgjør hovedparten av arbeidstakerne. På de enkelte arbeidsplassene har de færre avansementsmuligheter enn menn. Også for tilsvarende arbeid får kvinner mindre betalt enn sine mannlige arbeidskolleger. Dette faktum blir ofte skjult av ulike yrkesbetegnelser for de to kjønnene, selv når utdanning og arbeidsoppgaver er helt like, men også av at kvinner gjerne er plassert i spesielle «kvinnenisjer», især på mannsdominerte arbeidsplasser.³ En viktig kvalitativ forskjell mellom USA og Norge er at lønnsforskjellene der er enda større enn her til lands.

Ny teknologi – andre utviklingstrekk?

To områder kom etter hvert i fokus: De informasjonsbearbeidende yrkene og teknologiske forandringer på og utenfor arbeidsplassene. Kvinners arbeidsplasser er særlig konsentrert i informasjonsbearbeidende yrker. Den massive innføring av nye teknologier vil påvirke deres arbeidsoppgaver og rutiner. I vårt samfunn er det blitt stadig flere slike arbeidsplasser, de er blitt fylt av kvinner og de er blitt plassert nederst i hierarkiet. Vil ny teknologi, især basert på mikroelektronikk, forsterke eller svekke slike utviklingstrekk?

Hvilke sysselsettingsmuligheter ser ut til å bli skapt, hva slags arbeidsplasser blir nedlagt eller flyttet? Hvordan blir arbeidets innhold og arbeidsmiljøet formet? Vil lønninger, lønssystemer og karriereveier bli forandret og hvordan? Hvilke implikasjoner har de nye teknikkene for utviklingen av hjemmearbeid og distansearbeid?

I oktober 1983 ble det besluttet å nedsette et panel som skulle se nærmere på disse og liknende spørsmål. Initiativet kom dels direkte fra National Academy of Sciences, dels fra arbeidsdepartementets «Kvinnekontor» (Women's Bureau). Det er disse to organene som finansierer panelets arbeid med tilskudd fra ulike fonds. Budsjettet er på omlag \$ 400 000 og skal brukes til å finansiere oversikter over utført forskning, til å sette i gang en rekke undersøkelser i enkelte firmaer eller bransjer, av ulike yrker eller spesifikke teknologiske forandringer som kan berøre kvinners lønnede arbeid. Dessuten skal det arrangeres en workshop omkring metodologiske spørsmål og en større konferanse for arbeidsgiver- og arbeidstakerorganisasjoner, utdanningsinstitusjoner, forvaltnings- og regjeringsorganer. Etter ca. to års arbeid skal panelet utarbeide en sluttrapport med

skisser over alternative strategier for arbeidsliv og utdanning og forslag til nye forskningsområder. Slik lyder mandatet, men panelet har mulighet til selv å utkrystallisere problemområder og velge framgangsmåter.

Panelets sammensetning og arbeid – så langt

Panelet kom først i gang i vår og består nå, etter noen få utskiftninger, av 16 medlemmer. For å unngå slagsider og senere unødvendige kontroverser er gruppen bredt sammensatt og de enkelte medlemmene måtte skriftlig gjøre rede for inntektskildene sine og eventuelle andre kilder til «bias». Seks er management representanter; to av disse har sine egne firmaer for teknikkutvikling og -vurdering. En av managerne introduserte seg selv slik: «Jeg må tilstå at jeg kommer fra Cititorp». Dette er en bank som har stått for flere rasjonaliseringsbølger der mange kvinnearbeidsplasser har gått tapt.⁴ To medlemmer representerer fagforeninger (et høyt tall sammenliknet med andre NRC-komiteer); en arbeider i likestillingavdelingen i American Association for the Advancement of Science (en svart, kvinnelig ingeniør). Resten, hovedsakelig samfunnsvitere, arbeider ved universiteter og forskningsinstitutter. Kjønnfordelingen er helt nøyaktig 50:50.

Panelet blir ledet av Louise A. Tilly, professor i europeisk historie ved Universitetet i Michigan. I Norden er hun kjent som en av parhestene i forskerduoen «Scott og Tilly», ikke minst i kvinneforskningkretser.⁵ Andre navn som ikke er helt ukjente i Norge er Roslyn Feldberg (sociolog, Radcliffe), Michael Piore (økonom ved Massachusetts Institute of Technology), begge medlemmer av panelet, og

Heidi Hartmann, panelets studiedirektør, ansatt ved NRC. Hartmanns bok om patriarkatet er blant annet oversatt til svensk; ellers har hun skrevet om husarbeid og kvinners plassering i yrkeslivet. Hun og en sekretær utgjør panelets «staff».

Med støtte fra National Institute on Ageing er det nå utarbeidet en litteraturstudie om mikroelektronikk og kvinners arbeid.⁶ Her blir det spesielt pekt på mangelen på studier av hvordan teknologiske forandringer berører kvinner i forskjellige livsfaser. Det som er referert av forskning tyder på at anvendelse av mikroelektronikk på en rekke områder ikke har hatt positive effekter på kvinners arbeid. Blant annet er tendenser til oppstyking av sekretærarbeid blitt forsterket.

Som bakgrunn for panelets arbeid er det også blitt laget en oversikt over forskere i USA som holder på med studier av kvinner og ny teknologi.⁷ Jeg ble overrasket over at listen ikke var lenger. Da jeg sammenliknet listen med hva som blir diskutert av amerikansk litteratur i nordiske forskningsmiljøer på området, fant jeg få «nye navn». Informasjonsstrømmen den andre veien har hatt betydelig mindre gjennomslagskraft.

Nettopp når en er interessert i å finne fram til frihetsgrader og spillerom for teknikk- og teknologiutvikling, er det viktig å få fram eksempler på alternativer, blant annet ved hjelp av komparativ forskning. Foreløpig er det uklart om panelet og NRC vil kunne overbevises om verdien av internasjonale studier, utviklingsland inkludert.

I løpet av sommeren og senest på neste møte i september, vil det bli avklart hvorvidt begrepet «ny teknologi» skal defineres. Enkelte vil også se nærmere på nye biologiske teknologier. Dessuten er flere interessert i å få belyst mikroelektronikkens muligheter for berikelse av kvinners

jobber innen grunnskolen eller i sykepleien, men også for kvinners sysselsetting i mannsyrker. Bare noen få ser positivt på tendenser til hjemmearbeid. Spennvidden i panelet er stort, og medlemmenes antakelser om kvinners natur og muligheter er mange. Om og på hvilken måte panelet når til enighet om forskningstemaer og anbefalinger vil jeg fortelle om ved en senere anledning.

Noter

1. National Research Council ble opprettet i 1916 for å svare på stadig flere henvendelser om rådgivning og veiledning i vitenskapelige spørsmål og politikk-utforming som ble rettet til National Academy of Sciences. I dag er National Research Council øverste utførende organ for tre akademier som utelukkende består av utpekte æresmedlemmer (National Academy of Sciences, National Academy of Engineering, Institute of Medicine). NRC har nå 875 ansatte og et årlig budsjett på ca. 80 millioner dollar som blir fordelt på åtte underorganer (kommisjoner, kontorer, råd) organisert etter disipliner eller områder og noenlunde svarende til norske forskningsråd. Hovedparten av arbeidet blir utført i komiteer og paneler nedsatt av rådene. Arbeidet i disse komiteene er ubetalt, men deltakerne får dekket direkte utgifter. Hvert år finnes det omlag 800 slike komiteer med over 8000 amerikanske (og noen ganske få utenlandske) forskere. I 1983 ble det publisert over 300 rapporter av vitenskapelig art relatert til politikkutforming. Mange av komiteene får også gitt i oppdrag spesialstudier som da blir finansiert over NRCs budsjett, støttet av midler fra ulike organisasjoner og private fonds. Komiteene og studiene det er henvist til i denne artikkelen har ligget under programområdet «Commission on Behavioral and Social Sciences and Education».
2. Ann R. Miller, Donald J. Treiman, Pamela S. Cain, Patricia A. Roos, eds.: *Work, Jobs, and Occupations: A Critical Review of the Dictionary of Occupational Titles*. Washington, D. C. (National Academy Press) 1980.
3. Donald J. Treiman, Heidi I. Hartmann, eds.: *Women, Work, and Wages: Equal Pay for Jobs of Equal Value*. Washington, D. C. (National Academy Press) 1981. Flere andre studier er under

- trykking.
4. Birgitta Albons, Ewa Gunnarsson, Inger Söderberg: *På vinst och förlust - rapport om datorisering i USA*. Stockholm (TCO) udatert (ca. 1981), s. 7-16.
 5. Det var også Louise Tilly som insisterte på at panelet måtte suppleres med en europeer med erfaring fra flere europeiske land, «siden europeere ofte har andre synspunkter og siden utviklingen med medbestemmelse o.l. ser ut til å være kommet lenger i Europa enn i USA». Vedkommende skulle ha beskjeftiget seg med kvinneforskning, ny teknologi og med informasjons-

bearbeidende yrker også utover kontor. Valg av «europeer» falt på underteignede.

6. Diane Werneke: *Microelectronics and Working Women. A Literature Summary*. Washington, D. C. (National Academy Press) 1984.
7. Oversikten er satt sammen av Micaela di Leonardo. Underteignede sender gjerne kopi til interesserte.

Tamar Bermann
Arbeidsforskningsinstituttene,
Oslo

epf

... gjort ka gjerast skulle. Om arbeid og levekår for kvinner på Lesja ca. 1910–1930

Ved Liv Emma Thorsen

Forfatteren er ute etter å belyse kvinnearbeid og levekår på Lesja i perioden 1910–1930 ut fra tre hovedperspektiver: Det lokale særpreget, endringsperspektivet og kvinnefellesskap. Hun reiser innledningsvis spørsmålet om menn og kvinner hadde ulike roller i hamskifteprosessen, og om hamskiftet derfor fikk forskjellig innhold for menn og kvinner. Svaret på dette spørsmålet ligger i en redegjørelse for innholdet av menns og kvinners ulike arbeidsroller i gardsdrifta, med hovedvekt på drøfting av endring i arbeidsprosesser kontra stabilitet. Innholdet og organiseringa av kvinnearbeidet gir også nøkkelen til forståelse av

Lesjakvinnenes sosiale posisjon innen lokalsamfunnet, dvs. om det eksisterte undertrykking eller likeverd mellom kjønnene.

Geografisk avgrensing av undersøkelsen er Lyftingsmo skolekrets i Lesja. Her bodde rundt 1/7 av befolkningen i undersøkelsesperioden. Kildene som er brukt er folketellinger, matrikkelen og kirkebøker. Opplysningene fra kirkebøkene er grunnlaget for en diskusjon rundt fruktbarhet og barnefødsler, samt beskrivelsen av kvinnenes årssyklus. Undersøkelsen bygger også på intervjuer med 13 informanter. Intervjuene

var livsløpsintervjuer supplert med dybdeintervjuer med enkelte av informantene. Det er også benyttet annet minnemateriale som Husmannsminner og I manns minne.

Lesja er ei fjellbygd hvor februk har vært viktigste næringsvei. I undersøkelsesperioden ble det fortsatt dyrket bygg. Forholdene for korndyrking er så ekstreme at en regnet med frostår hvert tredje år. Over-skuddet fra jordbruket var avdrått fra feholdet, smør og ost. Både stellet av kyrne og foredlinga av melka hørte i Lesja som ellers i landet til kvinnes arbeidsområde. I 1910 var husmannsvesenet på det nærmeste avviklet, og utflyttinga var liten i forhold til siste del av forrige hundreår. Fra 1910 steg folketallet på nytt. Bygda hadde kvinneoverskudd i hele undersøkelsesperioden. I forhold til resten av Gudbrandsdalen var skillet mellom store og små bruk relativt lite. Lesja var på denne tida et forholdsvis homogent samfunn.

Kvinnearbeidet på norske gardar har i høy grad vært knyttet til husholdet. Avdem har en inngående drøfting av husholdsstrukturen på bruk av ulik størrelse, samt av husholdenes økonomi og organisering. Hun finner en tydelig likhet i husholdsstrukturen på mindre og større bruk, både i fordelingen av kjernefamiliehushold og andre husholdstyper. Kjernefamiliehusholdet var ellers mindre dominerende i Lyftingsmo enn hva man har funnet i samme periode andre steder i landet. Felles for både små og store bruk var at slektskap spilte en avgjørende rolle for organiseringa av husholdet. Men den økonomiske orienteringa var ulik. På de større brukene var husholdets arbeidskraftspotensiale rettet mot egenproduksjon på bruket, mens husholdsmedlemmene på små bruk med færre egne ressurser arbeidet utenfor bruket. Dette gjaldt først og fremst de mannlige husholdsmedlemmene, kona overtok mye av gardsdrifta.

De ulike kvinnearbeidsfeltene beskrives inngående. Kvinner hadde i hovedsak de samme arbeidsoppgavene enten de bodde på større eller mindre bruk. De arbeidet innenfor husholdet, hadde ansvaret for fjøs og melkestall, og deltok periodevis i utearbeidet. Konklusjonen er at kvinnes arbeidsoppgaver ikke forandret seg vesentlig i perioden, bortsett fra at de i og med etableringa av ysteriet i 1924 fikk enda mer arbeid enn tidligere med melkestellet sommerstid. Eneste tekniske nyvinning innenfor det kvinnelige arbeidsfeltet var separatoren, men den var blitt alminnelig på de fleste gardene allerede før 1910. Kvinnes arbeid var rettet mot forrådshushold og produksjon av bruksverdi og tildels bytteverdi (melk, smør, ost). Det ble karakterisert ved at flere oppgaver ble utført parallelt, og ved at alle kvinner kunne og gjorde det samme. Kvinnene kunne dermed lett samarbeide, både i og på tvers av aldersklassene. På denne måten styrket kvinnearbeidets karakter kvinnefelleskapet.

Boka er et svært viktig bidrag til hamskiftediskusjonen ved at den fokuserer på hvordan kvinnene opplevde det første hamskiftet. Ifølge Avdem er kjønnes tradisjonelt ulike orientering, mennenes mot utesfæren og kvinnes mot hjemmesfæren, et kjernepunkt for å forstå de to kjønnes forskjellige roller i hamskiftet. Kvinnene på Lesja fortsatte å arbeide i hjemmesfæren og innenfor de samme områdene av produksjonen som de hadde tatt hånd om før hamskiftet. Det som skjer i denne perioden er at mennene overtar distribusjonen av det kvinnene produserer av bytteverdi. Kvinnene mistet dermed kontrollen over produktene. Forfatteren hevder med rette at hamskiftedebatten i alt for høy grad har fokusert på mannsarbeid, og på endring. Forhold som har vært stabile, slik som store deler av kvinnearbeidet, er

blitt oversett. «Men ved å synleggjere heimesfæren og ta med kvinnene i undersøkinga også, ser det ut til at både *innholdet* i og *dateringa* av hamskiftet kan bli endra» (s. 334). Anna Avdems undersøkelse viser klart at kvinnene på Lesja ikke opplevde noe hamskifte før etter siste krig.

Delene av undersøkelsen som omfatter husholdet og kvinnearbeidet, er solide, og gjennomarbeidet med sikker behandling av kildene og velbegrunnede konklusjoner. Emnelista som er brukt ved intervjuinga er også grundig og omfattende når det gjelder det konkrete kvinnearbeidet. Derimot synes jeg det er mer problematisk å godta forfatterens tolkning av lokalsamfunnets kvinnesyn. Jeg sitter igjen med inntrykket av at alle var på sin rette plass, og der var det godt å være. Avdem presiserer riktig nok at Lesjakvinnene var sterke og selvstendige først og fremst innenfor det husholdet de levde i. Og sett isolert ut fra den beskrivelsen hun gir av jentenes sosialisering og målet for denne, vil en slik tolkning være riktig. Jentene ble lært opp til å arbeide innenfor et gardshushold med en klar kjønnsarbeidsdeling, og helst som gardkjerring. Denne normen var sterk og entydig, og de som virkeliggjorde dette livsmålet, kan se tilbake med tilfredshet. Det virker sannsynlig at informantene har vært tilfreds med livet sitt ut fra en slik forutsetning. Jeg vil likevel ta opp to områder hvor jeg synes framstillinga blir noe unyansert. Det ene gjelder likhet mellom kvinner, det andre likhet mellom kvinner og menn.

Avdem hevder at kvinnes felles arbeidserfaring var så betydningsfull som basis for de rådende normer og ideologi innenfor kvinnefellesskapet, at kvinnene i denne perioden ikke utviklet ulike klassestandpunkter ut fra om de kom fra større eller mindre bruk. Dette i motsetning til

mennene som kunne ha innbyrdes forskjellig forhold til produksjonsmidlene, og dermed utvikle ulik klassebevissthet. Ifølge Avdem var likheten mellom kvinnene så stor, at en kvinne ikke mistet status fordi om hun arbeidet som tjenestejente i andres hushold. Dette mener jeg står i kontrast til utsagnet om at det å være gift kjerring på gard var å nå toppen av kvinnekarrieren. Det vil være rimelig å tro at de som ikke nådde så langt, måtte ha lavere status enn de gifte konene. At det kanskje var mer forskjell på kvinnfolk enn hva en til dels får inntrykk av, tyder også avsnittet om de ugifte, voksne kvinnene på. Vel 1/4 av kvinner over 25 år var ugifte. Flertallet bodde og arbeidet i hushold hvor de var i slekt med hovedpersonen. Om disse heter det: «Det er ingen ting som tyder på at dei var der fordi dei ikkje hadde andre utvegar til å få arbeid eller buplass. Det å vera heime eller tenestejente var så absolutt det mest nærliggjande og fyrste alternativet, og på ingen måte ein siste utveg og ei naudløysing for desse jentene. Det hang sjølvsagt saman med heile sosialiseringsmønsteret og målet om å gifte seg, helst i heimemiljøet» (s. 307). For meg ser det ut til at de ugifte kvinnene i liten grad kunne gjøre noe yrkesvalg. For det første hadde de som det også framheves, gjennom sosialiseringa fått innpodet en ideologi som sa at de skulle bruke sitt arbeidsliv til best for slekta og garden, enten det var på foreldregarden, eller om de ble kjerring på egen gard. For det andre var det innen lokalsamfunnet, få alternative arbeidsplasser til tenesteyrket. Her kunne en ønsket at intervjumaterialet var blitt trukket inn med større tyngde. Rett nok gis det belegg på at de få ugifte kvinnene som brøt med det tradisjonelle mønsteret og gikk inn i nye kvinneroller, vant sosial aktelse. Men hva sier intervjumaterialet om de ugifte kvinnes stilling i alminnelighet?

Til slutt noen bemerkninger til drøftinga av forholdet mellom menn og kvinner. Lesjakvinnene levde i et storsamfunn med en klart mannsdominert ideologi. Men som nevnt finner ikke forfatteren en tilsvarende ideologi innenfor lokalsamfunnet på husholdsnivå. Selv om kjønnsrollene var forskjellige, var de, hevder hun, komplementære og likeverdige. Kvinnene var «myndige og styrande slitne arbeidskvinner, *ikkje* ufri slavar.» De bestemte selv over sine arbeidsområder, og likeverd i arbeid forutsettes å gi likeverd innad i husholdet. Som i diskusjonen av de ugifte kvinnenes stilling, synes jeg det sniker seg inn en harmonisering her. Selv om kvinnene riktig nok ikke hadde opplevd noe hamskifte, framholdes det at mennene svarte på de nye impulsene storsamfunnet sendte ut, og deler av mannsarbeidet ble teknifisert. Jeg forstår dette slik at den gamle, komplementære kjønnsarbeidsdelinga som kjennetegnet produksjonen på den førin-

dustrielle garden, faktisk var i ublans. Og jeg vil videre tro at mennenes nye arbeidsrolle på sikt måtte føre til en mentalitetssending som ville virke inn på forholdet mellom menn og kvinner. At mennene gjennom sin arbeidspraksis utviklet klassebevissthet i motsetning til kvinnene, må ha medvirket til ulikhet mellom kjønnene og så innad i husholdet.

Boka er usedvanlig velskrevet, og er klar og entydig i uttrykksformen. Forfatteren har også samlet inn fotografier som er med på å gjøre framstillinga levende. (Men hvorfor er undernummereringa sløffet i innholdsfortegnelsen når det henvises til den i teksten?) . . . gjort ka gjerast skulle, det har forfatteren også, og jeg anbefaler boka på det varmeste!

Anne Jorunn Avdem:

. . . gjort ka gjerast skulle.

Om arbeid og levekår for kvinner på Lesja ca. 1910-1930.

Universitetsforlaget, 1984.

Det er fysikkfaget som trenger fornyelse!

Ved Helle Frisak Sem

«'Myke' jenter i 'harde' fag?» spør en liten bok om fysikkfaget generelt og jentenes forhold til faget spesielt. Boken er ført i pennen av Svein Lie og Svein Sjøberg, begge fysikere av fag. Den er blitt til i samarbeid med prosjektgruppen for skoleforskningsprosjektet «Jenter og fysikk», og tar sikte på å nå et bredere publikum enn forskningsarbeider flest.

Forfatterne er opptatt av to perspektiver – «at jentene trenger fysikkfaget og at fysikkfaget trenger jentene». De ønsker fagkritikk og en fornyelse av faget for fagets egen skyld, på rent faglig grunnlag. Fordi ordet «nivåsenkning» lett ringer i ørene, poengterer Lie og Sjøberg at det ikke er «jentefysikk» de er ute etter, men bedre fysikkundervisning og faglig innhold for begge kjønn. Boken viser at nettopp jentene synes å reagere sterkest mot de sider av faget som mest trenger til fornyelse; fagets autoritære, upåvirkelige og samfunnsirrelevante preg. Derfor mener forfatterne det er mulig og gunstig å kombinere to målsettinger, arbeidet for fysikkfagets pedagogikk og arbeidet for likestilling.

Bokens datamateriale omfatter skriftlig

test og spørreundersøkelse av elever i 5. og 7. klasse, en spesiell studie av fire 7. klasser over et helt skoleår, samt en spørreunde blant studenter ved Universitetet i Oslo. Gjennom tabell etter tabell trer følgende klare bilde frem: jentenes erfaringsbakgrunn, deres lavere selvtillit (les gjerne: jentenes strengere krav til egen forståelse) og både jentenes og enda mer guttenes stereotypetypiske kjønnsrolleforestillinger skremmer jentene vekk fra fysikkfaget. Forfatterne diskuterer om dette kan være arv- eller miljøbettinget, og finner at ingen av de sosiobiologiske eller biologistiske forklaringer til nå er vitenskapelig holdbare. Derimot støtter datamaterialet opp om at ulik erfaringsbakgrunn og manglende interesse for faget kan forklare dårligere testresultater – uavhengig av kjønn.

Lie og Sjøberg avslutter med å anbefale en rekke endringer som tar sikte på å fjerne den direkte diskrimineringen av jentene, og endringer av fagets image for å gjøre det mer interessant, samfunnsrelevant og forståelig for *alle* elever. Faget trenger jentene fordi de tradisjonelt er sosialisert til å stå for egenskaper som faget og anvendelsene

av det trenger.

Ikke bare er dette en viktig bok når det gjelder fysikk og naturfagenes stilling i skolen, og spesielt jentenes dårlige kår, den er også en morsom, velskrevet, behagelig kombinasjon av lettlest og grundig. Statistikk og figurer er godt og lettfattelig gjort rede for. Forfatterne gir rikelig med henvisninger til bakgrunns litteratur uten at dette behøver å plage den som ikke er spesielt interessert i dette, og boken har en fyldig referanseliste. Språket er lett og uten tilslørende og unødig bruk av fagterminologi, og boken er vidunderlig fri for fotnoter. Den er fint krydret med illustrasjoner og klipp fra dagspressen, skolebøker og liknende. Spesielt hadde jeg glede av utdraget fra Wieth-Knudsens bok fra 1924 om feminismen, et skrekkens eksempel på hvordan «vitenskapen» kan benyttes til å legitimere de gjeldende maktforhold.

For di forfatterne går såpass i detalj angående innsamling og behandling av data, kan enkelte avsnitt kanskje bli noe langtek-

kelig for den som er ute etter ren underholdning, men boken mister ikke sitt helhetsbilde om en løper litt lett over disse avsnittene. Uten denne detaljerte gjennomgåelsen av datamaterialet ville boken miste mye av sin grundighet og overbevisende kraft.

Lie og Sjøberg har maktet oppgaven å forene det nyttige med det behagelige: Dette er en bok som både har grundighet og vitenskapelige kvaliteter uten derfor å være uleselig for lekfolk, og en bok som er lett-skrevet og beregnet på et bredt publikum uten å være utvannet og omtrentlig. Boken har måttet tåle en del angrep fra trykkfeilsdjevlen, og mitt eksemplar vil nok ikke stå for stort flere gjennomlesninger, men innholdsmessig fortjener boken absolutt å bli lest av mange.

Svein Lie og Svein Sjøberg:
Myke jenter i harde fag?
Universitetsforlaget 1984.

"MYKE" JENTER I "HARDE" FAG?

SVEIN LIE OG SVEIN SJØBERG

UNIVERSITETSFORLAGET

Den lange marsj gjennom identitetane

Ved Andreas Hompland

Den mjuke starten var pionerfasen i kvinneverørsla – den gong det blei oppdaga nye muligheter for sjørealisering og solidaritet. Ein kjempa seg til nye rettar, og vegen fram mot likestilling og frigjering syntest brulagt med gode intensjonar.

Den harde landinga er oppdaginga av uventa barrierar både hos seg sjølv og andre – i tilvante samhandlingsmønster og forestillingar som blir tatt for gitt. «Kultur-revolusjonen» er tyngre på det praktiske plan enn på det ideologiske.

Dette er forklaringa på den slåande tittelen boka har fått. Det er også i denne motsetninga artiklane hentar sine emne. Forfattarane har tatt på seg å trenga djupare ned i dei kulturelle slagghaugane og grave i dei for å visa kordan sosiale prosessar heng saman og bind oss fast.

Gregory Batesons «hardprogrammerte idear» er ein viktig gravereiskap. Det er idear som blir bekrefta så ofte og i så mange ulike situasjonar at dei blir tatt for gitt og blir utgangspunkt for andre idear. At arbeidsdelinga i samfunnet er kjønnsbestemt av naturlige og biologiske årsaker, er ein slik hardprogrammert idé. Den slepp ikkje taket i oss sjølv om den blir erklært død og makteslaus, for den er vevd inn i våre identitetar med heile vårt symbolske apparat som renning i veven. Det er mye som er slik det er fordi det bare «er blitt slik». Det som eksisterer har sine egne begrunnelsar

som er harde å nedkjempa.

Forhandling utan ord

Forandring er bokas tema. Forandringar i kjønnsbundne rolletilpasningar, forandringar i kva det er å vera mann og kvinne i vår kultur – slik det kjem til uttrykk i ulike norske livsmiljø.

Forhandling er tvillingbegrepet til forandring i boka. Det må forhandlast om endringar i arbeidsoppgaver og ansvarsfordeling i hushaldet og mellom kjønna. Desse forhandlingane er sjeldan eksplisitte. Det finnes tema der åpenlyse forhandlingar er moralsk suspekta. (Når ho har slutta å smøra matpakka mi, betyr det vel at ho ikkje er så glad i meg lenger.) Derfor er det oftast forhandlingar utan ord, men med meir subtile argument i handling og symbolske uttrykk. Forhandlingsperspektivet er eit analytisk perspektiv og inga avspjeling av det som foregår bevisst.

Forhandlingane er vanskelige og såre fordi dei ikkje bare handlar om greie, avgrensbare og praktiske ting. Dei vev seg inn i våre modellar for kordan virkeligheta er og bør vera. Dei er med og avgjer kven vi er. Husarbeidet har ikkje bare ei økonomisk side og ei omsorg-side. Den seremonielle og moralske sida er vel så viktig og vanskelegare å endra, for den signaliserer kven vi er – og særleg kva slag mødre og hus-truer kvinner er.

Som sosiale personar har vi identitetar som er sosialt skapte og ein del av vår sjøloppfatning som vi må få bekrefte. Identitetar er ikkje lausrivne frå kvarandre. Dei førekjem alltid i pakken. Om du vil endra ein av identitetane, får det konsekvensar for dei andre i pakken. Dei kulturelt bestemte identitetane kan ikkje endrast ein for ein. Endringar i barnetilsyn og i kven som tar seg av oppvasken vev seg inn i oppfatninga av kva det er å vera kvinne og mann. Dei «spontane» måtane å ordna omsorg og husarbeid på er samtidig eit uttrykk for at fellesskapet fungerer. Derfor kjem for precise avtaler og for klart uttrykte reglar i eit mistenkeleg skjær. Familie er på ein finurlig måte uttrykk for det motsatte av organisasjon.

Derfor er forhandlingane så kompliserte. Derfor er forandringane så trege. Det viser dei 15 artiklane i boka på felt etter felt: i familie og hushald, i lokalsamfunn og organisasjonar, på arbeidsmarknaden og på kjønnsmarknaden. Gjennom Ingrid Rudies innleiingar får vi også begrepsmessige instrument til å forstå kordan dei ulike felte heng saman.

Gamle damer og erotikk

Det ville vera halselaus gjerning å gje seg inn på å yta rettferd i omtale av alle artiklane i boka. Noen av dei mest engasjerande ligg også så nært i tema til det eg sjøl arbeider med, at eg ville ha hekta meg for sterkt opp i sanitetslag, kombinasjonsbønder, innflyttarkvinner og drabantbyhusmødre på landsbygda. Eg anbefaler dei bare: Halldis Valestrand, Ragnar Nilsen, Siri Gerrard og Liv Solheim.

Eg skal i staden knytte kommentarar til noen av dei andre artiklane for å illustrera svake og sterke sider ved boka som heilhet.

«Kultur, identitet og alderdom» har Kirsten Danielsen kalla sin artikkel om dei gamle damene på Frogner – dei som om

vinteren er innhylla i pelskåper med for dums glans. Artikkelen er uhyre velkrevne og nifst presis i observasjonane av ornamentikken i dei sosiale formane. Damene lever for oss, og vi ser kordan deira handlingar både gjer og seier noe. Dei gamle damenes ritualiserte dagligliv symboliserer den sosiale identiteten dei forvaltar.

Kirsten Danielsen viser oss dette både med eksempel og teoretiske begrep, men det blir for knapt og kompakt. Som mange andre av artiklane i boka er Danielsen strippa for mye av den feltens ornamentikk som kunne ha gjort dei til endå betre etnografi.

Anne Rasmussens artikkel om forvaltning av erotikk på ein havnekafé er eit anna av bokas velsmakande bidrag. Den gir seg eksplisitt inn i eit grenseland som ligg under i svært mange forhandlingssituasjonar mellom kvinner og menn som er bokas tema. Den er pirrande, men den formår ikkje heilt å allmengjera dei forhandlingane Anne Rasmussen og hennar jente på havnekafeen gjennomfører med kroppsspråket.

La meg gje eit sitat for å visa kordan Rasmussen knyter seg an til bokas tittel: «Det er en myk start å begeistret oppdage seg selv som erotisk vesen, men en hard landing å oppdage hvor lite det lønner seg å spille det ut.» Vi anar samanhengen, men referansen til tittelen blir meir redaksjonell rutine enn faktisk integrering. Det er mindre typisk for denne artikkelen enn for mange andre.

Emisk og etisk

Blant antropologar blir det lingvistiske skillet mellom emisk og etisk brukt for å skilla mellom aktør- og observatør-standpunkt. Det emiske er informantens eige klassifikasjonsskjema, og det fell ikkje nødvendigvis saman med observatørens –

her kalla det etiske. Antropologiens oppgave er å forstå det emiske, men ikkje nøya seg med det. Det emiske skal tolkast i lys av det etiske. Ein skal bryta gjennom det som blir tatt for gitt.

Ingrid Rudie nemner begrepa i ein fotnote, men som tilnærming pregar skillet dei fleste artiklane og er ein av kvalitetane ved boka. Derfor er det påfallande når eit par av artiklane fell gjennom og kjøper aktør-perspektivet heller ukritisk. Då blir det velvillig og programmatisk riktig, men faglig puslete.

Det skjemma særlig Anne Linds artikkel om dagamma-ordninga. Det er utvilsomt rett når forfattaren seier om dei få mødrene og dagammaene som kjem til orde at «fordi de har opplevd situasjonen på kroppen, kan de uttale seg om den». Men der informantanes eiga framstilling sluttar, burde den faglige analysen ta sitt utgangspunkt. Derfor er det godt å kunne seia at det svake ved denne artikkelen understrekar styrken i dei fleste andre.

Som døme på det vil eg trekka fram artikkelen om husmorarbeidets rasjonalitet av Marit Melhuus og Tordis Borchgrevink. Dei tar utgangspunkt i spørsmålet om korfor den teknologiske utviklinga ikkje fører til at heimeverande husmødre brukar mindre tid til husarbeid. Dei svarar ved å sjå husarbeidet i sin kulturelle samanheng. Arbeidet er sjølsagt det konkrete som kan registrerast og kvantifiserast i tidsstudiar, men det er minst like viktig å forstå som omsorg for å ta vare på den kulturelle orden:

«Husarbeid er mer enn summen av dets gjøremål. Resultatet er ikke bare produktene og tjenestene, men 'hjemmet', ikke bare nødtørfdig overlevelse, men også trivsel. . . Husarbeid – denne jevne og ustoppelige strøm av trivielle aktiviteter – inneholder stadig hemmeligheter. Ikke minst om hvordan dette arbeidet leverer bidrag til

oppbygning og vedlikehold av sosial identitet – både kvinners og menns.»

Melhuus og Borchgrevinks bidrag er både ein implisitt og eksplisitt kritikk av forsøka på å gjera husarbeid og lønnsarbeid til samanliknbare størrelsar og argumentera om rettferdig fordeling ut frå det. Kulturelt, moralsk og emosjonelt høyrer husarbeidet til i ei ikkje-økonomisk sfære – i skjeringspunktet mellom ein romantisk og ein forretningsmessig logikk. For meg blei forfattaranes drøfting av fenomenet «verdige travelhet» ein viktig nøkkel til å forstå det uhyre kompliserte i forhandlingar om fordeling og gjensidighet i husarbeidet.

Gjennom diskusjonen av husarbeid har Melhuus og Borchgrevink vist kordan kvinners atferd er rasjonell innanfor ein gitt samanheng, og kordan denne atferden bidrar til å halda oppe samanhengen og dermed kvinneundertrykkinga. Ein slik analyse er eit betre utgangspunkt for forandring enn velvillig blindhet, for som forfattarane seier: «Å redegjøre for aktørens atferd på aktørens egne premisser er ikke ensbetydende med å godta de samme premissene.»

Den same kritiske haldninga demonstrerer Lisbeth Holtedahl og Inger Haugen i artikkelen om kjønn og metode. Der inngår også deira eigne oppfatningar og reaksjonar som viktige antropologiske data. På den måten viser dei fagets styrke som metode for å grava seg lenger ned i dei kulturelle og symbolske rammer som våre liv er opphengde i.

Barbering og redigering

Myk start - hard landing er ei god og spennande bok. Ho bidrar i høg grad til det som vel er ei av kvinneforskingas viktigaste oppgaver, nemlig å synleggjera kvinner og kvinners innsats. Artiklane til Flakstad og Saugestad endrar til dømes ganske grunnleggande bildet av kva som er dei kritiske

faktorane i kombinasjonsbruk i primærnæringane.

Mange lesarar vil sikkert kjenna noen av artiklane frå tidlegare utgaver eller større avhandlingar. Men fordi dei her er sett inn i ein samanheng, kjem dei også med nye budskap. Nye kontekstar kan gi nye dimensjonar. Det skjer i denne boka fordi ho er bevisst redigert og bunde saman tematisk og teoretisk av Ingrid Rudies innleiingar og Marianne Gullestads oversiktsartikkel. Noen gonger er redigeringa så sterk at det minner om barbering av artiklar. Andre gonger heng det teoretisk slagg igjen frå hovudoppgavenes spesialkonstruerte teorimodellar. Men det er først og fremst ein genre-kritikk av faglig artikkelskriving, og det er ein kritikk som rammer denne boka mindre enn dei fleste artikkelsamlingar.

Det går fram av forordet at skapelsesprosessen for boka har vore lang. Det har kanskje vore nødvendig for å sy dei ulike perspektiva saman på tvers av faggrensar og samla dei på ein sosial-antropologisk lest. Resultatet er i alle fall vellykka.

Det går fram av forordet at NAVF har bidratt til redigeringa ved å samla forfatarane til større og mindre seminar for å drøfta perspektiv og artikkelutkast. Resultatet er eit godt bevis på at det burde NAVF gjera meir av for å styrka formidlinga av norsk samfunnsforskning.

Ingrid Rudie (red.):

Myk start - hard landing. Om forvaltning av kjønnsidentitet i en endringsprosess.

I serien «Kvinnerens levekår og livsløp».

Universitetsforlaget, Oslo 1984.

Kvinnerens svakhet – menneskets styrke

Ved Agnes Andenæs

Den boka som skal omtales her, handler om personlighetspsykologi. Den ble skrevet for snart ti år siden, men i og med at den nylig er blitt oversatt til norsk, vil den kunne nå nye lesergrupper. Initiativet til oversettelsen, og også gjennomføringen av den, ble tatt av en håndfull kvinner som etter sitt møte med boka syntes det var for

galt at manglende språkkunnskaper skulle hindre andre kvinner i å få del i de tanker Janet Baker Miller her kommer med.

Miller prøver å bygge opp en forståelse av kvinners egenskaper og væremåter, som er basert på kunnskap om kvinners tilværelse slik den er, og slik den har vært. Underveis blir det bl. a. stilt spørsmålste

ved grunnlaget i den psykoanalytiske forståelse, og gamle begreper blir satt inn i nye rammer. Enkelte av tankene skal jeg kort presentere her.

I den første perioden av livet er alle mennesker sterkt knyttet til andre. Gutter oppmuntres så til å løse opp disse båndene, mens jenter oppmuntres til etter hvert å overføre tilknytningen til en mann. For kvinner blir de personlige relasjoner rettesnor for livet. For menn, derimot, blir samhörighet noe man bør bevege seg vekk fra, og betraktes som en hindring for egenutvikling.

I den psykoanalytiske begrepsverden er det menns utvikling som er malen. Da kan det ikke gå annerledes enn at kvinner blir vurdert som mindre vellykkete individer, som aldri kan nå like langt i sin utvikling som menn. Dette preger også kulturelle forestillinger. Når kvinner blir sett på som mer passive enn menn, og dette vurderes som negativt, må det bero på at det ikke ansees som like aktivt å gjøre ting for andre som for seg selv. Og tilsvarende med synet på forandring og utvikling: Kvinner blir karakterisert som tradisjonsopphengte og lite utviklingsvennlige. Men da har man oversett at det nettopp er kvinner som er innstilt på andre menneskers, fortrinnsvis barns, vekst.

Teorier om menneskenaturen er skapt ut fra hvordan menn er i vår kultur, og dermed står egoisme, aggresjon og konkurranseorientering sentralt. Når kvinner skal presses inn i dette systemet, blir deres væremåter tolket som *en* måte å ivareta egeninteresser på, ikke som uttrykk for en annen type rasjonalitet. Det gis ikke rom for at det faktisk kan være en sammenblanding av egeninteresse og felles interesser hos kvinner som er *annerledes* enn hos menn.

Til tross for sine mange ankepunkter, holder Miller seg innenfor psykoanalysens

tenkemåter, men vil supplere den på vesentlige områder. For bedre å ivareta kvinners tilværelse må samarbeid og skaper-evne (nytt liv og ny innsikt) inn. Dette vil gi et mer nyansert bilde av både kvinner og menns liv, og yte kvinners livsstil større rettferdighet.

Ved første øyekast kan det virke som om Miller gjennomgående opphøyer kvinner og idylliserer deres egenskaper. Men ser man grundigere etter, viser det seg at hun rett som det er advarer mot å havne i denne grøfta. Hun mener ikke at kvinner i og for seg er bedre mennesker enn menn er. Men kvinnes sosiale situasjon har gitt dem andre erfaringer enn de som vanligvis blir menn til del. Varhet for psykisk vekst er noe som følger av nærkontakt med barn, lydhørhet og evne til å tolke sinnsstemninger er evner som gjerne utvikles når man befinner seg i en underordnet posisjon. Tilsammen har dette bidratt til større forståelse for de følelsesmessige sider ved tilværelsen.

Men både menn og kvinners utviklingsforløp har sine omkostninger. Hvis kvinner definerer seg gjennom sine relasjoner til andre personer, vil skader i relasjonene være truende for selvoppfatningen, og gjøre det risikabelt å ta opp konflikter. For at kvinner skal kunne hente styrke fra sine nære forhold, må både innhold og betydning av disse forholdene forandres.

Slik Miller ser det, lever vi i et svært ufullkomment samfunn, der den menneskelige erfaringsverden er delt i to. Det har rammet kvinner ekstra hardt, i og med at den erfaringsverden *de* har beveget seg i, er blitt nedvurdert. Men begge kjønn rammes av et innskrenket syn på menneskets muligheter.

Situasjoner med maktesløshet og ulikhet, slik kvinner utsettes for uavlatelig, kan føre til underkastelse og psykiske problemer. Men det gir også grobunn for å skape

noe nytt. Kvinner kan ikke pålegges å rydde opp i alle de problemer som et patriarkalsk samfunn trekkes med. Men antakelig opplever kvinner sterkere enn menn hvor oppsplittet tilværelsen er. Og hun kjenner mannens svakheter og sårbarhet, som hun stadig må hjelpe ham med. Foreløpig holdes hjulene igang nettopp ved at kvinner opptrer som støtdempere. Dette utsetter den konfrontasjonen som Miller forventer vil komme; en situasjon som vil tvinge mennene til å måtte se *sin* svakhet i øynene, og finne nye løsninger.

Miller har visjoner om et bedre liv for både kvinner og menn. Samhørighet og utvikling er nøkkelord her. Den type egenskaper som er best utviklet hos kvinner, er en hindring hvis man vil «gjøre det godt», men er samtidig helt nødvendig for å gjøre verden til et bedre sted å være. Deres sterke ønske om samhørighet er på den ene siden en styrke, på den andre siden en årsak til mange problemer hos kvinner. De sentrale spørsmål blir derfor hvordan kvinner kan oppnå en samhørighet som kan fremme deres utvikling og sette dem i stand til å gjennomføre virkelige og vesentlige forandringer av betydning både for dem selv og andre. Hvordan kan vi skape en levemåte der det inngår å tjene andre, men uten at vi av den grunn skal føle oss underdannede? Det må tvert imot være ønsket og nødvendig i *alles* utvikling og livssyn.

Skal kvinner kunne ta sin spesielle styrke i bruk, trenger de makt. Miller snakker

om *hensiktsmessig* makt, der siktemålet er å fremme egen utvikling, uten å begrense andres utfoldelse, slik vi kanskje ellers er vant til når det snakkes om makt.

Det er velkjent at undertrykte grupper overtar undertrykkernes verdensbilde. Det betyr at også forståelsen av en selv kommer ovenfra, og gjerne virker selvundertrykkende. Man kommer så å si på parti med sine undertrykkere. Kvinners tendens til å tillegge seg selv skyld framfor å se kritisk på omstendighetene er et eksempel på effektivt bolverk mot opprør og krav om forandring. Derfor er det viktig med kritiske vurderinger av teorier som definerer kvinner som annenrangs personer. Vel så viktig er det å arbeide med utvikling av en ny selvforståelse. Vi trenger en forståelse av å være kvinne i verden som gir bedre fraspark for *offensive* strategier. I denne sammenhengen representerer boka til Miller et kjærkomment bidrag.

Framstillingen er klar og leservennlig, og boka er utstyrt med studieveiledning. Ingen burde la seg skremme av at Miller presenterer seg som psykoanalytiker, all den tid boka er lite preget av fortolkninger. Heller ikke trenger man være særlig vant til å lese denne slags litteratur for å ha glede av boka.

Jean Baker Miller:

Kvinneres svakhet - menneskets styrke.

Universitetsforlaget, Oslo 1984.

Litteraturkommentarer

Forskning om barn, ungdom, familie, likestilling 1983

Familie- og likestillingsavdelingen i Forbruker- og administrasjonsdepartementet har laget en prosjektkatalog som gir en samlet presentasjon av de forskningsprosjektene som i 1983 ble støttet med større eller mindre beløp fra kapitlene 1546, Familiepolitisk forskning, opplysningsarbeid m.v. og kap. 1547, Likestillingspolitisk forskning, opplysningsarbeid m.v.

Katalogen kan bestilles fra:
Forbruker- og administrasjons-
departementet
Familie- og likestillingsavdelingen
Boks 8004, Dep.
0030 Oslo 1

Kvinneperspektiv på teknologiutvikling

En litteraturoversikt

Bibliografien er et resultat av litteratursøkningen i forbindelse med det tverrfaglige forskningsprogrammet «Teknologiens betydning for kvinners arbeidsliv», som utføres ved Institutt for industriell miljøforskning i Trondheim.

Referansene i bibliografien omfatter for det meste litteratur som beskriver og analyserer teknologiens innvirkning på samfunnsområder som er viktige for kvinners

arbeidsliv, og som tidligere har vært neglisjert. Den omfatter hovedsakelig ny norsk og utenlandsk litteratur.

Referansene er delt inn etter følgende emner: Generelle innføringer og samfunnsperspektiv – Teknisk endring, Kvinnearbeid og arbeidsdeling – Endringer på arbeidsmarkedet – Arbeidsvilkår for lønnsarbeidere – Fagorganisering og innflytelse på teknisk endring – Teknisk naturvitenskapelig forskning og design – Kvinner i tekniske yrker – Utdanningssystemet – Husarbeid.

Bibliografien, som koster kr 60,-, kan kjøpes ved henvendelse til Institutt for industriell miljøforskning (IFIM), 7034 Trondheim-NTH.

Pornorge

«Nest etter atomvåpen er porno den største krenkingen av menneskeverdet», ble det framhevet på et møte arrangert av «Fellesaksjonen mot pornografi og prostitusjon» i Oslo 1982. Forfatterne av PORNORGE ønsker ikke å levere noe innlegg for eller imot pornografi, men å gi et riss av pornoindustriens og pornodebattens historie fra 1950 og fram til i dag.

Norge er et av de landene i Vest-Europa som har strengest lovgivning om pornografi:

«Like fullt er pornografi i de fleste former lett tilgjengelig i Norge. Få andre folk fører en så høylydt pornodebatt som nordmenn, få andre land har formet en politikk som fører til at

- pornografi er forbudt, men likevel til salgs over alt,
- pornofilforhandlere kan straffes med fengsel i to år, men samtidig annonsere sine varer fritt,
- porno er ulovlig, samtidig som pornofilforhandlerne betaler toll og moms på sine produkter.»

Boka er bygget på opplysninger fra påtalemyndighetene, pornofilforhandlere, produsenter og iakttakere, på avisartikler og egne intervjuer. Sist, men ikke minst på pornoblader og videofilmer.

Liv Berit Tessem og Kjetil Wiedsvang: *Pornorge, krigere og kremmere på pornomarkedet i 30 år*. Universitetsforlaget 1984. ISBN 82-00-07063-8.

Kvinnorum i mansvärld?

Rapporten har undertittelen *Hur stadsplanering och bostadspolitik påverkat den amerikanska kvinnans situation*.

I USA som i Sverige finnes det en voksende bevissthet om at byplanlegging og boligpolitikk i høg grad er et kvinnespørsmål. Denne bevisstheten har inspirert til – og blitt inspirert av – interessant forskning innen ulike fagfelt og gitt opphav til et kontaktnett mellom forskere over faggrenser og mellom forskere og aktivister.

Rapporten bygger på materiale samlet på en reise i USA våren 1982. Formålet var å intervju personer innen forskjellige fagområder som arbeider med planlegging og boligspørsmål ut fra en kvinnesynsvinkel, samt politikere og kvinner.

Spesielle problemstillinger rapporten belyser er blant annet:

- Hvordan har byplanlegging og bypolitikk påvirket den amerikanske kvinnesituasjon
- Hvilke overveielser og interesser har ligget bak den politikk som er ført
- Hva gjør kvinner for å påvirke utviklingen og for å forandre sin situasjon
- Hva kan vi lære – på godt og ondt – av de amerikanske erfaringene

Rapporten er skrevet av Inga-Lisa Sangregorio og gis ut i samarbeid med Forum för kvinnliga forskare ved Stockholms Universitet. Den kan bestilles fra: Forum för kvinnliga forskare, Pedagogiska institutionen, Stockholms Universitet, 106 91 Stockholm, Sverige.

Kvinnor och män i forskarutbildning

Undersøkelsen er utarbeidet av UHÄ (Universitets- og högskoleämbetet) og tar for seg et utvalg svenske forskerrekutter fra humanistiske, samfunnsvitenskapelige og naturvitenskapelige fakulteter.

Formålet med undersøkelsen er todelt: For det første å få et sikkert og generaliserbart bilde av kvinnelige og mannlige doktoranders studie- og arbeidssituasjon under forskerutdanningen. Dette innbefatter 1) Tilknytning til arbeidsliv utenfor høgskolen, 2) Tilknytning til høgskolen, arbeidsliv og forskerutdanning, 3) Motiv for forskerutdanning, 4) Studiemål og studieintensitet, 5) Forsørging og arbeidssituasjon.

Det andre formålet er å analysere likestillingsaspekter i forskerutdanningen ut fra en atferdsvitenskapelig angrepsmåte. 1) Samspillet mellom individ- og miljøfaktorer i forskerutdanningen, 2) Psykologiske kostnader (oppofringer) og inntekter (belønninger) forbundet med forskerutdanningen, 3) Kjønnsroller og forskning.

Undersøkelsen kan bestilles fra: UHÄ, FOU-enheten, Box 45501, 104 30 Stockholm, Sverige. *Kvinnor och män i forskarutbildning*. ISSB 0281-3335.

Patriarchy in a Welfare Society

Boka inneholder 10 artikler av forskjellige forfattere, og gir et innblikk i det teoretiske grunnlaget for norsk kvinneforskning for et engelskspråklig publikum.

En del av artiklene er tidligere publisert på norsk i Haukaa, Hoel, Haavind: *Kvinne-*

forskning, bidrag til samfunnsteori (anmeldt i *Nytt om kvinneforskning* 1/83). Boka er en del av serien «Kvinnerens levekår og livsløp». Dette gjelder: Helga Maria Hernes: «Women and the Welfare State. The transition from Private to Public Dependence» (Offentliggjøring av familien), Tove Stang Dahl: «Women's Right to Money» (Kvinnerens rett til penger), Marit Hoel: «The Female Working Class» (Kvinneperspektiv på arbeidssolidariteten), Hanne Haavind: «Love and Power in Marriage» (Makt og kjærlighet i ekteskapet), Runa Haukaa: «Theoretical Ambiguities – A Reflection of Women's Lives?» (Teoretiske tvetydigheter).

Kari Wærness' artikkel, «Caring as Women's Work in the Welfare State»,

bygger på boka *Kvinneperspektiv på sosialpolitikken*, en annen bok i serien «Kvinnerens levekår og livsløp».

Resten av artiklene er skrevet spesielt med henblikk på denne artikkelsamlingen. Dette gjelder Harriet Holter: «Women's Research and Social Theory», Bjørg Aase Sørensen: «The Organizational Women and the Trojan-Horse Effect», Hildur Ve: «Women's Mutual Alliances. Altruism as a Premise for Interaction» og Øystein Gullvåg Holter: «Gender as Forms of Value». Også disse bidragsyterne har bidratt med artikler i andre deler av «Kvinnerens levekår og livsløp»-serien.

Patriarchy in a Welfare Society, Edited by Harriet Holter, Universitetsforlaget 1984. ISBN 82-00-07058-1.

Kvinner og høyere teknisk utdanning: Integreert eller utdefinert?

Rapporten bygger på en spørreundersøkelse foretatt blant studentene på NTH, og belyser kvinnelige studenters studiesituasjon og framtidsplaner, blant annet sett i forhold til deres mannlige studiekamerater.

Rapportens første del tar opp spørsmål om og på hvilken måte kvinnelige studenter er integreert i NTH-systemet. Av resultatene framgår det blant annet at kvinner

har lettere enn menn for å undervurdere sine evner og at de i større grad enn menn ønsker klarere samfunnsperspektiv på studiet. Det gikk også fram at kvinner hadde problemer med å bli betraktet som faglig seriøse og dyktige, at de ble oversett av miljøet i faglige sammenhenger og at de opplevde primært å bli vurdert som kjønnsobjekt. Rapporten tar opp de tilpasningsstrategier som kvinner bruker for å overleve i miljøet.

Rapportens annen del reiser spørsmålet om det er noen forskjell mellom mannlige og kvinnelige sivilingeniørstudenter i deres faglige interesse og verdier. Kvinnelige og mannlige studenter har tildels forskjellig

syn på hva sivilingeniøryrket bør inneholde, på spørsmål om lønn og karriere samt på spørsmål om hvilken part som skal ha hovedansvaret for eventuelle barn.

Denne delrapporten sammen med en tidligere publisert rapport, utgjør første fase i arbeidet på prosjektet «Mot en kjønnsbestemt arbeidsdeling blant sivilingeniø-

rer», et tverrfaglig prosjekt som utføres ved Institutt for industriell miljøforskning ved SINTEF, Trondheim.

Elin Kvande: *Kvinner og høyere teknisk utdanning. Delrapport. Integrert eller utdefinert? Om kvinnelige NTH-studenters studiesituasjon og framtidsplaner.*

Kvinner som migranter: Chilenske flyktninger i eksil

heter Live Brekkes magistergradsavhandling i sosiologi, som forelå på vårparten.

Avhandlingen tar for seg leveforholdene til de kvinnene som slo seg ned i Oslo etter militærkuppet i Chile i 1973.

Det gis en bred bakgrunnsinformasjon om samfunnsforholdene i Chile. Spesiell oppmerksomhet får generalenes kupp i -73 som har/får betydning for samfunnet og de

kjønnsrelasjonene som chilenske kvinner reiste fra.

Brekke forsøker å få tak i hvilke chilenerne det var som kom til Norge. De fleste som forlot Chile regnet med at de kunne reise tilbake når de ønsket det. Først etter en kortere eller lengre periode i utlandet har mange funnet at de befinner seg i eksil.

Kvinnenes arbeids- og livssituasjon i Oslo blir spesielt behandlet. Hvilken bakgrunn migranten har fra hjemlandet, samt grunnene til at han/hun dro, viser seg å ha betydning for hvordan livet arter seg i det nye landet. Det legges også vekt på om det å migrere var selvalgt eller om det var

andre faktorer som avgjorde valget. Videre skrives det at det «... å leve i et fremmed land innebærer på mange måter å lære på nytt mye av det en i hjemlandet tok for gitt». På grunn av dette sliter mange migranter med materielle og psykiske problemer. Forøvrig har holdninger, handlinger, uskrevne og skrevne regler for atferd og sosiale verdier, stor betydning for tilpasningsevnen. Hvorvidt de er gifte/samboende eller enslige er også avgjørende for hvordan chilenske kvinner har det.

De fleste chilenerne har nå bodd i Norge i 5–10 år og de aller fleste lever for at de en dag skal vende tilbake til et demokratisk Chile. Livet for chilenerne er etter hvert blitt lettere, kanskje på bekostning av den politiske aktiviteten som er blitt svakere og mindre håpefull.

Live Brekke: *Kvinner som migranter: Chilenske flyktninger i eksil*. Priorapport nr. 1/84.

Familjeplanering i u-land

Om barns värde, barnbegränsning och barnlöshet i tredje världen

er tittelen på en bok som Stäffan Bergström nylig har utgitt. (Bergström er dosent i obstetikk og gynekologi, og er overlege ved Kvinneklinikken i Eskilstuna.)

Boka tar for seg problematikken omkring familieplanlegging i u-land sett i lys av etiske, moralske, politiske og ideologiske aspekter. Samtidig gir boka en aktuell medisinsk dokumentasjon av tilgjengelige prevensjonsmidlers fordeler og ulemper i u-landsmiljø. Bergström bygger boka på erfaringer fra Mocambique, India, Thailand, Cuba, Tanzania, Kenya og Angola.

Først og fremst anbefales den til u-landsarbeidere innen helsesektoren, politikere, økonomer, demografer og personer innen bistandsorganisasjonene.

Boka er utgitt på «eget forlag». Den kan bestilles fra forfatteren Stäffan Bergström, postgiro 66 70 10-3. Pris: 75 kr + porto.

Hvordan og hvorfor ble norsk farmasi et kvinneyrke?

er tittelen på en artikkel trykt i Norges Apotekerforenings tidsskrift. Den tar for seg de argumenter som gjorde seg gjeldende da Lov om farmasøytens utdanning m.v. av 18. juni 1884 ble innført. Videre fortelles det om utviklingen av farmasien – hvorfor studiet ble så populært blant jentene. Flere sammentreffende faktorer er årsaken til kvinners interesse for farmasi. De har mer å gjøre med utdanning og utdanningspolitikk og det tradisjonelle syn på kjønnsroller, enn med farmasien i seg selv. Etter hvert som farmasistudiet krevde først eksamen artium og siden reallinjen, har det vært en nedgang blant jentene. Men antall kvinner har likevel holdt seg oppe, noe som skyldes at farmasi allerede var kjent og akseptert som kvinneyrke.

Artikkelforfatteren sammenligner dessuten utviklingen innen farmasien med utviklingen innen medisin og odontologi. Det blir også pekt på en del årsaker til at noen akademiske profesjoner utvikler seg til mannsdominerte yrker og andre til kvinneyrker.

Yngve Torud, Norges Apotekerforening. *Norges Apotekerforenings tidsskrift*, nr. 9/84.

MÖTER SEMINARE

KONFERANSER

Nordiskt Forums kontaktutskottsmöte i Helsingfors 4.-5. maj 1984

Närvarande vid mötet var kvinnliga forskare från Danmark, Finland, Island, Norge och Sverige.

Hänt sen sist rapporter

Norge: Den nionde boken i serien «Kvinnens levkår og livsløp» ble presenterat: *Kvinnens arbeid / Red.: Rødseth, Titlestad.* Sekretariatet arbetar nu som bäst med vidareföring av sina funktioner. Eli Kvåle redogjorde för det alldeles nyfödda Forum for kvindeforskning som stiftades 2/5-84. På frågan om hur Kvinnouniversitetstanken står i förhållande till kvinno-forskningsmiljöerna, fick vi veta att det på intet sätt konkurrerar med Forum. Kvinno-universitetet vänder delvis till en annan målgrupp än Forumorganisationen gör.

Island: Helga Kress redogjorde för den lite dystra situationen på Island. På universitetet i Reykjavik finns ca 30-40 kvinnliga forskare varav 2 eller 3 arbetar

med kvinnoforskning. Utanför universitetet finns en del som bedriver kvinno-forskning på deltid. Man har haft två möten för att «snakke samman», men vet inte om och hur organisering skall ske. Ett kvinno-historiskt arkiv har funnits i 9 år. Det stiftades på privat initiativ i en nu 70-årig kvinnas hem: Anna Sigurdadottir. Arkivet kommer att tas över av Riksbiblioteket. Helga sitter i styrelsen för humanistiska forskningsrådet. 20% av forskningsmedlen har under den tiden hon suttit där faktisk gått till kvinnor. Inom andra områden rör det sig om 5%. De 30-40 kvinnliga forskarna utgör 14% av hela andelen forskare. 1 kvinnlig professor finns, i medicin.

Finland: Det koordinatorsjobb som Liisa Husu har, har en osäker framtid. Kvinno-forskarföreningarna kommer möjligen att agera för att få en fortsättning. Kvinno-forskare i Tammerfors har ansökt om en Nordisk forskarkurs: *Kvinnor & Makt till 1985*, som vänder sig till fr.a. politologer och förvaltningsforskare men också till sociologer och historiker. (Se bil.)

Åbo: Kvinno-forskarföreningen har haft en studiegeneraliaserie som besöktes av 200 personer. Man håller månadmöten med inbjudna författare och forskare. De finska föreningarna jobbar ideellt med alla problem det innebär.

Kvinnoforskningsseminar i Fredericia

Det rädde lite delade meningar om kvinno-forskningsseminariet i Fredericia.

Alla föredragen var föreslagna av deltagare själva. Man kunde mer ha presenterat det bästa i Norden. Plenumföreläsningarna varierade för mycket i kvalitét. Arrangemangen borde ha gjorts samnordiskt. Det var teoretiskt inte så givande som det kunde ha varit, och man borde

sträva efter en större ämnessig begränsning. Man har fått 30.000 från Nordisk kulturfond för att publicera föredragen i en bok som kommer till hösten.

Nordiska ministerrådets konferens på Lejondals slott

var avsedd att öppna kanaler mellan forskare och administratörer. Detta avspeglade sig i deltagarantalet som bestod av hälften av varje, kanske dock en övervikt för administratörer. Åsikter om konferensen:

Konkreta resultat som har kommit ut av konferensen:

- Pengar till vårt möte.
- Danskt folketingsbeslut om bättre villkor till kvinnoforskning. (Denna upplysning väckte positivt bifall.)
- En rapport är tänkt att komma ut om mötet.

Projektförslag som kommit in före mötet

diskuterades i plenum istället för i grupper hela fredagen.

Nordisk årsbok i kvinnoforskning på engelska

Vi började lite löst med att diskutera ev. tryckning i England ifall Årsboken blir verklighet. Karin Orth från Lund skulle få i uppdrag att ta reda på hur förlagsbranchen i London ställer sig, då hun ändå skall närvara vid en kvinnobokmessa där. Förslaget att dela in årsboken i I) En officiell del om kvinnoforskningens situation i de olika nordiska länderna och i II) en artikeldel gillades allmänt. Däremot blev det lite spänning om huruvida artikeldelen skulle vara tematisk eller samla *bra* artiklar. Vi beslöt att gå på denna sista linje, dvs att varje land åtar sig att «kamma» fram tio bra artiklar som kan vara upp till fem år gamla, som

sedan en redaktionsgrupp kan välja ca tre artiklar från varje land av. I bästa fall går det kanske att hitta en röd tråd eller ett tema i det material vi på detta sätt får fram. För att genomföra projektet behövs en redaktör under minst ett halvt år i halv ställning, samt en redaktionskommitté. Vi kom fram till att redaktionskommittén bör bestå av en kvinna från varje land.

Databas

Martha Ullerstam som ställt förslaget om en nordisk databas för information om kvinnoforskning; konferenser, litteratur, kurser, resurspersoner mm presenterade NYTTFO-systemet som det skulle vara lätt för oss att ansluta oss till. Vi beslöt att låta Martha utveckla sina tankar lite mer till ett mer konkret förslag till nästa möte. Tills vidare beslöt vi att uppmana alla som gör medlemslistor att skicka dem till varandra i Norden.

Nyhetsbrev - Kvinnoforskningstidskrift

Förslag om en kvinnoforskningstidskrift hade kommit från Umeå. Diskussionen mynnade ut i att vi inte skulle initiera någon ny tidskrift, att det ekonomiska läget nog var för trångt för att kunna få igenom en sådan sak. Årsbokprojektet sågs då som mer angeläget och genomförbart. Däremot kunde vi erbjuda *Kvinnovetenskaplig tidskrift* (KVT) vårt stöd, samt vädja till KVT att ompröva beslutet om översättningar av danskt och norskt material. Likaså hoppas vi att KVT redaktionen återupptar ett nordiskt kontaktnät, som verkligen fungerar.

Däremot har det vid flera tillfällen framkommit ett stort behov av ett nyhetsbrev i enkelt utförande som kan komma ut regelbundet och relativt ofta, så att vi inte missar den enorma information om konferensar o dyl som numera sköljer över oss, men tyvärr ofta för sent. En person i halv ställning torde vare minimum för att kunna ro iland

det hela. Mötet beslöt att ge Martha Ullerstam/Forum i Lund till uppgift att kalkylera kostnaderna av produktionen av nyhetsbrevet och formulera ansökningen om nyhetsbrevet till NOS-S och NOS-H.

Utredning om kvinnliga forskares situation

Vi gjorde en snabbinventering på vad det fanns för olika utredningar inom området i de olika länderna och vad det kan tänkas fattas för kunskap. Vi kom fram till att det behövs mycket mer kvalitativt djupgående undersökningar om det skall vara någon mening med ytterligare forskning. En sådan kom vi fram till att vi för tillfället inte hade resurser till att genomföra. Vi lovade att hjälpa varandra med referenser om någon nationellt vill gå vidare.

Häfte om Nordiska finansieringsmöjligheter om kvinnoforskningsprojekt

Efter en lite förvirrad diskussion om värdet av ett Nordiskt häfte om finansieringsmöjligheter kom vi fram till att det rådde större behov av nationella dylika häften och att vi andra gärna kunde låta oss handledas och inspireras av de häften som NAVFs gjort.

Allmän diskussion om Forums fortsatte verksamhet samt finansiering av kontaktutskottets möten i framtiden

Mötet diskuterade och evaluerade länge Forums hittillsvarande verksamhet. Man lyfte i början fram frågan, om det överhuvudtaget lönar sig att fortsätta med Forums verksamhet. Efter diskussionen beslöts följande:

- Nordisk Forum nedläggs inte
- ambitionsnivån måste sänkas
- varje land som vill vara med i verksamheten bör förplikta sig mycket mera

- i fortsättningen prioriterar vi några få konkreta projekt – detta kommer antagligen också att förplikta mera dem som är med
- en möjlighet i framtiden kunde vara en nordisk kvinnoforskningskoordinator
- det räcker i fortsättningen med ett möte per år. Det är realistiskt att sänka deltagarantalet per land, men detta får varje land själv besluta. Maximiantalet deltagare per land är 4. Kräver förändring av statuterna
- finansiering av resor till möten samt logi bör i fortsättningen skötas nationellt. I framtida kontaktmöten kommer föredrag av deltagarna inkluderas: detta kommer att göra det lättare att ansöka finansiering – till fackliga möten är det lättare att få pengar än till administrativa
- i fortsättningen prioriterar vi i första hand två projekt: 1) Årsboken samt 2) Nyhetsbrevet
- eftersom Danmark ansåg att de inte kan vara med i Nordiskt Forum om finansiering av deltagande i möten måste skötas nationellt, beslöt mötet att skicka ett brev till det danska Ligestillingsrådet, där vi ber dem att försäkra att Danmark inte faller ut ur Nordiskt Forum av finansiella skäl.

Grupparbete med projektansökningar

Møtet delade sig i tre grupper varav den första behandlade årsbokprojektet, den andra nästa möte och den tredje nyhetsbrevsprojektet.

Årsboken

Mötet beslöt att Norge/NAVFs kvinnoforskningssekretariat skall formulera den slutliga ansökningen, som skall skickas till Nordisk Kulturfond (summa högst

250 000 NoK). Till redaktionen kom Libby Tata från Danmark, Anita Dahlberg från Sverige, Helga Kress från Island; Norge och Finland nämner sina redaktionsmedlemmar senare. Om vi får anslag, står redaktionskommittén ansvarig för vidareföring av projektet. Förslag till artiklar måste skickas till redaktionsmedlemmarna i respektive länder. Ansökningen till Kulturfonden borde undertecknas av Forumrepresentanter från olika länder.

Nästa möte

Nästa möte beslöts att hållas i Oslo den 8 och 9 februari 1985. Adressen av Nordisk Forum är fram till februari hos Aina Schiøtz, NAVFs sekretariat för kvinneforskning, Munthes gt. 29, 0260 Oslo 2, Norge.

Mötet avslutades.
Vid protokollet:

*Ulla Holm
Liisa Husu*

Women, nature and science

På Östra Grevie Folkhögskola arrangerades den 30 maj till 3 juni 1984 en nordisk forskarkonferens för kvinnliga naturvetare. Ansvarig för konferensen var Forum för Kvinnliga Forskare och Kvinnoforskning, Lunds Universitet. Huvudföreläsare var den i Sverige gästande Carolyn Merchant, Department of Conservation and Resource Studies, University of California. Ett 30-tal deltagare var samlade från Finland, Danmark och Sverige samt ett antal amerikanskor på besök i de nordiska länderna. Vi representerade alla de naturvetenskapliga ämnena samt teknologi och sociologi. Denna breda representation utgjorde grunden för många spännande och utvecklande diskussioner runt det genomgående temat kvinnoperspektiv på naturvetenskapen.

Inom naturvetenskapen har det knappast existerat någon feministisk kritik här i Norden bland de naturvetenskapliga forskarna själva. Än mindre har det skett någon forskning med utgångspunkt från kvinnliga värderingar och intressen. I USA börjar en kritik med ett kvinnligt perspektiv på naturvetenskapen växa fram. Mycken kunskap finns att hämta där. Konferensen blev därför koncentrerad till Carolyn Merchant och hennes föreläsningar. Men många utvecklande tankar och ideer förmedlades också i de gruppdiskussioner – ämnesgrupper och tvärfackliga grupper – som gavs relativt stort tidsutrymme.

Carolyn Merchant höll sammanlagt fem föreläsningar och ledde också en längre diskussion efter varje. Hon började med att prata över ämnet «Nature, Culture and Gender». Jag skall här inte gå in i detalj på vad hon behandlade. En utförligare sammanfattning kommer att redovisas i en rapport, som blir färdigställd under hösten.

CM presenterade några av Amerikas färgstarkare kvinnor, som engagerat sig för natur och ekologi. Rachel Carson, Ellen Swallow, Lois Gibbs var några hon berörde. En röd tråd i CM:s tankar är att vi måste frigöra naturen och kvinnorna samtidigt, begreppet kultur måste förändras så att natur och kultur kan sammansmälta. CM talade om social Darwinism. Darwin såg det engelska samhället i sin utvecklingsteori. Han startade med antaganden från samhället. Biologin användes för att bestyrka det sociala systemet. CM drog sedan paralleller inom dagens sociobiologi.

Efter CM:s inledande föreläsningar ägnade vi oss åt diskussioner i tvärvetenskapliga grupper. Det var intressant att få en inblick i de nordiska ländernas olika forskarmiljöer. Även detta att mötas sociologer och naturvetare och diskutera saker av gemensamt intresse är spännande och lärorikt.

Den dag vi skulle koncentrera oss på de enskilda ämnenas kvinnoperspektiv, inledde CM med föreläsningen «Is there a feminist science?». I ett historiskt perspektiv beskrev CM 60-talet, som den tid då man ansåg kvinnor kunna delta i forskning i *viss utsträckning*, 70-talet då man sökte de sociala orsakerna till den låga kvinnorepresentationen inom den naturvetenskapliga forskningen. Under 80-talet har en feministisk kritik börjat växa fram följt av diskussioner om ett annat problemval inom forskningen. Det var många intressanta tankar CM förde fram. Här följer ett axplock – reduce the dichotomy between hard and soft science, – transform science to new relations between human and nature, – construct visions of alternative ways to produce knowledge, – objectivity as ideology is hard to obtain, honesty the most important. CM anser det vara omöjligt att utanför arbeta med en feministisk kritik och för en förändring. Man

måste ha ämnekunskaperna själv. Barbara McClintocks arbetssätt fick representera ett kvinnligt nytänkande inom naturvetenskapen.

Eva Isaksson, fysiker från Helsingfors, höll ett föredrag med titeln «How Finnish Women Scientists See Themselves». Hon presenterade ett arbete hon gjort utifrån en enkätundersökning av ca 200 kvinnliga naturvetare på universitet och högskolor. Materialet innehåller en mängd intressant och avslöjande statistik.

Mycket arbete lades ner i ämnesgruppdiskussionerna. Vi delade in oss i en fysikmatematikgrupp, en biologi-, en kemi- och en teknologigrupp. Vi skulle bl.a. försöka utreda konsekvenser av ett kvinnligt synsätt på respektive ämne. Resultaten av de olika gruppdiskussionerna kommer att utförligt redovisas i ovan nämnda rapport. Eva Isakssons ord få stå som en antydning till vad som behandlades. «I'm beginning to dream about research institutes for women from all branches of science, places where they could spend shorter or longer times to do their own research in a holistic atmosphere, interacting with others. It is a myth that serious science can only be done where the big money and the big machinery are. When we look at the history of science we see that the most fruitful ideas were born *despite* big projects. Our feminist ideas are exactly of this kind – they are fruitful.»

En dag ägnades också åt historia samt den kvinnliga naturvetarens situation idag. CM gav en omfångsrik och levande historisk tillbakablick på de kvinnor som verkat inom naturvetenskapen från några århundraden efter Kristi födelse och framåt till våra dagar.

Sif Johansson, ekolog från Stockholm, och undertecknad höll tillsammans ett föredrag om Astrid Cleve von Euler, som blev Sveriges första kvinnliga filosofie doktor inom naturvetenskapen. Astrid Cleve fick aldrig en vederbörlig forskartjänst inom

universitet eller högskola. Trots det och trots ensam försörjningsplikt för fem barn, arbetade hon aktivt som forskare under större delen av sitt 90-åriga liv.

Med sitt mjuka och lyhörda sätt avslutade Carolyn Merchant med att efter sin föreläsning «Problems of Women in Science Today» berätta om sin egen väg till den forskarroll hon idag har. Vi fortsatte allihop att berätta var och en om det som vi såg hade påverkat oss i vårt val av studier och arbete.

En fortsättning på konferensen i Östra Greve kommer att anordnas i Ålborg, Danmark, under temat «Kvinder og Teknologisk Udvikling», 21–23 Augusti 1985. Information om denna konferens, 2 nordiske konference om kvinder, naturvidenskab og teknologi, kommer att finnas tillgänglig på Forum i Lund och de andra Fora i Sverige.

Lena Trojer, kemist
Forum för kvinnliga Forskare
och Kvinneforskning,
Lunds Universitet

KOMMER

Kurs for kvinder i ledelse

Det svenske konsulentfirmaet Kontura Personal tilbyr høsten -84/våren -85 flere kurs for kvinder i ledelse:

Kvinna i ledarskap, Storlien 9–13 april

1985. Kursen vänder sig till kvinnor med arbetsledande uppgifter på middle management nivå.

The Female Executive, Kanarieörna 25 november – 1 december 1984. Kursen vänder sig till kvinnliga chefer i Europa som i sitt arbete har många internationella kontakter. Kursspråk: engelska.

Kvinna och läkare i ledarskap, Stockholm 13–15/3 och 4–5/6 1985. Kursen vänder sig till kvinnor som har arbetsledande uppgifter samtidigt som de har specialistansvar som läkare.

Kvinna och konsult i ledarskap, Kanarieörna, 28/1 – 1/2 1985. Kursen vänder sig till kvinnliga konsulter, utvecklingschefer, utbildare, som i sitt arbete och genom sitt agerande har ett stort indirekt ledarskap.

For brosjyrer, skriv til:
Kontura Personal
Box 17013
161 17 Bromma, Sverige.

Medicinsk Kvindeforskning

Gruppen for Medicinsk Kvindeforskning afholder i 100-året for den første danske kvindelige læge konference om:

Internationale og nationale perspektiver i Medicinsk Kvindeforskning med følgende program:

Kirstine Borum: Indledning.

Lene Koch: Hvorfor kvindeforskning?

Marianne Kastrop: Medicinsk kvindeforskning. Definition, behov og metode.

Susanne Kroon: 5 års medicinsk kvindeforskning.

Pauline Bart: Kvinders værdighed, Kvinder i en mandsdomineret verden.

Ann Oakley: Kvinder og teknologi. Kvinder i en teknificeret medicinsk verden.

Birgit Petersson: Medicinsk teknologi.

Karin Helweg-Larsen og Katrine Sidenius: Medicinsk Kvindeforskning – et eksempel.

Sted: Rigshospitalet, København.

Auditorium 1.

Lørdag den 3/11 1984

kl. 9.30–17.00.

Mødet er åbent for alle.

Tilmelding til frokost (25 kr) og nærmere oplysninger:

Karin Helweg-Larsen

Retsmedicinsk Institut

Tlf. 01- 37 32 22.

paper. Applications for the conference should be accompanied by a brief description of the particular work being undertaken in the field by the applicant.

Girls and Science and Technology

The third international GASAT conference, England, 13-18 April 1985

This is the third international conference on Girls and Science and Technology. It is intended for those concerned and working in this field. Numbers will be limited to around 100 persons and we hope that many countries will be represented.

It will be held at the Gipsy Hill Centre, Kingston from 13–18 April 1985. Cost: £150 (includes subsistence and conference expenses, but it may be possible to reduce this). Some assistance may be available for those with limited financial resources. Participants will be expected to submit a

Themes for the Conference

The two earlier GASAT Conferences (Eindhoven 1982 and Oslo 1983) have concentrated largely on problems associated with the science education of girls. In the context of the development of new technologies we now think it appropriate to look more closely at technology education and girls involvement in it. We continue however to recognize the importance of developing and evaluating strategies for change through the whole field of science and technology, and of examining the values expressed in their practice.

The following themes have therefore been identified for GASAT 3:

1. *Technology Education.* Objectives, values, forms and participation of girls and boys.

2. *Strategies for change to a less sex differentiated science & technology.*
 - i) The development of strategies to tackle fundamental causes.
 - ii) Evaluation of strategies for change.
3. *Women, society, science & technology.*
Experiences, values and visions for the future.

Please use the application form that can be ordered from:

Dr Jan Harding,
CSME Chelsea College,
Bridges Place,
London SW6 4HR.

Applications must be received within
October 31, 1984.

Menns kvinner – Menn

Utstilling på Høvikodden

I slutten av september kom utstillingen «Menns kvinner» og «Menn» til Kunstsenderet på Høvikodden, en postkortutstilling samlet og bearbeidet av Carin Hartmann. I tilknytning til utstillingen ble det

lørdag 13. oktober arrangert et seminar om kjønnsmyter.

Den ene delen av utstillingen er en samling postkort med kvinnemotiver fra den lille uskyldige piken med sjelmsk smil til den lett antrukne kvinnen med sugende blick. Fra den romantiske kvinne beskyttet av sin ridder til mer moderne kvinner bastet og bundet. Bildene viser kvinner i omfavelse med gorillaer og mannsskikkelser.

64 | Fra utstillingen «Menns Kvinner», postkortutstilling v/ Carin Hartmann.

Mange kunstarter er representert: Skulpturer av kvinner, blant annet fra det gamle Egypt og Hellas, kirkemalerier, ikoner, malerier av store mannlige kunstnere, samt fotografier som tradisjonelt har hatt et annet formål enn det kunstneriske. Samlingen er full av kontraster og viser kvinner i mange situasjoner bortsett fra den delen som representerer kvinners dagligliv. Postkortene har det felles at de er laget av menn. Kvinnene er framstilt slik menn ser dem og ønsker å se dem, som objekter. Utstillingen skal gi et bilde av eiendomsaspektet – det å eie og det eide.

I begynnelsen samlet Carin Hartmann postkort uten noe spesielt mål. «Det var først da jeg begynte å skimte en annen utvikling og et annet kvinnesyn – stikk i strid med kvinners egen frigjøringsprosess – og hånd i hånd med de ulike former for vold som vi er blitt tilbudt i løpet av de siste tiår gjennom film, TV, radio osv. Først da fikk kortene et annet innhold, ettersom

postkort i seg selv ikke er laget for at man skal studere dem isolert som f.eks. et pornoblad. Snarere er det ment som en hilsen man sender – ikke bare et souvenir – eller et taust budskap, men en slags meddelelse som siden går videre.»

For publikum er postkortene en meddelelse til dem som (betraktere) tilskuere.

«Jeg gir et bilde av meg selv utad, kanskje fordi jeg liker det. Kanskje fordi det skjuler et bilde jeg frykter. Eller jeg fantaserer et bilde av meg for å flykte unna et annet som jeg ikke vil se.» (Bjørn Wrangsjö i katalogen.)

Utstillingen «Menn» er også full av kontraster og motsetninger selv om tonen er en helt annen. Store menn, bodybuildere og voldsbilder. Storfiskeren mangler heller ikke. Teksten i utstillingskatalogen bygger opp en tvetydighet i bildene, i deres framstilling av mansrollen og i mansrollens utvikling.

Psykiske reaksjoner i forbindelse med fødsel

5 videofilmer produsert av Dr. philos. Lisbeth F. Brudal

Formidling er et viktig aspekt ved all forskning. For mange kvinneforskere har dette vært spesielt viktig: Forskningsresultatene skal ha en bevisstgjørende og frigjørende funksjon for kvinnene det forskes

på, altså må resultatene tilbakeføres.

Tykke bøker er ikke alltid et like godt medium når det gjelder å få forskningen ut til brukerne. Lisbeth Brudal har i sin forskning tatt i bruk et medium som etter hvert er blitt svært vanlig på mange områder – kanskje bortsett fra i forskningsformidling, nemlig video.

Lisbeth Brudal har produsert 5 videofilmer om psykiske reaksjoner i forbindelse med fødsel til visning på svangerskapskurser og for helsepersonell. Filmene tar opp forskjellige sider av omverdenens

reaksjoner i forbindelse med fødsler:

Film 1: Å bli bestemor. Et intervju med en bestemor om hennes reaksjoner da hennes datter fikk barn. Bestemoren forteller om sine reaksjoner mens datteren var på jobb.

Film 2: Seksuelle problemer etter fødsel. Filmen er et intervju med en kvinne om hennes seksuelle problemer 2 måneder etter fødsel, om psykoterapien hun fikk, og virkningen av denne.

*Film 3: Farsfølelser.** Intervju med en far som har fått behandling for depresjon. Tiden etter fødselen var så komplisert at han og kona bestemte seg for å skilles da barnet var to måneder gammelt. Han forteller om alle forventningene som stilles til en moderne far: å føle spesielle ting under svangerskapet, være til stede under fødselen og ta vare på barnet etterpå. Depresjonen kom da moren tok barnet.

Film 4: Couvad-reaksjoner og toppopplevelser under fødsel. En kvinne forteller om sin manns typiske couvad-reaksjoner under hennes to fødsler, samt de toppopplevelsene hun selv hadde under nedkomsten.

*Film 5: Etterfødselsdepresjon.** En kvinne forteller om sin depresjon etter fødselen, blant annet hvor mye hun tenker på død etter å ha fått sitt første barn.

* Film 3 og 5 kan bare vises for folk i helsesektoren. Lisbeth Brudal kan nås ved Senter for klinisk psykologisk forskning, UiO, tlf. (02) 45 61 47.

Kvinner vel tradisjonelle hovudfagsstudier

Norsk Studentunion (NSU) gjennomførte hausten 83 ei hovudfagsundersøking blant hovudfagsstudentar ved Det Matematisk-Naturvitenskapelege, Det Samfunnsvitenskapelege og Det Historisk-Filosofiske Fakultetet ved Universitetet i Oslo. Innanfor

desse tre fakulteta vart tre institutt plukka ut, med ei fordeling på små og store fag.

Diskusjonen om hovudfagsstudiet er stadig tilbakevendande. Universitetet i Tromsø laga hausten 1982 ei eiga undersøking om situasjonen til hovudfagsstudentane. NAVFs utredningsinstitutt har for tida under arbeid eit prosjekt om forskning ved universiteta. I samband med dette prosjektet er det også sett søkelys på hovudoppgavene si rolle – både som ledd i utdanninga av studentane og som ein del av forskningsprosessen ved universiteta.

NSUs undersøking tek i større grad enn dei ovanfor nemnte prosjekta utgangspunkt i studentane sine eigne vurderingar av veiledning og undervisning. Undersøkinga er strengt tatt todelt. Den eine delen tek for seg veiledning og undervisning, medan den andre handsamar deltidsarbeid, finansiering og studieprogresjon. Men resultatata frå undersøkinga viser klart at det er ein nær samanheng mellom fagleg utbytte og den økonomiske situasjonen til den enkelte student.

Kort oppsummert viser undersøkinga at heile 75 prosent av hovudfagsstudentane jobbar deltid, og nærmare halvparten arbeider 16 timar eller meir pr. veke. Det er rimeleg å anta at hovudfagsstudentar har ein høgare andel med deltidsarbeid enn studentar på dei andre nivåa. NSUs studiefinansieringsundersøking frå 1982 viste at omlag 60 prosent av den totale studentmassen jobba deltid.

For aller fyrste gong finn vi ein nær samanheng mellom deltidsarbeid og fagleg utbytte. 80 prosent opplever det som problematisk eller tidvis problematisk å jobba deltid i forhold til konsentrasjonen om studiene. Det er også heilt klart at studentar som ikkje har lån i Statens Lånekasse, dvs. finansierer studiene sine på eiga hand, er meir misfornøgde med veiledninga til hovudfagsoppgava.

I desse magre tidene er det også interessant å merka seg at 70 prosent av hovudfagsstudentane tykkjer at det er for dyrt å ta hovudfag i forhold til lønns- og arbeidsmessige utsikter etter endt studietid. Typisk nok er det studentane ved informatikk som ikkje tykkjer det har vorte for dyrt.

Når det gjeld veiledning og undervisning er 1/3 av studentane direkte misfornøyde med veiledningar og ein like stor del – 1/3 – oppgav at dei ikkje hadde noko nytte av å fylgja undervisninga i forhold til hovudoppgåva. På trass av at 41 prosent av studentane meiner at veiledninga vert nedprioritert i forhold til læraren si eiga forskning, føler 60 prosent av studentane at dei bidrar forskningsmessig innan sitt fag.

Forskjellane mellom kvinner og menn i utvalget er mindre enn forskjellane mellom studentar ved dei ulike institutta og fakulteta. I dette utvalget er det 35 prosent kvinner og 65 prosent menn med. Undersøkinga viser tydeleg at sjølv om den totale andelen av kvinnelege hovudfagsstudentar har auka, så aukar kvinneandelen særleg på fag som det er vanskeleg å få seg jobb på etterpå. Mannlege studentar vel meir arbeidsmarknadsretta studier. Ein del av dei faga med høgast kvinneandel i utvalget som sosialpedagogikk og sosiologi er også dei faga som har høgast andel med deltidsarbeid – og dei fleste studentane oppgjev økonomien som grunn til å jobba deltid.

35 prosent av hovudfagsstudentane er utan lån i Lånekassa, og det er relativt fleire kvinner enn menn som er utan lån. Dei fleste oppgjev som grunn at dei har overskride Lånekassas tidsfristar og at dei ikkje tør ta opp meir gjeld. Det er heilt tydeleg at studentar utan lån er i fleirtal på HF-fakultetet der også kvinneandelen er høgast. Dette heng nok saman med at hovudfagsstudentar ved dette fakultetet i større grad enn andre fryktar å gå arbeidsledige eller å få ein relativt dårleg betalt jobb etter endt

studietid. Men det kan også styrka påstanden om at kvinner har meir gjeldsfrykt enn menn.

Over halvparten av hovudfagsstudentane reknar ikkje med å verta ferdige innanfor Lånekassa sine tidsfristar. Kvinner reknar i mindre grad enn menn å verta ferdige innanfor tidsfristen. Også her er forskjellane mellom institutta svært store. Studentar ved dei «kvinne-dominerte» institutta har større problem med å halda seg innanfor tidsfristane, medan studentane ved informatikk, fysikk og noko overraskande statsvitenskap reknar med å verta ferdige.

Ein faktor som kan ha forklaringsverdi når det gjeld kjønnsforskjellane er omsorgsarbeidet som mange kvinnelege studentar utfører. Hovudfagsundersøkinga frå Universitetet i Tromsø viser at fleire kvinner (48 prosent mot 40 prosent menn) enn menn har omsorgsarbeid under studietida.

Når det gjeld veiledninga er det fleire kvinner som oppgjev at dei er svært godt fornøgd med veiledninga enn menn (29 prosent mot 22). Undersøkinga frå Universitetet i Tromsø viser at kvinner utmerker seg ved å velja tema for hovudoppgava på eiga hand i større grad, og at dei skiftar veiledarar i større grad enn menn.

Som eit tillegg til NSU-undersøkinga vart det lagt ved eit spørreskjema som gjekk på seksuelt press på institutta. Det var blant anna spørsmål om læraren sitt kjønn hadde betydning, og om studenten hadde opplevd seksuelt press. Ein del av spørsmåla kunne tolkast på ulike måter – og fleire tolka nok seksuelt press nærmast som samleie. Svarprosenten på dette spørreskjemaet var så låg at vi ikkje systematiserte svara. Det hadde vore interessant å kartleggja i kor stor grad seksuelt press er utbredt på universiteta samanlikna med andre arbeidsplassar, men til det må det ei ny undersøking til.

Semesteremne i kjønnsrollestudier

I *Nytt om kvinneforskning* nr. 2/84 omtalte vi det nye semesteremnet i kjønnsrollestudier som startet ved Det historisk-filosofiske fakultet i Oslo våren -84. Dette tverrfaglige tilbudet er en prøveordning som skal gjentas våren -85. Semesteremnet er det første virkelige forsøk på utprøving av et tverrfaglig studie- og undervisningsopplegg ved fakultetet. Forsøket har – ikke uventet – avdekket behov for en grundig diskusjon av det metodiske grunnlaget for et tverrfaglig studieopplegg og av hvordan tverrfagligheten skal praktiseres konkret.

Det tverrfaglige koordineringsutvalget som administrerer opplegget planlegger i høst en omfattende evaluering av semesteremnet. Blant annet skal de arrangere et en-dags seminar hvor foreleserne og studentene som har tatt emnet blir invitert.

Noen utenforstående kvinneforskere blir også invitert for å si sin mening om opplegget. Sekretariatet for kvinneforskning har bevilget midler til å avholde seminaret.

Kvinneperspektiver i fagene ved distriktshøgskoler

En spørreskjemaundersøkelse om kvinneperspektivet i fagene ved distriktshøgskolene i Telemark og Oppland ble foretatt i regi av likestillingsrådene ved de to institusjonene vårsemesteret 1984.

Svarprosentene for undervisningspersonellet ved de to institusjonene var på henholdsvis 76 og ca. 70.

En rapport om denne undersøkelsen vil bli presentert i *Nytt om kvinneforskning* innen utgangen av 1984.

Stipendier

ITT Fellowship

The Institute of International Education announces ITT International Fellowship Program 1985/86. (Open to qualified students for graduate study in any field.) Fifty fellowships available for: 25 Americans to study abroad. 25 foreign students to study in the U.S. Contact this office for additional information: U.S. Educational Foundation in Norway (Fulbright Office), Nedre Vollgt. 3, 0158 Oslo 1, tel.: (02) 41 42 55.

Stipendier til studieopphold i Sverige

Styrene i de svensk-norske samarbeidsfondene har besluttet at det i 1984 skal deles ut *et antall stipendier* til norske statsborgere som ønsker å oppholde seg en tid i Sverige for å studere spesialemner vedrørende svensk kulturliv, samfunnsforhold, arbeids- og næringsliv, eller andre emner i samarbeidsfondenes ånd. Det kan dreie seg om 25–30 stipendier, hvert på 2.000–2.500 svenske kroner, eventuelt

noen færre supplert med et antall mindre stipendier. Personer som får sine studier finansiert ved lån fra Statens lånekasse for utdanning, vil ikke kunne få stipend fra fondet.

Søknad med attestavskrifter og utførlige opplysninger om hva man skal studere, oppholdets varighet i Sverige etc. sendes til Fondet for svensk-norsk samarbeid, c/o Foreningen Norden, Abbediengen hovedgård, Harbitzalléen 24, 0275 Oslo 2, innen 15. oktober 1984. Søknadsskjema fåes på fondets kontor. Utdelingen finner sted i begynnelsen av desember.

Fondsstyret vil dessuten kunne dele ut ett stipend på inntil sv.kr. 10.000,- til en person som spesielt akter å beskjeftige seg med studier vedrørende forholdet mellom Norge og Sverige, og som ikke har mulighet for å få dekket sine utgifter fra forskningsfond eller andre kilder. Etter fondsstyrets vurdering kan beløpet eventuelt deles på to personer. Dette stipendiet må søkes i eget brev, som gir alle nødvendige opplysninger om søkeren og studiene.

Det svenske fond har bevilget i alt sv.kr. 75.000,- til nordmenns studieopphold i Sverige. Til stipendier for svenske statsborgere som vil studere i Norge, blir det i 1984 delt ut til sammen n.kr. 45.000,- bevilget av det norske fond. Denne utdeling er det Svensk-norska samarbeidsfonden, Stockholm, som står for.

Robert S. McNamara Fellowships

The World Bank

The World Bank is pleased to announce the third annual Robert S. McNamara Fellowships in honor of its former president.

A limited number of fellowships will be

awarded for a 12-month period beginning July 1, 1985, for full-time work at the post-graduate level in fields related to economic development and institution building. Applications will be considered from individuals as well as from small groups of up to 5 persons at the same institution for work on a joint project. The innovative or imaginative character of the work to be undertaken will be a major factor in selection.

Basic criteria:

- National of Bank member country.
- Normally 35 years of age or under.
- Holder of Master's degree or equivalent.
- Work must be carried out in a country other than the candidate's own.

This fellowships program is not intended to support work leading to an advanced degree.

Each fellowship will include a stipend to cover subsistence and accommodation, travel, and an allowance for books and cost of research. *Applications must reach the Bank's Economic Development Institute by December 1, 1984.*

Persons interested in further information about the requirements and criteria of the fellowships program or about how to apply should write to J. Price Gittinger, Coordinator, McNamara Fellowships Program, Economic Development Institute, World Bank, 1818 H Street, N.W., Washington, D.C. 20433, USA.

Forskerstipend – NTNF

Norges Teknisk-Naturvitenskapelige Forskningsråd vil også i år dele ut en rekke stipend. Søkere må ha fullført sin universitets- eller høyskoleutdanning eller ha tilsvarende kvalifikasjoner og helst ha noe praksis fra forskningsbetonet arbeid. For

ingeniørstipend kreves eksamen fra 2- eller 3-årig ingeniørhøyskole eller tilsvarende.

NTNF's Rekrutteringsstipend

Stipend for videreutdanning av yngre forskere innen teknikk, anvendt naturvitenskap og andre fagområder som faller innenfor NTNFs virksomhetsområder. Stipendene beregnes vanligvis å dekke merutgifter for studieopphold i utlandet i 1 år og kan i spesielle tilfelle fornyes med inntil ytterligere 1 år.

NATO Science Fellowship

For midler stilt til disposisjon gjennom NATO vil NTNF dele ut stipend innen fagområdene teknikk, ren og anvendt naturvitenskap og visse områder av landbruk og medisin. Vilkår som for NTNFs Rekrutteringsstipend.

NTNFs stipend for etablerte forskere

Korttidsstipend for viderekomne forskere knyttet til undervisnings- og forskningsinstitusjoner eller teknologer i næringslivet, som ønsker å oppholde seg i utlandet for 1-6 måneder for å arbeide med spesielle forskningsoppgaver, eller som ønsker å spesialisere seg på nye fagområder.

Søkere bør ha minst 5 års erfaring fra aktivt forsknings- eller utviklingsarbeid. Stipendene er begrenset til NTNFs virksomhetsområde.

Korttidsstipend for yngre forskere som ønsker å delta i internasjonalt anerkjente sommer- og vinterskoler i inn- og utland innen NTNFs arbeidsområde.

DEMINEX Stipendprogram

For midler stilt til disposisjon av Deminex

(Norge) $\frac{1}{3}$ deler NTNF ut stipend for å stimulere teknologisk samarbeid med Tyskland. Programmet omfatter stipend for regulære sivilingeniørstudier, dr.ing.-studier og kortere studieopphold for forskere knyttet til undervisnings- og forskningsinstitusjoner. Stipend deles også ut til teknologer fra industri eller annet næringsliv.

Total Marine Norsk $\frac{1}{3}$

Et nytt stipendprogram er etablert, delvis av midler stilt til disposisjon av Total Marine Norsk $\frac{1}{3}$. Stipend kan deles ut for videregående studier i Frankrike med særlig vekt på fagområdene petroleumsteknologi, datateknikk, informasjonsteknikk og biokjemi, men andre fagstudier innen NTNFs virksomhetsområde kan også komme i betraktning.

Stipend for forskerutdanning i Norge

Stipendene deles ut til kandidater som ønsker å gjennomføre forskerutdanning i Norge innen NTNFs virksomhetsområde, f.eks. et dr.ing. eller dr.scient. studium, eller til kandidater som ønsker en forskerutdanning gjennom forskningsoppgaver i næringslivet.

Stipendiene deles ut for 1 år om gangen og kan fornyes med inntil ytterligere 1 år. Stipendstørrelsen svarer noenlunde til lønn for universitets- og høyskolestipend.

Stipend for lærere ved ingeniørhøgskolene

Stipend til lærere ved ingeniørhøgskolene som ønsker å utdype sine kvalifikasjoner for fortsatt undervisning gjennom deltakelse i faglige kurs i Norge eller utlandet.

NTNF Ingeniørstipend

Stipendene kan søkes av ingeniører knyttet til norske institutter for anvendelsesorientert forskning for spesialisering og etterutdanning til nytte for deres fortsatte arbeid som ingeniører ved forskningsinstituttene. Stipendene kan brukes i Norge eller i utlandet og har en varighet på 1–10 måneder. Stipendene tar ikke sikte på ingeniører som ønsker en videregående universitets-/høy-skoleutdanning.

NTNF Senior Scientist Visiting Fellowship

Stipend for internasjonalt anerkjente utenlandske forskere som ønskes invitert til

Norge. Stipend gis vanligvis for en periode opptil 3 måneder – i spesielle tilfelle opptil 6 måneder. Søknad sendes NTNF av den norske institusjon som ønsker å invitere vedkommende forsker.

Hvis ikke annet er angitt i søknaden betraktes den å gjelde samtlige stipend. Søknadsskjema og brosjyre fås ved de matematiske-naturvitenskapelige fakultetene, Studieadministrasjonen ved NTH eller direkte fra NTNF.

Søknad sendes til og nærmere opplysninger fås fra: NTNF, Sognsveien 72, Postboks 70 Tåsen, 0801 Oslo 8. Tlf. (02) 23 76 85. *Søknadsfrist 1. april og 1. oktober hvert år.*

Kvinner og ledelse

Sekretariatet for kvinneforskning får en rekke forespørsler angående *kvinner og ledelse*. Særlig gjelder spørsmålene litteratur. For å imøtekomme henvendelsene, har vi satt sammen en oversikt over litteratur vi kjenner til og som tildels er tilgjengelige for lån i Sekretariatet. De artikler og bøker som finnes her er merket med (S).

Sekretariatet har ellers en del eksemplarer av en fyldig internasjonal bibliografi utarbeidet av Delegationen för jämlikhets-ärenden i Finland.

Abramson, Joan:

The invisible woman: discrimination in the academic profession. S. Franc., Jossey-Bass, 1975. 248 s. Bibliografi.

Andersson, Siv:

Kvinnor karriär ledarskap. Stockholm, Univ., Inst. för socionomutbildn., 1982.

Baron, Alma S.:

Selection, development and socialization of women into management. The Business Quarterly, Winter 1977. (S)

Baron, Alma S.:

Who's a male chauvinist? (S)

- Baron, Alma S. og Ken Abrahamsen: Will he – or won't he – work with a female manager? *Management Review*, Nov. 1981. (S)
- Baron, Alma S.:
Communication skills for the woman manager – A practice seminar. (S)
- Baron, Alma S.:
Women – a changing climate (diverse artikler). (S)
- Bartol, Kathryn M.:
The sex structuring of organizations: a search for possible causes. *Journal of library administration* 1 (1980): 2, s. 75–87.
- Bringert, Lars, Ove Kingod og Brita Syvertsen:
Hard for women to reach the top at companies. *Scandinavian Business World*, Nov.–Dec. 1981, Vol. 1 No. 1. (S)
- Bunch, Charlotte:
Woman power: the courage to lead, the strength to follow, and the sense to know the difference. *Ms.* 9 (1980): 1, s. 45–46, 48, 95–97.
- Donovan, Judith:
What women executives? (S)
- Dzielińska-Machnikowska, S. and J. Kulpinska:
Women's promotion. Lodz, 1966, 138 s. (The study looks at women who perform managerial functions in their workplace, and the problems of promotion. The limitations on women's promotion to high positions in the hierarchy are discussed in relation to interpersonal relations in a production plant, and the demands of women's role in the family.)
- Eskola, Irja og Elina Haavio-Mannila:
The careers of professional women and men in Finland. Helsinki 1972, 34 pag. bl. (Omsl.titl. – stensilert. – Bibliogr., bl. 34.)
- Espeland, Edda:
Er du blitt sjef, jenta mi? Gyldendal Norsk Forlag, Oslo 1984. (S)
- Fogarty, Michael (red.):
Women in top jobs. Four studies in achievement. Publ. by Political and economic planning, London 1971, 328 s.
- Golub, Sharon og Eileen Maxwell Canty:
Sex-role expectations and the assumption of leadership by college women. *The journal of social psychology* 116 (1982): 1, s. 83–90.
- Gordon, Francine E. og Myra H. Stroker:
Initial Observations on a pionere cohort: 1974 women MBAs. *Sloan Management Review*, Massachusetts Inst. of Technology, Winter 1978, Vol. 19 No. 2. (S)
- Hansen, Gro og Bodil H. T. Christiansen:
Kvinner i toppledelse – hvorfor så få. En diskusjon av mulige årsaker til at kvinner er underrepresentert i ledende stillinger. Rapport 1/84. Bedriftsøkonomisk Institutt.
- Hayter, Dionne:
Women in politics. (S)
- Henning, Margaret og Anne Jardim:
Kvinner i ledende stillinger. Dreyer 1982, Oslo. Oversatt fra engelsk. (S)
- Heuch, Bente:
Kvinner i ledelse. *Nytt om kvinneforskning* (1983): 2, s. 12–13.
- Izraeli, Dafna N.:
Avenues into leadership for women: the case of union officers in Israel. *Economic and industrial democracy* 3 (1982): 4, s. 515–529.
- Kanter, Rosabeth Moss:
Men and women of corporation. N.Y., Basic 1977, 348 s.
- Karlo, Barbara:
Management responsibilities: The dilemma of double roles. (S)

- Klykken, Aase Jackson, Unni Klepper og Pat Joynt:
The presence and potential of women in management. Working Paper Series 82/18 fra Bedriftsøkonomisk Institutt. (S)
- Korabik, Karen:
Sex-role orientation and leadership style. *International Journal of women's studies* 5 (1982): 4, s. 329–337.
- Kozłowska, H. og J. Strzelecki:
Problems of women managers. Supreme Cooperative Council, 1970, 114 s. (The authors present the problems of women's professional and social promotion, taking the example of consumers' co-operatives. They reveal the mechanisms for promoting women and the reasons which impede their assumption of managerial posts. The data was generated from proceedings of debates of women holding the highest managerial posts in consumers' co-operatives, and questionnaires filled in by women performing the highest functions.)
- Langrish, Sandra V.:
Why don't women progress to management jobs? *The Business Graduate*, Vol. XI No. 1, 1981. (S)
- Liverød, Anne-Mari og Ebba C. Nelson:
Er kvinner i høyere administrative stillinger kun en fremtidsvisjon? En undersøkelse av kvinners og menns utdanningsvalg og de to kjønns muligheter i arbeidslivet. Diplomoppgave, Bedriftsøkonomisk Institutt, 1976.
- Lockwood, Baroness:
Equal opportunities for women in management. (S)
- Maniha, John K. og Barbara B. Maniha:
A comparison of psychohistorical differences among some female religious and secular leaders. *The journal of psychohistory* 5 (1978): 4, s. 523–549.
- Marshall, Melita:
Take your chance – don't wait to be asked. (S)
- Morgan, Jackie:
Is there discrimination against women in management? (S)
- Morley, Eileen:
Men's careers, women's careers, and the need for intelligent change strategies. Seminar «Women in top management», Vienna, March 1979.
- Mumford, Enid:
Where are tomorrow's top women executives? (S)
- Nordgren, Nina:
Kvinnor och ledarskap. En bibliografi. *Kvinnoforskningsstenciler 1984*: 1, Delegationen för jämlikhetsärenden i Finland.
- Novarra, Virginia:
Management education: An oasis for women's studies? *Women's Studies Int. Forum*, Vol. 5 No. 1, 1982. (S)
- Opjordsmoen, B.:
Kvinnelige ledere – 80-årenes store reservelag? *Arbeid og læring* 2/82.
- Overton, Mary:
The growth of Mary Overton female executives: A case study. (S)
- Schneier, Craig Eric og Kathryn M. Bartol:
Sex effects in emergent leadership. *Journal of applied psychology* 65 (1980): 3, s. 341–345.
- Sklarek, Norema:
Women in management – an American point of view. (S)
- Stake, Jayne E.:
Promoting leadership behaviors in low performance – self-esteem women in task-oriented mixed-sex dyads. *Journal of personality* 49 (1981): 4, s. 401–414.
- Stake, Jayne E.:
Situation and person-centered approaches to promoting leadership behavior in low performance self-esteem women. *Journal of*

- personality 51 (1981): 1, s. 62-77.
- Steghart, Cynthia:
Women in management consultancy.
(S)
- Van Wormer, Katherine S. og Fredrick
L. Bates:
A study of leadership roles in an
Alabama prison for women. Human
relations 32 (1979): 9, s. 793-801.
- Wanless, Terry:
Women in management: Some
managers are more equal than others.
(S)
- Watle, Kristin:
Kvinner i ledelse. En intervju-
undersøkelse av 20 kvinner i
mellomleder- og topplederstillinger.
Rapport 5/84. Bedriftsøkonomisk
Institutt.
- Waage, Kjellaug:
Om organisasjonsstruktur og makt-
struktur. Stensil Sosialantropologisk

- institutt, Univ. i Bergen.
- Waage, Kjellaug:
Kvinner underviser, menn styrer.
Pedagogen, 1980.
- Waage, Kjellaug:
Om rekruttering av kvinner til ledende
stillinger og spesialoppgaver innen
skoleverket. Sluttrapport, Kirke- og
undervisningsdepartementet, 1982.
- Waage, Kjellaug:
Kvinner som lærere og skoleledere: En
drøfting av dilemmaer omkring kjønns-
tilhørighet og utdannings-/stillingsvalg i
ulike livsløpsfaser. Skrede, Kari og
Kristin Tornes (red.): Studier i kvinners
livsløp, Universitetsforlaget, Oslo,
1983. (S)

Norges Handelshøyskole har nylig utgitt en litteraturliste kalt «Kvinner i ledelse – fra målsetting til realitet», NHH, Biblioteket, Helleavn. 30, 5035 Bergen - Sandviken.

PUBLIKASJONER

Bøker

- Allende, Isabella:
Åndenes hus. Gyldendal Norsk Forlag
1984.
- Anstorp, Trine, Eva Axelsen, Reidun
Ingebretsen (red.):
Kvinne(p)syke i serien *Kvinnerens levekår*
og *livsløp*. Universitetsforlaget 1984.
- Balslev, Jette (red.), Anne-Liese
Thomaesen, Nanna Damsholt, Inge
Guilberg, Marianne Tolstrup, Petrea
Højlyng, Rita Knudsen, Leif Klinken,
Rigmor Thor og Anne Olsen:

Graviditet og fødsel - fra kejsersnittets historie til reagensglasbørn. Forlaget Emmeline, Gadstrup 1984.

Berg, Anne Marie, Lise Frost og Anne Olsen (red.):

Kvindfolk. En danmarkshistorie fra 1600 til 1980. Bind 1 - 1600-1900.

Gyldendal, København 1984.

Bleier, Ruth:

Science and Gender. A Critique of Biology and Its Theories on Women.

The Athene Series, Pergamon Press 1984.

Borchorst, Anette og Birte Siim:

Kvinder i velfærdsstaten. Mellem moderskab og lønarbejde gennem 100 år.

Institut for samfundsudvikling og planlægning. Serie om kvindeforskning nr. 16, Aalborg universitetsforlag 1984.

Forsström, Tua og Märta Tikkanen:

Du tror du kuer meg liv? Utvalgte dikt av finske kvinner. Gyldendal Norsk Forlag 1984.

Gallagher, Margaret:

Unequal opportunities. The case of women and the media. The Unesco Press 1981.

Gordimer, Nadine:

16 noveller. Gyldendal Norsk Forlag 1984.

Lein, Laura:

Families without Villains. American Families in an Era of Change. Lexington Books. D.C. Heath and Company, 1984.

Lie, Svein og Svein Sjøberg:

«Myke» jenter i «harde» fag? Universitetsforlaget 1984.

Schrumpf, Ellen:

Abortsakens historie. Tiden Norsk Forlag 1984.

Artikler, hovedoppgaver, oversikter, prosjektnotater og rapporter

Andersen, Margaret L.:

Thinking about women and rethinking sociology. Wellesley College, Center for Research on Women, Working Paper no. 113/1983.

Avdeling for kvinnerett, Universitetet i Oslo:

Kvinne rettslige arbeidsnotater, nr. 30. Årsrapport 1983.

Barnett, Rosalind C. og Grace K. Baruch:

Women's involvement in multiple roles, role strain and psychological distress. Wellesley College, Center for Research on Women, Working paper no. 107/1983.

Baruch, Grace and Rosalind C. Barnett:

Adult daughters' relationships with their mothers: The era of good feelings. Wellesley College, Center for Research on Women, Working paper no. 74/1983.

Berg, Anne-Jorunn, Elin Kvande, Bente Rasmussen, Hjørdis Kaul, Merete Lie og Knut H. Sørensen:

Kvinneperspektiv på teknologisk utvikling. En litteraturoversikt. IFIM, mai 1984.

Bie, Karen Nossium:

Arbeidsmarkedet et halvt år etter eksamen. Kandidater uteksaminert fra universiteter og distriktshøgskoler 1982. NAVFs utredningsinstitutt, 1984: 1.

Biener, Lois og Susan Bennett:

Doctors and nurse practitioners: Styles of team relationship and their impact on

- team effectiveness. Wellesley College, Center for Research on Women, Working paper no. 99/1982.
- Center for samfunnsvidenskabelig kvindeforskning:
Kvinders historie. Annoteret litteraturliste. Arbejdsnotat nr. 4/84.
- Eliassen, Kjell A. og Mogens N. Pedersen: Några reflektioner om svensk statsvetenskap. Bedriftsøkonomisk institutt, 5/84.
- Eriksen, Sonja Lindahl:
Tyvagtige kvindfolk. – Kvinder, kriminologi & kriminalitet. RUC, 1984.
- Fields, Jaqueline P. and Sumru Erkut:
Relocation as nemesis: A study of black and white dual career couples. Wellesley College, Center for Research on Women, Working paper no. 100/1983.
- Fondet for markeds- og distribusjonsforskning:
Årsberetning 1983.
- Forbruker- og administrasjonsdepartementet, Familie- og likestillingsavdelingen:
Forskning om barn, ungdom, familie, likestilling 1983. Prosjektbeskrivelser.
- Forbruker- og administrasjonsdepartementet, Familie- og likestillingsavdelingen:
Forskning om barn, ungdom, familie, likestilling 1984. Prosjektbeskrivelser.
- Gardiner, Linda:
Can this discipline be saved? Feminist theory challenges mainstream philosophy. Wellesley College, Center for Research on Women, Working paper no. 118/1983.
- Hansen, Gro og Bodil H. T. Christiansen:
Kvinner i toppledelse – hvorfor så få. En diskusjon av mulige årsaker til at kvinner er underrepresentert i ledende stillinger. Avdeling for ledelsesforskning, Bedriftsøkonomisk institutt, rapport 1/84.
- Høyer, Rolf:
Datasjefrollen i forandring. Fra disponent til vaktmester på få år. Bedriftsøkonomisk Institutt 6/84.
- Jämställdhetsombudsmannen, JämO, Verksamhetsberättelse 1980–1983. Stockholm, sept. 1983.
- Jenseth, Sissel, Gjermund Heggelia, Stein Styve og Inger Johanne Haakenstad:
Kvinnebildet i Dagsrevyen. En beskrivende innholdsanalyse av Dagsrevyen uke 12 og uke 14, 1984. Rådet for Arbeidslivsstudier, 1984.
- Johnsen, Birgit Hertzberg:
The importance of research on women relative to Norwegian folkloristic research. Paper presented to the 8th Congress for the International Society for Folk Narrative Research. Bergen, June 12th–17th 1984.
- Joynt, Pat:
Decruitment: A New Personnel Function. Bedriftsøkonomisk institutt, 4/84.
- Joynt, Pat:
Personell administration 1980–2000. Preface. Bedriftsøkonomisk institutt 2/84.
- Kolvreid, Lars:
Stress: Organizational Consequences and Occupational Differences. Bedriftsøkonomisk institutt, 3/84.
- Kyvik, Svein og Kirsten Voje:
Rekruttering til forskning. Delrapport 5 fra prosjektet: Forskning ved universitetene. NAVFs utredningsinstitutt, melding 1984: 3.
- de Lattes, Zulma Recchini:
Dynamics of the female labour force in Argentina. Women in a world perspective. UNESCO 1983.
- Lewinter, Myra:
Enlige mødres forhold i dag. Center for samfunnsvidenskabelig kvindeforskning. Arbejdsrapport 6/84.

- Ligestillingsrådet:
Folketingsvalgen den 10. januar 1984.
En ligestillingmæssig belysning (tillegg til arbeidspapir 5/82). Mai 1984.
- Ligestillingsrådet, København:
Ligeløn – hvorfor ikke? Arbejdspapir 6, 1984.
- Ligestillingsrådet:
Valgene i 1981 – en ligestillingmæssig belysning. Arbejdspapir 5/1982.
- Ligestillingsrådet, København:
Årsberetning for 1983.
- Likestillingsrådet:
Kvinner og media. Rapport fra Likestillingsrådets konferanse 15. februar 1984.
- Likestillingsrådet:
Årsmelding for Likestillingsrådets virksomhet 1983. Mai 1984.
- Mattelart, Michéle:
Les Femmes et les Industries Culturelles. UNESCO, Développement culturel. Dossier documentaire no. 23.
- Mueller, Carol:
Women's movement success and the success of social movement theory. Wellesley College, Center for Research on Women, Working paper no. 110/1983.
- NAVFs EDB-senter for humanistisk forskning:
Årsmelding 1983.
- NAVFs senter for barneforskning:
Barns fysiske miljø. Seminarrapport. Rapport nr. 2/84.
- NAVFs senter for barneforskning: Barn og TV. Seminarrapport. Rapport nr. 4/84.
- NAVFs utredningsinstitutt:
Årsmelding 1984.
- Norsk voksenpedagogisk institutt:
Årsmelding 1983.
- Pleck, Joseph H.:
Male sex role identity: Fact or fiction? Wellesley College, Center for Research on Women, Working paper no. 60/1980.
- Rapport fra Norges første forskningsseminar om kvinner og idrett. Telemark Distriktshøgskole desember 1983.
- Schrumpf, Ellen:
Oversikt over ekteskaps-, arbeids- og familie Lovgivning i Norge fra 1810 til 1978. Historisk institutt, Universitetet i Bergen 1981.
- Skotheim, Svein og Edmund Utne (red.):
Forskning og høgre utdanning. Årbok 1983. Universitetsforlaget 1984.
- Statistikcentralen, Finland:
Kvinnornas ställning. Helsinki 1984.
- Taglioretti, Graciela:
Women and work in Uruguay. Women in a world perspective. UNESCO 1983.
- Traditionsvetenskaplig kvinnoforskning. Planeringsmöte för ett NIF-projekt, Hässelby Slott, 3.–4. december 1981. NIF 1983.
- United Nations Educational, Scientific and Cultural Organization:
A study of the portrayal of women and men in school textbooks and children's literature in France. June 1983.
- Universitets- och högskoleämbetet –
Forskning och utveckling för högskolan: Kvinnor och forskning. Några inlägg från en konferens 23.03.84.
- Watle, Kristin:
Kvinner i ledelse. En intervjuundersøkelse av 20 kvinner i mellomleder- og topplederstillinger. Avdeling for ledelsesforskning, Bedriftsøkonomisk institutt, rapport 5/84.
- Wellesley, College, Center for Research on Women:
School-age child care: Bibliography and resource list. Working paper no. 105/1983.
- Women and health. Report on a WHO Meeting. 25–27 May 1983.

Tidsskrifter

- Ammenytt, nr. 2/84.
- Arbeid og læring, nr. 2/84.
Temanr.: Nyskapning.
- Barn, nr. 2/84.
- Brå – Brottsforebyggande rådet,
Stockholm – Apropå, nr. 3/84.
Temanummer om kvinnemishandling.
- Crew Reports, Vol. IV, No. 7, July 1984.
- Crew Reports, Vol. IV, No. 8/9, Aug.-
Sept. 1984.
- ESF Communications, No. 10/84.
- European Political Data, Newsletter
No. 51, June 1984.
- Feminist Review, 17/84.
- Forskningen og samfundet, nr. 4/84.
- FOU trender, juni 1984.
- Fysioterapeuten, nr. 6/84.
- Fysioterapeuten, nr. 7/84.
- In natura, nr. 2/84.
- Instraw, news Vol. I, No. 2/84.
- KjerringRåd, nr. 2/84.
- Kvinnobulletinen, nr. 2–3/84.
- Kvinnoforskningsstenciler, 2/84.
Delegationen för jämlikhetsärenden i
Finland, Carola Sundman: Från
handelsbokhållare till kontorsfröken.
- Kvinnor och forskning, nr. 4/84.
- Lige nu, nr. 10/84.
- Likestilling, nr. 1/84.
- Materialisten, nr. 1–2/84.
- NAUT-information nr. 1/84.

NYCK, nr. 31/84.

Nytt Norsk Tidsskrift nr. 1/84.

Nytt Norsk Tidsskrift nr. 2/84.

Tidsskrift for samfunnsforskning,
nr. 3/84.

Win News Vol. 10, No. 3/84.

Women at work in the European
Community. Supplement No. 15 to
Women of Europe.

Women at work, No. 1 1984, Employment
for women (1975–85).

Women in Statistics, Supplement no. 14 to
Women of Europe.

Women's Studies International Forum,
vol. 7, No. 3. Special Issue: Strategies for
Women's Studies in the 80's.

Publikasjoner fra Sekretariatet

Arbeidsnotater

Arbeidsnotat nr. 7/78:

Kvinnerens plass i levekårsundersøkelsen.
Av Ingeborg Astrid Kleppe.

Arbeidsnotat 1/79:

Kvinnerens levekår – en seminarrapport.

Arbeidsnotat nr. 4/79:

Kvinnefelleskap og kvinneinteresser. Ved
Siri Gerrard, Aud Grandaunet, Marit Hoel
og Merete Lie. Arbeidsnotat nr. 2/79 fra
veiledningsprosjekt.

Arbeidsnotat nr. 5/79:
Lønnet og ulønnet omsorg. En seminar-
rapport.

Arbeidsnotat nr. 2/80:
Teori og metode i kvinneforskningen.
Rapport fra en konferanse.

Arbeidsnotat nr. 1/81:
Forholdet mellom kvinneforskningen og
kvinnebevegelsen. Rapport fra et seminar.

Arbeidsnotat nr. 2/81:
Kvinner, overgang og aldring. Rapport fra
et seminar.

Arbeidsnotat nr. 2/82:
Oversikt over samfunnsvitenskapelig
forskning om kvinner. Litteratur og
prosjekter. Ved Marianne Noodt.

Arbeidsnotat nr. 1/83:
Humanistisk konferanse om kvinne-
forskning. Konferanserapport.

Arbeidsnotat nr. 2/83:
Kvinneforskning for samfunnsplan-
legging. Rapport fra et seminar.

Arbeidsnotat nr. 3/83:
Kvinner og arbeid 1750-1914 i England og
Frankrike. En oversikt over kvinne-
historisk forskning.

Arbeidsnotat nr. 4/83:
Medisinsk kvinneforskning. Rapport fra et
seminar.

Arbeidsnotat nr. 1/84:
Nordisk Kvinnehistoriemøte, Oslo
20.-23. februar 1983. Konferanserapport.

Arbeidsnotat nr. 2/84:
Velferdsstaten, likestilling og fordelings-
mekanismer. Arbeidskonferanse i
samfunnsvitenskapelig kvinneforskning.
Delrapport nr. 1.

Arbeidsnotat nr. 3/84:
Kvinner, nærings- og distriktpolitikk,
teknologi og foretaksstrategier. Arbeids-
konferanse i samfunnsvitenskapelig
kvinneforskning. Delrapport nr. 2.

Arbeidsnotat nr. 4/84:
Oversikt over humanistisk forskning om
kvinner. Litteratur og prosjekter.

Arbeidsnotat nr. 5/84:
Kvinner og helse. Bibliografisk oversikt.
Litteratur og prosjekter.

Øvrige numre er utgått!

Annet

*Om forskningsformidling gjennom
massemedier.* Av Mie Berg. 58 s, kr 25,-.

Informasjonshefter

Generell del

Medisinske fag

Realfag

Humanistiske fag

Samfunnsfag

(Oppgi fagområde ved bestilling.)

NB!

*Brosjyre om Sekretariatet for kvinne-
forskning på engelsk.*

Brosjyren sier litt om kvinneforskning i
Norge, om Sekretariatet for kvinne-
forskning og om NAVFs arbeid for
likestilling.

Interesserte som skal på forskningsreise i
utlandet, må gjerne ta brosjyren med.

Samtlige publikasjoner kan fås ved
henvendelse til Sekretariatet for
kvinneforskning.

Bibliografisk oversikt over samfunnsvitenskapelig forskning om kvinner

Revidert utgave

NAVFs sekretariat for kvinneforskning er nå i gang med å utarbeide en ny revidert utgave av *Oversikt over samfunnsvitenskapelig forskning om kvinner. Litteratur og prosjekter* (Arbeidsnotat 2/1982), samt tilleggsheftet fra 1983.

I den anledning trenger vi lesernes hjelp til å fremskaffe opplysninger og bibliografiske data om samfunnsvitenskapelig litteratur om kvinner. Vi er interessert i publisert og upublisert materiale, samt prosjekter, pågående og planlagte. Dvs. bøker, hovedoppgaver, magistergradsavhandlinger, tidsskriftartikler, konferansedokumenter og forskningsprosjekter. Vi er dessuten svært interessert i materiale der kjønn som variabel har en sentral plass.

Vi har sendt ut brev til institusjoner/institutter med oppfordring om å gi opplysninger. Men for å sikre oss at oversikten blir mest mulig fullstendig, ber vi om at lesere som er tilknyttet institusjoner/institutter sjekker at tilbakeføringen til oss skjer og at den er komplett. Ikke-institutt-tilknyttede lesere kan henvende seg direkte til Sekretariatet med relevante bibliografiske opplysninger. For litteraturen trenger vi følgende opplysninger: Forfatter, tittel, utgiver, utgiverår, utgiversted og sidetall. For prosjekter: Eventuell prosjektittel, tidsangivelse for prosjektet, prosjekttilknyttede og eventuelle andre publikasjoner med fullstendige bibliografiske opplysninger, finansieringsmåte og navn.

Studentarbeider lavere enn hovedfagsnivå kan vi dessverre ikke inkludere av plass- og kapasitetshensyn.

Sekretariatets styre:

Professor Åse Hiorth Lervik, leder
(repr. for humaniora)
Førsteanamuensis Grete Botten
(repr. for medisin)
Byråsjef Per Miljeteig-Olssen
(repr. for FAD)
Professor Agnar Sandmo
(repr. for NAVFs styre)
Forsker Kari Skrede
(repr. for samfunnsvitenskap)
Professor Else-Ragnhild Neumann
(repr. for naturvitenskap)

Varamedlemmer:

Professor Jorunn Hareide
Dr.philos. Anne-Brit Kolsto
Konsulent Ragnhild Grennes
Professor Asbjørn Hordvik
Amanuensis Beatrice Halsaa
Førsteamanuensis Odd Erik Johansen

I sekretariatet:

Daglig leder Aina Schiøtz
Konsulent Ingvild Gaasemyr
Førstekontorfullmektig Randi Borgen
Førstekontorfullmektig Guro Helgerud
Forskningsleder Hanne Haavind

NANSENFONDET OG DE DERMED FORBUNDNE FOND
herunder også
DET VIDENSKAPELIGE FORSKNINGSFOND AV 1919
og
A/S NORSK VAREKRIGSFORSIKRINGS FOND

Skjema for søknad om forskningsbidrag sammen med veiledning for søkere
fås ved henvendelse til fondenes adresse:

Drammensveien 78, 0271 OSLO 2 (tlf. 02-44 42 96)

Veiledning for søkere ligger også til gjennomsyn i redaksjonen.

Søknad om bidrag for 1985 sendes *innen 15. november 1984*.

Fondene støtter fri, vitenskapelig forskning. De gir *ikke utdanningsstipend*
eller tillegg til forskningsstipend, og bare unntakelsesvis støtte til personlig
avlønning når behovet er tilstrekkelig dokumentert.

Adresse:

DISTRIKTENES UTBYGGINGS- 34041
FOND, BIBL./TIDSSKRIFTER 640
POSTBOKS 6360 ETTERSTAD 001
0601 OSLO 6

Returadresse:
NAVF's sekretariat
for kvinneforskning
Munthes gt. 29
Oslo 2

Anne-84.

ISSN: 0333-0265