

kvinner&familie

Medlemsblad for Norges Kvinne- og Familieforbund

Nr. 4/2009

Vinn reise-
stipend

*Familiens
framtid*

BARNA ER VÅR MORGENDAG

Tekst: Helene Freilem Klingberg

Mel.: Sigvald Tveit

Kan du høre vinden suser,
bærer bud om nye tider
med et håp for barn som lider,
med et ord om barnets rett?
Langs den kløft som deler verden
inn i fattige og rike,
er det barn som føler sviket,
deres nød blir oversett.

Refr.: Vi vil tale barnas sak,
vi vil være deres stemme
aldri lar vi verden glemme:
Barna er vår morgendag.

På en jord som er blitt plyndret,
armet ut i krig og krise
er det barna som kan vise
tap av omsorg, sult og død.
I en tid der murer faller,
gamle grenser overskrides,
vokser håp om fred og frihet,
barnets rett til liv og brød.

Vi vil kjempe for et samfunn
med de små i første rekke.
Verdens store skal vi vekke
slik at ansvaret blir sett.
Verdens barn har fått sin grunnlov,
ord skal formes ut til handling.
Først da kan vi se forvandling
slik at drøm og liv blir ett.

Barna under samme himmel
de har rett til samme jord,
til en fremtid der de bor
uten angst og flukt og tap.
Også deres røst må høres,
de har evner, tro og krefter.
Mange følger siden etter
bygger nye fellesskap.

Skrevet til Konvensjonen om barns rettigheter 1989 og Redd Barnas TV-aksjon i 1990.

*Trykt i boken "Håp om en fremtid" av Inger M.Gaarder/ Unicef-komiteen,
og i diktsamlingen Mosaikk av HF Klingberg*

ÅRSMELDINGSPAPIRER

Lagsutsending og årsmeldings-
papirene som pleier å komme i
desember, vil denne gangen
komme i første halvdel av januar
2010.

RETTELSE

Riktig dato for
sommerkonferansen 2010 er
19. - 22. august.

TUSEN TAKK!

Vi takker for alle pengegavene
som K&F har mottatt fra lag og
kretser i høst!

Dette er til stor hjelp, og det er
godt å se at dugnadsånden er i
full aktivitet.

ANDENES K&F FYLTE 80 ÅR 12. NOVEMBER

GRÅLUM K&F FYLTE 40 ÅR 24. NOVEMBER

Vi gratulerer !

KVINNE- OG FAMILIEFORBUNDET OG CODAN FORSIKRING

Kvinne- og Familieforbundet og Codan Forsikring har signert en avtale som skal sikre flest mulig medlemmer gode forsikringspremier og vilkår. Begge parter ønsker å tenke langsiktig i dette samarbeidet. Dette blir en viktig medlemsfordel for Kvinne- og Familieforbundet i tiden fremover.

Ofte er det slik at de mest trofaste forsikringskundene betaler mest. Med dette samarbeidet håper vi at bevisstheten til medlemmene økes slik at mange av våre medlemmer får en skikkelig gjennomgang av sine nåværende avtaler. Man kan i dag bytte selskap enten ved hovedforfall eller med en måneds oppsigelse. Codan ordner alt det praktiske rundt leverandørbyttet. Codan har i dag lignende samarbeid med blant annet Norske Boligbyggelag (NBBL), Politiets Fellesforbund (PF) og Norsk Caravan Club (NCC).

Vi har opprettet en mail, kf-forsikring@kvinnerogfamilie.no, der medlemmene kan melde sin interesse. Når så avtalen er oppe og går vil Codan ta kontakt for en gjennomgang. Vi gleder oss til å ta fatt på arbeidet og håper avtalen vil falle i smak!

Norges Kvinne-
og Familieforbund

Norges Kvinne- og Familieforbunds handlingsplan for landsmøteperioden 2008 – 2010

KVINNEPOLITIKK:

Sikring av kvinners økonomiske rettigheter i likestillingsloven og ekteskapsloven.

Mål: Økonomisk likestilling mellom ektefeller i ekteskapet og mellom partene i samboerforhold, gjennom likedeling av inntekt og formue.

FAMILIEPOLITIKK:

Full barnehagedekning og økt kontantstøtte

Mål: Frihet for foreldre til selv å velge omsorgsform for sine barn.

MILJØ OG FORBRUKERPOLITIKK:

Matvaresikkerhet og kostvaner i hjem og skole.

Mål: Større kunnskap hos barn og unge om hva maten inneholder, sunt kosthold og hvordan mat tilberedes.

INTERNASJONALT SAMARBEID:

Internasjonalt samarbeid for å bedre kvinners levekår verden over. Dette innebærer informasjonsarbeid samt prosjektarbeid i den 3. verden og organisasjonsbygging i Øst- og Sentral-Europa.

Vårt arbeid springer ut fra følgende visjon:

Anerkjennelse av kvinners ulike valg gjennom livsfaser, verdsetting av familien som bærebjelke i utviklingen av et godt samfunn.

Hensikten er å

Styrke familiens posisjon gjennom tiltak som gir tid og mulighet til omsorg for hverandre.

Målet er

Samfunnspåvirkning i kvinne- og familiepolitiske spørsmål nasjonalt og internasjonalt.

K&F er tilsluttet

Nordens Kvinneforbund (NKF) og Associated Country Women of the World (ACWW).

Kjære medlemmer

Dette er min siste leder til dere. Ved utgangen av dette året fratrer jeg vervet som forbundsleder. Norges Kvinne- og Familieforbund har vært en livsstil for meg i snart 16 år. Jeg tror virkelig på kvinnefelleskapets potensial, og jeg ser Norges Kvinne- og Familieforbund som et viktig forbund, både som arena for skolering og personlig vekst og som samfunnspåvirkner.

Denne utgaven av kvinner & familie er et temanummer med tittelen "Ja til omsorg, nei til vold". Omsorg er et mål på vår evne til medmenneskelighet, empati og nestekjærlighet. Vold er terroren som holder mennesker fanget i frykt, - destruktive krefter i stand til å gjøre ufattelig skade. Innsatsen mot vold er et fellesanliggende for oss alle. Det er kampen for et fredelig samfunn, der vi alle kan leve verdige og gode liv. Det er kampen mot alle

former for krenkelser, det er kampen mot mobbing, det er kampen mot slavehandel og mishandling. "Ja til omsorg, nei til vold" er et "ja" til livet og et "nei" til det som bryter livet ned. I dette bladet har vi valgt å fokusere på den psykiske volden. Den som finnes overalt omkring oss, noen ganger nesten usynlig. Det er et håp at kretser og lag vil gripe fatt i problematikken, lage studiesirkler og engasjere seg.

Fra og med neste medlemsblad gir jeg roret over til Line Konstali. Hun vil overta som redaktør og bringe sin egenart til bladet. Jeg tror det blir fint med litt nytt. Vi skal alltid være åpne for det, synes jeg, - det nye. Det gir "nytt blod" og "friske pust". Slik vokser og fornyes ting. Slik utvikler ting seg med tiden vi lever i. Det er viktig det, dersom vi skal lykkes i å få med oss yngre medlemmer som kan sørge for framtidens drift av forbundet og feiringen av jubileer i mange, mange år framover.

Jeg takker med denne utgaven av kvinner & familie for meg. Samtidig ønsker jeg dere en fredelig førjulstid og alt godt for året som kommer.

Med de beste hilsener til dere alle fra
Toril Sonja Gravdal
FORBUNDSLEDER

kvinner&familie

Nr. 4. 2009
123 årgang - Grunnlagt 1887

ANSVARLIG REDAKTØR:
Toril Sonja Gravdal

UTGIVER:
Norges Kvinne- og Familieforbund

This book is printed on Arctic the Volume Arctic Paper is a holder of FSC traceability certificate.

ADRESSE:
Øvre Slottsgt. 6, 0157 OSLO
Telefon: + (47) 22 47 83 80
Telefaks: + (47) 22 47 83 99
E-post: post@kvinnerogfamilie.no

REDAKSJONSRADET:
Toril S. Gravdal
E-post: torilsgr@online.no
Kirstin Neerbye Hagen
E-post: neerbyehagen@kvinnerogfamilie.no
Per Rune Hollup, pruneh@gmail.com

INTERNETTADRESSE:
www.kvinnerogfamilie.no

ANNONSER:
Øvre Slottsgt. 6, 0157 OSLO
Telefon: + (47) 22 47 83 80
Telefaks: + (47) 22 47 83 99

ABONNEMENT:
Kan bestilles hos utgiver.
NOK 150,- pr. år.
Medlemmer av forbundet får bladet gratis
Bankgiro 6034.05.20680

DESIGN: punkt&prikke...
punktpricke@me.com
FORMIDLING: 2punkt AS
TRYKK: RK Grafisk AS

Opplag: 6.000
ISSN: 0806-1173
Ettertrykk og kopiering av
Kvinner & families stoff og annonser
er ikke tillatt uten etter avtale.

NESTE UTGAVE:
Februar 2010
Stoff innlevering: 10. januar 2010

VOLDEN HAR MANGE AN

Voldens ansikter er mange; overgrep, krig, drap, mishandling, menneskehandel...

Vi møter det hver dag, - i TV og radio, på avisenes forsider.

Noen lever med det i sin sine egne liv. Noen fikk barndommen ødelagt.

Ikke all vold lager blåmerker. Det finnes også en "usynlig" psykisk vold, en som er mange menneskers hverdags-mareritt. På krisesentrene vet man mye om hva denne volden gjør med mennesker. Det samme vet man i det psykiske helsevernet. "Hvorfor er vi så blinde?" spør psykolog Lisbeth Brudal i en av sine nyeste bøker, der hun retter fokus på

spesielle sider ved den psykiske volden. Hun mener at vi som samfunn står overfor en avdekning som vil få mange til å "gå i tenkeboksen", slik vi gjorde det da omfanget av barnemishandling og incest kom for en dag.

Synliggjøring av problematikken er en viktig fase. Det er i denne fasen vi befinner oss nå.

Kunnskap er nøkkelen til å forstå. Informasjon er lyset som synliggjør kunnskapen. Vilje til det gode er kraften som forener oss. Med økt felles fokus kan vi endre mye. Det angår oss alle. Det er vår felles utfordring.

«Psykisk vold i hjemmet»

Dette er tittelen på Hajokens billedutstilling, som åpnet 27. oktober i Oslo.

Utstillingen presenterer sterke og talende bilder, med motiver hentet fra kunstnerens egen oppvekst, der rus og angst var en del av hverdagen.

AV TORIL SONJA GRAVDAL

Kenneth, med kunstnernavnet Hajoken, er den ene halvparten av rappeduoen Tonna Brix. Sammen med sin kompanjong, Hakan, har han så langt holdt 50 foredrag og konserter på skoler i Norge. Skolekampanjen bærer tittelen "Vendepunkt". Hensikten er å rette søkelyset på psykisk vold i hjemmet.

SIKTER

Tove Smaadal holdt tale på åpningen av utstillingen. Tove har kjent Kenneth siden 2006. I sin tale på åpningen sa hun blant annet: "Terror er et forunderlig begrep som vi bruker nesten daglig, men som stort sett er blitt forbeholdt de store og spektakulære hendelsene, særlig under krig og konflikter. Dermed overses, eller glemmes, den "lille" hverdagsterroren, den som rammer flere tusen kvinner og deres barn årlig. Det er i familiens skjød, der hvor alt skal være både trygt og godt, at den "lille" hverdagsterroren blomstrer. Og det er nettopp derfor den oppleves så forferdelig traumatisk. Samfunnet, som er tilskuere blir som de tre asiatiske apene – vi verken se, hører eller snakker om denne hverdagsterroren."

Margareth Ohlin fortalte en historie om en gutt på 15 år som en gang sa til henne: "Hvorfor snakker man så mye om problembarn. Man snakker jo aldri om problemvoksne. Barn er ikke problemer, men de kan ha problemer."

Vi du lese mer om Tonna Brix og "Vendepunkt" kan du gå inn på www.dittvendepunkt.no

Mobbing er psykisk vold

Hver dag utsettes tusenvis av barn for mobbing i norske skoler. Anslagsvis 100 000 mennesker får arbeidsgleden ødelagt på grunn av mobbing på norske arbeidsplasser. Digital mobbing brer stadig mer om seg. Det er på høy tid å rette et sterkere søkelys på dette svært alvorlige samfunnsproblemet.

AV TORIL SONJA GRAVDAL

Det er en alvorlig påkjenning å bli mobbet, og helseplagene kan for mange bli ekstreme. Både mentalt, psykosomatisk og fysisk.

Posttraumatiske stresssymptomer, som tilsvarende dem man ser etter ulykker og overfall, blir plaget mange må leve med, selv lenge etter at mobbingen har opphørt.

Vanskeligheter med å mestre dagliglivet, redusert selvtillit, familieproblemer og sosial isolasjon er ikke uvanlige følger. Sykefravær som følge av mobbing er omfattende. Mange uføretrygdes og støttes ut fra arbeidslivet.

Mer enn 40 prosent av barn og unge som utsettes for mobbing får muskel og skjelettplager. Depresjoner og alvorlige selvmordstanker er heller ikke uvanlig. Helsesøster på en skole i Oslo forteller at de fleste elevene som oppsøker henne kommer fordi de mobbes. I utgangspunktet ber de om

hjelp for fysiske plager, men svært ofte viser det seg at det er psykiske årsaker som ligger bak. Hos de minste barna slår det gjerne ut i hodepine og vondt i magen. Ungdommene har anspente muskler og vondt i ryggen. Ifølge seksjonsleder Kari Bugge på Seksjon for sorgstøtte ved Akershus Universitetssykehus tar én til to elever livet sitt på grunn av mobbing i skolen hvert år.

Manifest mot mobbing ble undertegnet første gang av regjeringen Bondevik, KS, Utdanningsforbundet og Foreldreutvalget for grunnskolen i september 2002. Dette arbeidet ble videreført med et nytt manifest både i 2005, 2006 og 2009.

I det nyeste manifestet, som ble undertegnet i 2009, forplikter regjeringen Stoltenberg, KS, Utdanningsforbundet, Fagforbundet, Skolenes landsforbund og Foreldreutvalget for grunnsopplæringen seg til å arbeide for at alle barn og unge har et godt og inkluderende oppvekst- og læringsmiljø.

Det står:

Barn og unge skal ha et fysisk og psykososialt miljø som fremmer helse, trivsel og læring

Barn og unge skal få oppfylt sine rettigheter til medvirkning og medbestemmelse i barnehage, skole og fritid

Alle skal bidra til godt samarbeid til barnas og de unges beste, og foreldre og foresatte må sikres medvirkning og medbestemmelse

Voksne skal vite at de har et ansvar for at barn og unge blir inkludert i gode oppvekst- og læringsmiljøer

Voksne skal opptre som tydelige voksne og være gode rollemodeller overfor barn og unge

Alle som har ansvar for barn og unge skal ha gode ferdigheter i forebygging og håndtering av mobbing

Alle som arbeider med barn og unge skal ha gode ferdigheter i verdi- og holdningsskapende arbeid blant barn, unge og voksne

DISSE TILTAKENE SKAL STYRKE ARBEIDET MOT MOBBING:

- Økte bevilgninger over statsbudsjettet til anti-mobbearbeid.
- Utarbeiding av eget program for inkluderende miljø i skolen.
- Opprettelse av obligatorisk fag i lærerutdanningen med fokus på opplæring i å motarbeide mobbing i skolen.
- Opprettelse av nasjonalt tilsyn med skoler i forhold til § 9a i Opplæringsloven om psykososialt læringsmiljø.
- Utarbeiding av materiell om kjønnsrelatert mobbing
- Økt innsats mot digital mobbing

Utdrag fra «Mobbing i barnehagen»:

FINNES DET MOBBING I NORSKE BARNEHAGER?

Vi vet lite om utbredelsen av mobbing i barnehagen, men vi vet at det forekommer. Førskolealderen er en læringsintensiv periode. Alle barn har potensiale i seg til god, men også til bekymringsfull utvikling.

Samspill med venner og voksne, daglige aktiviteter og trygghet i sosiale relasjoner er trolig de viktigste komponentene i barns oppvekstmiljø.

Vi vet at mobbing forekommer blant mennesker i alle andre aldersgrupper.

LESVERDIGE BØKER OM MOBBING:

BITCHING

EN BOK OM JENTER OG MOBBING

Denne boka retter seg mot ungdom, og handler om "jentemobbing".

Den fokuserer på at det aldri er den som blir mobbet som skal føle ansvar for å få slutt på mobbingen. Understreker betydningen av å forstå mekanismene og hva man kan gjøre.

DAGMARERITTET

Dagmarerittet handler om Lillian, som er sykepleier og ansatt ved en kirurgisk poliklinikk. Tempoet er høyt, og det er en utstrakt bruk av data på arbeidsplassen. Lillian opplever at hun kommer til kort, og at kollegene irriterer seg over henne. Samtidig plages hun av minnene fra skoletiden, hvor hun ble mobbet av medelever i årevis.

Boken er ingen selvbiografi, men historien er spunnet omkring forfatterens egne barne- og ungdomsår hvor hun ble utsatt for langvarig mobbing av skolekamerater - i en tid hvor ordet mobbing ennå ikke var kommet inn i språket.

MOBBING KAN STOPPES!

Denne boka skiller seg fra andre bøker om mobbing.

Den inneholder en oppskrift på hvordan man avviker mobbing i skolen og andre institusjoner, og hevder at årsaken til at man tidligere ikke har lyktes spesielt godt med å redusere mobbingen i norske skoler blant annet skyldes en rekke feilaktige myter om mobbing og mobbingens aktører. Disse mytene tar forfatteren et oppgjør med i boken. Hun beskriver steg for steg hva hver enkelt lærer må gjøre for å komme mobbingen i en klasse til livs.

SKYGGEBOKSING

"Skyggeboksing" er en personlig beretning om hvordan det oppleves å bli utsatt for mobbing på arbeidsplassen. Forfatteren beskriver hvilke konsekvenser mobbing får for familien og dagliglivet, og prøver å vise hvordan arbeidskonflikter kan bli til mobbing, hvordan man kan unngå at det skjer, og hva man kan gjøre for å komme ut av en situasjon som mobbeoffer.

Boka er tenkt både som en hjelp til dem som er, eller står i fare for å havne i rollen som mobbeoffer, og et innblikk i offerets opplevelser som kan være nyttig både for ledere og andre som jobber med arbeidsmiljø og helse, ikke minst innenfor skolevesenet.

Det ville vært underlig om mobbing var noe som plutselig oppsto når barn begynte på skolen.

BARNEHAGEN SOM ARENA FOR FOREBYGGING AV MOBBING

Barnehagens oppgave er å gi barn gode utviklings- og aktivitetsmuligheter i nær forståelse og samarbeid med barnas hjem. Barnehagen har en viktig oppgave i å formidle grunnleggende verdier som fellesskap, omsorg og medansvar. Barnehagen skal gi en etisk oppdragelse i samarbeid med foreldrene. Et barn som blir plaget av andre barn eller av lite omtenkssomme voksne, får redusert livskvalitet og kan utvikle negative mønstre for samspill. I den norske barnehagetradisjonen er store deler av dagen viet fri lek og uformelt samvær. Barns vennskap og lek gir både glede og nyttige erfaringer. I leken foregår viktige læreprosesser, og leken fremmer utviklingen på sentrale sosiale områder. Vennskap er viktig for både barn og voksne.

Om å bli Ingen

Mobbing handler dypest sett om en grunnleggende mangel på respekt for andre mennesker. Mobbere definerer offeret som Ingen. Kjenn litt på den; du blir fratatt din personlige karakter og blir Ingen. En person uten verdi. Og du opplever at de fleste rundt deg stilleteiende godtar dette.

Jeg vil gjerne fortelle historien om Ingen. Vår familie består av mamma, pappa, ei datter på tretten og en sønn på ti år. Datteren vår begynner på skolen som ei utadventd og sosial jente. I 6. klasse opplever vi fortvilet at hun er blitt en Ingen. Hva har skjedd?

EN AV DE UKULE

Klassemiljøet utvikler seg gradvis i dårlig retning og preges av manipulerende oppførsel, baksnakking, utestenging, usynliggjøring og latterliggjøring. Noen få elever definerer hvem som er kule, og datteren vår stemples som ukul. Etter hvert vil hun ikke gå på skolen, klager stadig over vondt i hodet og magen, og melder seg ut sosialt. Det er ingen fysiske årsaker til plagene.

Vi tar opp problemene i 4. klasse, og kontaktlærer sier hun er for følsom og må være tøffere. Vi blir veldig usikre, men prøver å motivere vår datter, som omgivelsene nå definerer som Ingen, til å bli tøffere. Man må jo tåle litt erting. Kontaktlærer tar opp dårlig oppførsel i klassen, og i perioder blir det bedre. Heldigvis har vår datter gode venner utenom skolen, og i helger og ferier er hun frisk og fornøyd.

ELIN DRAGLAND

- MAMMA OG PARTNER I

KOMMUNIKASJONSBYRÅET NOR PR

AVMAKT OG USIKKERHET

I løpet av femteklasse toppe problemene seg. Vi melder inn bekymring for klassemiljøet til tverrfaglig team og ber om at PP-tjenesten kobles på. Snakker gjentatte ganger med helsesøster, kontaktlærer og sosiallærer, men ingen av dem ser at ei tidligere sosial og utadventd jente er blitt til Ingen. De ser ikke mobbing, men mener det dreier seg om et tøft miljø som de skal jobbe med. Klassen får ikke flere lærere og PP-tjenesten skal ikke kobles inn. Vi føler oss dumme og usikre. Er det kanskje henne eller oss det er noe feil med?

FORELDRESAMARBEID

Foreldrene gjennomfører hyggelige sosiale arrangementer for barn og voksne i disse årene for å bedre miljøet i klassen. Flere er bekymret for klassemiljøet og vi arrangerer mammakveld for jentene. Det fortelles om manipulerende oppførsel og usikre unger som gråter seg i søvn. De fleste jentene fungerer likevel greit i hverdagen. Alle skal jobbe med barnas holdninger, men vi syns situasjonen er ganske fastlåst og melder fra til skolen nok en gang.

TILTAK VIRKER DÅRLIG

Fra 5. klasse arrangerer skolen samtalegrupper for jentene hos helsesøster, der datteren vår opplever det som krenkende å måtte unnskyldes sin væremåte overfor de andre. I 6. klasse er hun en blek skygge av seg selv. Vi føler stor avmakt og fortvilelse.

En artikkel om jentemobbing åpner øynene våre. Den presenterer ny forskning fra Senter for atferdsforskning som viser at skolene mangler kompetanse for å avdekke jentemobbing. Tiltak som iverksettes

har ingen, eller i verste fall negativ effekt. Samtalegrupper hos helsesøster frarådes. Artikkelen sendes til kontaktlærer og rektor, og vi ber om umiddelbare tiltak. Først to måneder senere får vi svar om at forslag til tiltak skal diskuteres på et foreldremøte.

HOLDNINGER

På foreldremøtet forteller sosiallærer at hun har vært inne og observert klassen. Vi får høre en nedslående historie: To tredjedeler av elevene mangler grunnleggende respekt for andre mennesker og behandler den siste tredjedelen respektløst. Tiltaket som skal iverksettes er en rekke nye foreldremøter der det skal jobbes med holdninger. Vi føler at ansvaret pulveriseres og dyttes over på foreldrene. Etter to år med snakk er grensen nådd og vi bestemmer oss for å bytte skole.

ØKENDE PROBLEM

Det jobbes mye og kontinuerlig mot mobbing på skolene, men det er spesielt vanskelig å avdekke og iverksette tiltak mot den skjulte mobbingen. Tallenes tale er entydig. Senter for atferdsforskning har påvist at mobbing blant barn har økt med 30 prosent siden 2004, tilsvarende 10.500 flere barn som mobbes. I samme periode har antall skoler som deltar i antimobbeprogrammer sunket drastisk. Ulweusprogrammet og Zero har ifølge Utdanningsdirektoratet dokumentert effekt ved at de reduserer mobbing med inntil 50 prosent. Jeg oppfordrer herved alle skoler til å melde seg på.

STORE OMKOSTNINGER

Omdømme kan defineres som etterlatt inntrykk målt over tid. Skolen er en

Etter at Elins kronikk sto på trykk i Aftenposten har hun fått mange henvendelser.

grunnpilar i det norske samfunnet, og det er problematisk hvis omdømmet utvikler seg negativt slik at omverden sitter igjen med et inntrykk av at barn ikke er trygge på skolen og at antimobbearbeidet ikke prioriteres sterkt nok. Mobbing har store konsekvenser, og forskning viser at både offer og mobber er mer utsatt for rusproblemer, psykiske problemer og et kriminelt rulleblad sammenlignet med andre barn.

ANNENRANGS BORGERE

Trygghet er grunnleggende for faglig og sosial utvikling. Opplæringslovens paragraf 9a-3 skal sikre barn et godt psykososialt miljø. Skolen kan ikke skylde på manglende ressurser og plikter å iverksette nødvendige tiltak ved mobbing. Barneombudet har påpekt barns manglende rettsvern hvis

skolen ikke ivaretar dette ansvaret. Foreldre har få sanksjonsmuligheter overfor skolen ut over å klage til Fylkesmannen. Skolen får kanskje en ripe i lakken, ut over dette skjer det lite. Arbeidsmiljøloven sikrer voksnes rettsvern ved mobbing på arbeidsplassen. Det er på høy tid å endre lovverket, slik at barn ikke behandles som annenrangs borgere i Norge.

BYTT SKOLE

Det er tankevekkende at brukerundersøkelser som skolen gjennomførte ikke avdekket mobbing i klassen. Dette viser at kartet ikke alltid stemmer overens med terrenget.

Vi har fått en unnskyldning fra skolen og har skværet opp. For oss var det et lykkelig valg å bytte skole, og datteren vår er ikke Ingen lenger. Hun

blomstrer nå både faglig og sosialt. Hvis du har fått en Ingen i familien, og ikke er fornøyd med skolens tiltak, kan du klage saken inn til

FYLKESMANNEN

Er situasjonen fastlåst er det kanskje best å bytte skole hvis det er mulig. Kanskje vet du om en Ingen på din skole? Hvis du bryr deg, spør om du kan hjelpe.

Til syvende og sist er det jo vi foreldre som er de viktigste påvirkningene av våre barns holdninger. Mange opplever det som smertefullt og vanskelig å innrømme overfor seg selv og andre at eget barn ikke fungerer sosialt. Jeg håper at Ingens historie kan bidra til å gjøre dette temaet mindre tabu og skamfylt. For Ingen finnes – overlatt til seg selv, på altfor mange skoler.

Stopp tilløp til skjult – sats på forebygging!

AV TOVE FLACK

DOKTORGRADSTIPENDIAT VED SENTER FOR
ATDERDSFORSKNING, UNIVERSITETET I STAVANGER

NÅDELØS HVERDAG

Hvordan kan det skje at barn blir utstøtt og nedverdige av andre elever i årevis, når det står i loven at alle barn har rett til et godt psykososialt opplæringsmiljø?

Tenk deg at du er Lise, og at hverdagen din i flere år har bestått av å takle ansiktsuttrykk som formidler hvor idiotisk du ter deg, samt en rekke avvisende kroppsbegivelser fra andre elever. Kanskje må du i løpet av noen timer på skolen bære på opplevelsen av at noen går når du kommer, eller at de som står nærmest deg i gruppa vender seg en tanke bort fra deg. Det kan være at en jakke blir fjernet demonstrativt fra knaggen fordi du våger å henge din ved siden av. Kanskje spørsmålene dine blir hengende i luften fordi ingen svarer, eller at du får svar som stikker lik usynlige piler fordi de bærer ironien i seg ” Bra Lise ...du har forstått det dustå på ”

Når alt du gjør blir en fiasko, selv når du bruker sparepengene på å tilpasse deg: ”Se, Lise har fått ny veske. Tror hun at hun blir kul bare fordi hun kan skilte med Marc Jacobs eller”, sier Lene til de andre med en stemme full av forakt. Så ler de sammen for å befeste hvor håpløs du, Lise, er. Du hører bare latteren, men tolker hva som skjer. Når Inger senere kjøper veske med samme merke ser du hvordan alle flokker seg rundt henne i beundring og du hører superlativene hagle: ” Dritfin...så kul... du er heldig”

KAMELONENS VESEN

Det hender en voksen oppfanger et dobbeltbærende budskap og reagerer, men når hun eller han nærmer seg gruppen skifter jentene atferd slik kamelonen skifter farge, og den giftigrønne bemerkningen, som nettopp falt, blekner når de retter sine uskyldsblå øyne mot læreren og smiler unnskyldende og yndig mens de forteller at

mobbing

det bare var ironi...sånn som de alle gjør med hverandre på tull. Når læreren bemerker at du, Lise, står med tårer i øynene og umulig oppfattet det slik, så smiler ungdommen avvæpnende og sier at de kanskje ikke skulle ha tulla med deg.” Lise tar seg så veldig fort nær av ting, hun overreagerer nesten alltid”, sier de.

”Det er ikke så lett for oss når Lise tar alt opp i verste mening”, legger de til.

Det hender en voksen spør hvorfor ikke Lise er med i gjengen lenger.” Vi har spurt om hun vil være med oss flere ganger, men hun liker visst bedre å være alene. Senest i går spurte vi om hun ville være med på kino, men hun sa nei.” Bare spør henne selv”, sier Inger. Det jentene unnlater å si noe om er måten de spurte på. Lise var på deres arbeidsgruppe på skolen da de planla å gå på kino og se ”Sex in the City”. Inger spurte på en sarkastisk måte om Lise ville være med. ”så kan du lære litt om hvordan du får draget på gutta vet du”, Inger kikket lattermild bort på Lene.” Lene hev seg på: ”Den nye Samantha ... vil du bli det Lise. Kom an babe..bli med.”

Baksnakkingens vesen er som kamelonen... det de voksne får se og høre ligner ikke umiddelbart på aggresjon men forvolder kanskje mer skade enn blåmerker fra slag og spark. Jevnlige ydmykelser kan trenge langt inn og flenge opp mennesket innenfra, men det er ikke åpenlyst når det skjer eller hvem som er gjør det.

USIKRE VOKSNE

– VAKLENDE TILTAK

Vi vet hva vi skal gjøre når vi er vitne til vold. Det opprører oss umiddelbart og det er opplagt at vi må stoppe det som skjer. Vi vet at vi bør sette grenser når noen åpent håner en annen med skjellsord som feit merr, dum dått, hore

eller homo. Det er klare regler for sånt, vi er vokst opp med informasjon om at det heter manglende respekt og vi forstår at det er alvorlig og uakseptabelt .

Men skjult mobbing gir få eller ingen varselsklokker om at det som skjer er alvorlig, og det fungerer ikke å spørre de involverte om hva som har skjedd. Prøver en å høre alles stemme blir de voksne ofte forvirret, usikre og handlingslammet fordi forklaringene ikke gir noe entydig bilde. Man kan jo ikke risikere å beskyldte noen for noe de kanskje ikke har gjort!

Men samme kveld gråter du, Lise, deg i søvn. Du isolerer deg stadig mer, får sosial angst og utvikler skoleveg-ring. Karakterene blir gradvis dårligere... du blir deprimeret og sint.

FOREBYGGING MEST EFFEKTIVT

Jo før man kan avdekke tilløp til skjult mobbing desto lettere kan man stoppe slike destruktive væremåter. Jeg har de siste årene jobbet mye med avdekking av skjult mobbing og vet gjennom erfaring og utprøving at det er mulig å innhente informasjon om negativt samspill selv når mobberne prøver å skjule det. Problemet er at lærere ikke har tilstrekkelig kunnskap, kompetanse og tid til å gjøre det nødvendige.

Jeg har mange ganger ønsket meg at forståelse av og arbeid med sosialt samspill blant elever skulle være et eget fagområde som alle lærere måtte igjennom på lærerskolen og som fikk prioritet og status i lærerens arbeid på skolen, på lik linje med fag i skolen.

Jeg snakker da ikke om at læreren skal få tid til å tilrettelegge for elevaktiviteter som er ment å skape samhold og sosial kompetanse, men om kompetanseheving hos læreren selv slik at hun eller han blir dyktige på observasjon av samspill og samtale-

teknikk som egner seg til å avdekke negativ kommunikasjon og strukturer i elevgruppa.

Mange skoler har høy bevissthet på å tilrettelegge for uformelt sosialt samvær mellom elever og det er vanlig at lærere er med på å arrangere klasseturer, aktivitetsdager og hyggekvelder. For de fleste barn i en klasse kan dette være veldig positivt og det kan sveise en klasse sammen, men for barn som i utgangspunktet ikke blir inkludert er slike turer eller aktivitetsdager ofte de aller verste å komme seg igjennom, fordi rammene øker følelsen av å være utenfor og gir større muligheter for mobbere som vil plage ofre.

Generelle tiltak for å fremme empati og forståelse for andre er også vanlige tiltak i skolen som har til hensikt å fremme et godt sosialt klima, men slike generelle tiltak ser ikke ut til å være tilstrekkelig for å forhindre at ekskluderende miljøer og skjult mobbing oppstår.

§ 9 a i opplæringsloven er klinkende klar. Dersom det forekommer mistanke om mobbing skal saken undersøkes og tiltak settes inn.

Med ny kunnskapsminister er mobbing igjen kommet på dagsorden i skolen. La oss håpe at Kristin Halvorsen vil satse på å utvikle strategier som legger til rette for at lærerne får tid og rom til å ta ansvar for det sosiale miljøet.

Det finnes så alt for mange historier om barn som går i offerrollen så lenge at de får psykiske lidelser for livet fordi vi voksne ikke ser og forstår det som foregår... sosial angst, ensomhet... dårlig selvfølelse.. listen over sorgelige tilstander som kan ligge i kjølvannet etter skjult mobbing er lang. Det hadde vært så fint om personer som deg, Lise, kunne sluppet å bli gradvis nedbrutt og ødelagt.

Ikkevoldelig kommunikasjon –

AV TORIL SONJA GRAVDAL

Ikkevoldelig kommunikasjon (IVK) blir i stadig større omfang i brukt i kampen mot mobbing. Metoden er utviklet av den amerikanske psykologen og kommunikasjonseksperter Marshall B. Rosenberg, som også har skrevet flere bøker.

IVK fokuserer på å forstå helheten i mobbesituasjoner. Dette innebærer forståelsen av de underliggende

behov hos både offer og mobber, samt bidrag til den personlige utviklingen hos begge parter. Også lærere, foreldre og andre som jobber med endring i forhold til mobbesituasjonen støttes, slik at de alle kan utvikle sin egen evne til å se helhetlig.

Stikkord er empati og forståelse. Det handler om holdningsendringer i forhold til hvordan vi behandler hverandre som mennesker, og en

grunnleggende respekt i tonen mellom oss. Barn trenger gode rollemodeller som viser dem hvordan de kan løse konflikter på en måte som fører til forståelse, utvikling og fellesskap. I denne sammenhengen har IVK vist seg å være et unikt redskap.

Vil du vite mer om ”Giraffspråket”? Understående bok anbefales på det varmeste!

Emosjonell intelligens/emosjonelle ferdig

AV JOSTEIN SANDVIK

POLITISPELIALIST

– FOREBYGGENDE TJENESTE

Samfunnets struktur går stadig raskere i oppløsning, egoisme, vold og sviktende mot undergraver fellesskapsinteresser. Emosjonell intelligens bygger på forbindelsen mellom følelser, verdier, karakterdannelse og moralske instinkter. Evnen til å kontrollere impulser danner grunnlaget for vilje og karakter. EQ handler om kunnskaper, ferdigheter, respekt og bygger framfor alt på holdninger. Med EQ i dannelsesløpet (fra barnehage til videregående skole) får barn og unge mulighet til bedre å forstå seg selv og andre. Dette er en stor utfordring for oss voksne som har en viktig rolle i barn og unges liv og som gjennom handlinger og kommunikasjon skal forme disse.

Opptrening av emosjonelle ferdigheter handler om at foreldre og medarbeiderne i institusjonene gjennom regelmessige samtaler, øvelser og refleksjon over hverdagshendelser gir barna mulighet til fordypet kunnskap om sine egne og andres følelser og til å håndtere disse. Dette handler også om å la *ikke-dømmende holdninger* gjennomsyre alt og bekrefte følelser og forhindre ikke ønsket adferd.

Lokalt har vi fokusert på tre sentrale verdiferdigheter som skal prege hverdagene i hjem, på fritidsarenaene og i institusjonene (skole/barnehage):

- *Empati* gjennom selvinnsikt og selverkjennelse
- *Toleranse* for annerledeshet - avgrenset av og med fokus på - menneskerettighetene
- *Vilje* til å *investere* i andre

En slik total og gjennomgående satsing på sosial kompetanse starter som et emne barnehage - med foreldremedvirkning. Sosial kompetanse bør videreføres i et revitalisert KLR fag i skoleverket. Det må legges vekt på samspill med foreldrene og relevant informasjonsutveksling i overgangene (f. eks. en sosial utviklingsprofil). Dette vil kunne gi samfunnmessige gevinster på felter som kriminalitetsutvikling, mental helse, integreringsprosesser og likestilling.

Barn som tidlig og systematisk jobber med sin emosjonelle kompetanse

tilegner seg en kjerne av ukuelighet som virker utlignende sammenlignet med barn fra mer ressurssterke familiesituasjoner. Også evnen til å kjenne forskjell på følelser og handling blir styrket. Barna treffer bedre emosjonelle beslutninger ved først å kontrollere impulsen til å handle – deretter identifisere handlingsalternativ og konsekvenser - før handling.

Emosjonelle ferdigheter handler mye om empati, forståelsen av andres følelser og evne til å se tingene fra deres side, og respekt for individuelle emosjonelle forskjeller. Relasjonsbygging er en sentral sosial ferdighet. Hvordan lære og se verdien i aktiv lytting og kunne stille gode spørsmål. Hvordan skjelne mellom det noen sier/gjør og ens egne reaksjoner og bedømmelse. Kan man være selvhøvdende i stedet for sint eller passiv samt kunsten å samarbeide, løse konflikter og forhandle frem et kompromiss. Barn som lykkes med relasjonsbygging blir ofte gode elevmeglere, som kan løse uenigheter og gryende konflikter på lavest mulig nivå. Elevmeglere lærer å formulere sine uttalelser slik at partene føler at meglere er upartiske, de tar ansvar for prosessen, oppsummerer og leder partene til løsninger som partene kan leve med. Ofte ser man unge som tar ansvar for konfliktløsning også på arenaer utenfor skolegårdene.

Roten til empati kan spores tilbake til den tidligste barndommen. Spedbarn opplever medfølelse uro selv før de helt

«Giraffspråket»

IKKEVOLDSKOMMUNIKASJON
"GIRAFFSPRÅK"

- ET SPRÅK FOR LIVET

Boken veileder deg i praktisering av giraffspråket og viser mange dialogeksempler. Forfatteren bruker giraffen som symbol fordi han mener at den har et så stort hjerte og et så romslig sinn, og slik blir representanten for et ettertenksomt språk som kommer fra hjertet.

heter

ut forstår at de eksisterer uavhengig av andre mennesker. Barn som gjennom irettesettelser ble gjort tydelig oppmerksom på at deres dårlige oppførsel gikk ut over andre utviklet empati og et repertoar av empatiske reaksjoner. De mest grunnleggende lærdommene fra følelseslivet nedfelles i de små, stadig gjentatte utvekslingene som finner sted mellom foreldre og barn. En slik prosess da barnet forstår at dets emosjoner møtes med empati kalles harmonisering – noe som gir barn og foreldre en uutalt følelse av å være i harmoni med hverandre. Når det motsatte skjer, at en av foreldrene konsekvent lar være å vise innlevelse ved en rekke emosjoner hos barnet – glede, tårer, behov for en klem, kan antagelig en rekke følelser bli fjernet fra dets repertoar. De emosjonelle kostnadene ved mangel på harmonisering i barndommen kan bli store. En undersøkelse av kriminelle, og deres livshistorier, tyder på at mange har vært emosjonelt forsømt og har hatt få muligheter til harmonisering. Denne emosjonelle læringen begynner i livets tidligste øyeblikk og fortsetter gjennom hele barndommen. Samspillet mellom foreldre og barn har en emosjonell undertekst, og etter hvert som disse budskapene gjentas gjennom oppveksten, dannes kjernen av barnets emosjonelle syn og evner.

Aggresjon overføres fra generasjon til generasjon. Foreldre som oppdrar barn vilkårlig, med uforutsigbar strenghet –

hvor straffen ofte har sammenheng med foreldrenes "humørprofil", får barn til å føle seg verdiløse og hjelpeløse. Disse barna utvikler ofte en utfordrende og fiendtlig holdning til verden omkring dem. Disse barna vil ofte velge makt og vold som handlingsalternativ for å få viljen sin. Det er foruroligende hvor tidlig disse nedslående lærdommene kan trekkes, og hvor uhyggelige kostnadene kan bli for barnets følelsesliv. Neurofysiologen Joseph LeDoux skriver: "Når ens emosjonelle system først lærer noe, ser det ut til at man beholder kunnskapen for alltid. Det terapi gjør, er å lære deg å kontrollere det". Utviklingspsykologen Uri Bronfenbrenner foretok en internasjonal sammenligning av barns situasjon. Han hevder at fraværet av gode støtte-systemer stresser familiene så mye at de faller fra hverandre. Dagens familieliv er så hektisk, ustabil og uregelmessig i alle lag av samfunnet at neste generasjon blir svært sårbar. Dette kan forebygges gjennom økt tilfang av trygghet, sosial kompetanse og moralsk karakter. Flere undersøkelser der man har fulgt barn fra barnehageårene til tenårene, viser at halvparten av de førsteklassingene som i sitt adferdsmønster viser tegn til impulsivitet, aggresjon og fiendtlighet – vil komme på kant med loven som tenåringer. Denne tendensen i retning av kriminalitet viser seg forbausende tidlig i disse barnas liv. Psykologen Gerald Patterson har fulgt flere hundre gutter på nært hold til de ble voksne,

han konkluderer med at "en femårings antisosiale handlinger kan være prototypiske for den unges kriminelle handlinger". For barn og unge som har tilbøyeligheter til aggresjon og voldsbruk er det viktig at de blir bevisste på om fiendtligheten ligger i omgivelsene eller hos dem selv.

Det er utviklet ulike programmer som kan avhjelpe barn med antisosiale tilbøyeligheter. Noe av hensikten ved slike intervensjoner er å lære barna å tolke sosiale signaler korrekt samt tilføre håp og optimisme – også via rollespill og dilemmavurdering å gi barna et større handlingsrepertoar.

Barn som blir sosialt avvist må trenes i sosiale ferdigheter. Vennskap er en av de viktigste forutsetninger for emosjonell vekst, mens isolasjon og ensomhet svært negative faktorer. Barna kan øves i å finne frem til alternativ og kompromisser, stille andre spørsmål og tilby hjelp. Barna må få tydelige tilbakemeldinger på fremgang og justeringer.

De som har en velutviklet sosial intelligens, har lett for å få kontakt med andre, avlese andres reaksjoner og følelser, lede og organisere og håndtere uenigheter. De er naturlige ledere, kan sette ord på den uutalte kollektive følelse og styre en gruppe frem mot dens mål – og defineres ofte som lag-byggere.

Disse mellommenneskelige ferdighetene må balanseres med egne behov slik at man opptrer i samsvar med sine egne innerste følelser og verdier uansett hvilke sosiale følger det måtte få.

Fortsatt foreldre

Godt nok samarbeid etter sam

AV MARIT SVENØY

Dette er tittelen på en bok utgitt av Modum Bad – Samlivssenteret. Boken inneholder 30 tekster som er basert på intervjuer og innspill fra ulike fagfolk på området familie, samlivsbrudd og foreldreskap. Boken er ment å gi innspill til de prosesser voksne og barn må gjennom etter et samlivsbrudd. Den er bygd opp rundt

temaer som anses som aktuelle for de fleste som opplever samlivsbrudd og har felles barn, men kan også være til hjelp for andre som ønsker å forstå og håndtere prosesser som voksne og barn må gjennom etter et samlivsbrudd. Det kan være besteforeldre tanter, onkler, venner og andre interesserte.

Modum Bad – Samlivssenteret - har også utviklet et kursprogram som heter FORTSATT FORELDRE. Boken danner det meste av det teoretiske grunnlag for kurset.

Kurset FORTSATT FORELDRE er et tilbud til de som ønsker å skape et GODT NOK foreldresamarbeid med en ekspartner etter et samlivsbrudd, til beste for barna. Kurset kan være like aktuelt og relevant for en som akkurat har opplevd brudd, som for en som har opplevd brudd noen år tilbake.

KURSET ER BYGD OPP RUNDT 5 TEMAER:

1. Bruddprosessen
2. Samspill, konflikt og kommunikasjon
3. Å se barnas livssituasjon
4. Foreldresamarbeid
5. Veien videre

Ved Familievernkontoret for Asker og Bærum har vi nå holdt dette kurset to ganger. Så langt erfarer vi at kurset oppleves som nyttig for de som benytter seg av tilbudet. Noen sier at kurset burde vært obligatorisk for alle foreldre som skiller lag, noen sier at de gjerne skulle hatt kunnskapen fra kurset før samlivsbruddet og noen sier at det meste var kjent, men at de allikevel har fått en annen bevissthet om det de visste fra før.

Vi lever i en tid hvor samlivsbrudd er ganske vanlig. Men det er ikke vanlig for den/de som opplever det og berøres. For den enkelte er det oftest sårt og krevende, både for de voksne og for barna. Et samlivsbrudd er et brudd i parforholdet, det er kjæresteforholdet som er slutt. Et samlivsbrudd er krevende både for den som blir forlatt og den som forlater. Mange tror at den som tar beslutningen, som forlater, har det helt greit. Det er sjelden tilfelle, selv om mange kan kjenne lettelse. Men de aller fleste har som regel vært gjennom en lengre prosess før beslutningen er tatt, bevisst eller ubevisst. Et samlivsbrudd innebærer mange nye og krevende prosesser for de fleste, både praktisk og følelsesmessig, prosesser som tar ulik tid for den enkelte.

FORTSATT FORELDRE

Foreldreskapet varer fortsatt, selv om kjæresteforholdet tar slutt. Som foreldre må man forholde seg til hverandre ved mange anledninger i

barnas videre liv, både i hverdagen og ellers. Det er fortsatt begge foreldrene som har ansvaret for barnas oppvekst. Det kan være vanskelig å ta med seg når man står i en ny og kanskje konfliktfylt situasjon med sin ekspartner. Man må ha en kontakt man kanskje ikke ønsker. Av hensyn til felles barn. Barna skiller seg ikke fra sine foreldre, de har den samme mamma og pappa, uansett om de lever sammen eller ikke. De har sin egen sorgprosess fordi mamma og pappa ikke lenger vil leve sammen, sin egen prosess fordi deres familie forandres, sin egen prosess for å håndtere det jordskjelvet foreldrenes brudd medfører, stort eller lite. Mange foreldre blir fortvilet på barnas vegne og den sorg de er påført, mange foreldre lar ikke barna få ha sine egne følelser og blir veldig opptatt av beskytte barna fra den naturlige smerte. Mange foreldre sliter med skyldfølelse for den smerte de påfører barna. Noen har så høye idealer for foreldresamarbeidet at de ikke har sjans til å lykkes, de kanskje sliter seg ut. Mange strekker seg for langt for at barna ikke skal merke bruddet og forstrekker seg for å få til det perfekte samarbeide med sin ekspartner. Et umulig prosjekt. Kurset "FORTSATT FORELDRE" har som mål at foreldre får til et GODT NOK samarbeide.

Å SE BARNAS SITUASJON

Hvordan foreldrene har det med seg selv og hvordan de får til samarbeidet som foreldre har stor betydning for barna. Kommunikasjonen mellom foreldrene, måten de snakker om og til hverandre er viktig for barna. Konflikter kan gi seg utslag i både krangler og taushet. For barna kan begge deler være like ille. På familievernkontoret møter vi en del barn og unge i forbindelse med at

livsbrudd

foreldre ønsker hjelp til sitt samarbeid. På spørsmål om de har noen råd å gi foreldrene, evt. om de har noe de ønsker formidlet til foreldrene, er det mest vanlige rådet at foreldrene slutter å krangle. Da en gutt på 9 år skulle beskrive foreldrenes krangling, sa han at de ikke sa noen ting. Han oppfattet foreldrenes taushet som krangel. En jente ønsket at foreldrene sluttet å snakke oppå hverandre, med det mente hun at de aldri lot den andre snakke ferdig, at de begge avbrøt hverandre. Noen barn og unge synes foreldrene bekymrer seg for mye, vil at foreldrene skal slappe mer av, de har det bra. Et annet tema barn og unge er opptatt av å formidle er at de ikke ønsker å være budbringere for foreldrenes økonomiske oppgjør. Økonomi er et sentralt tema for de fleste i forbindelse med samlivsbrudd. Erfaringer viser at det hjelper på samarbeidet om felles barn at økonomiske konflikter er ryddet av veien. En del ting formidler barna ønske om at de voksne må finne ut av seg i mellom, andre ting skal de involveres i. For eksempel hvor de skal bo, og med hvem.

Kurset "FORTSATT FORELDRE" tar opp tema som samspill, konflikt og kommunikasjon. Et ønske er å øke den enkeltes bevissthet omkring hvordan man selv kanskje bidrar til å øke en konflikt, ofte på en måte man ikke er bevisst. Et ønske er også å gi

kunnskap om hvordan den enkelte selv kan påvirke samspill i bedre retning, både for seg selv og for barna.

HVORFOR KURS?

Foreldre som ønsker bedre samarbeid om felles barn etter samlivsbrudd er en økende gruppe av henvendelsene til familievernkontoret. Vi møter mange foreldre som samarbeider greit på mange måter, men som kanskje strever på noen få, men viktige, områder. Andre vi møter strever med samarbeidet på de fleste områder, noe som kan gi seg utslag i store konflikter. Å samarbeide om felles barn kan være en utfordring for mange, også for foreldre som lever sammen. Samlivsbrudd kan for mange gjøre at utfordringene settes på spissen. For mange kan gode venner være den beste hjelp, andre søker profesjonell hjelp. For oss er det fint å kunne gi ulike tilbud og kanskje er kurs den beste hjelp for mange.

Familievernkontoret for Asker og Bærum har gjennomført to kurs, som er en blanding av forelesning,

oppgaver og dialog. Erfaringene er at foreldrene er engasjerte og deltar i dialogen på en konstruktiv måte. Spillereglene for kurset blir respektert, bl.a. reglen om ikke å snakke nedsettende om sin eks-partner. Det er viktig å understreke at det ikke er en forutsetning å dele fra egne erfaringer, det er like mye et kurs for de som ikke vil si noe. Kurset er for øvrig et tilbud til kun en av foreldrene i et foreldrepar.

I vårt område er det to familievernkontor, vårt som er statlig og lokalisert i Sandvika, og Kirkens Familievernkontor (KF) som er lokalisert i Asker. Også KF tilbyr kurset "FORTSATT FORELDRE". Ellers vises det til Samlivssentrets nettsider, www.samlivssenteret.no, hvor det er en oversikt over hvem og hvor det holdes kurs. Kursets tema og struktur er det samme uansett, men innholdet kan være noe forskjellig på de ulike kurssteder.

Det finnes mye god vilje og mange fine tiltak

AV TORIL SONJA GRAVDAL

Dette er et utvalg av de folderne jeg fant i informasjonshylla hos min hjemkommune, Bærum.

Jeg er faktisk imponert over alle de flotte tiltakene, og over hvor mye god vilje som finnes. Det er lett å se seg blind på alt som ikke fungerer. Ikke desto mindre er det av stor betydning at vi også ser det som faktisk er bra.

Hvordan står det til i din hjemkommune?

Har innbyggerne alle nødvendige tilbud, og får de den informasjonen de trenger?

Hva mangler og hva kan gjøres bedre?

Lokallagene i K&F oppfordres til å undersøke forholdene. Gi ris og ros til egen kommune, skriv avisinnlegg og rapporter om feil og mangler.

Ungdom s

Mange unge faller i dag ut av videregående skole. Hva gjøres for å fange opp disse unge menneskene? Kvinner & Familie stilte dette spørsmålet til NAV, og fikk følgende svar:

RETTIGHETER OG ANSVAR FOR VIDEREGÅENDE OPPLÆRING

Ungdom har etter opplæringsloven rett til videregående opplæring.

Ungdomsretten er utvidet fra 16-19 og opp til 24 år. Samtidig er voksenretten til videregående opplæring utvidet til å gjelde fra kalenderåret personen fyller 25 år. Fylkeskommunen har ansvar for å oppfylle rettigheter til videregående opplæring.

Flere grep er tatt fra myndighetenes side for å redusere frafall i videregående skole, først og fremst fra utdanningsmyndighetenes side (bl.a. gj. Kunnskapsløftet). Kunnskapsdepartementet og Utdanningsdirektoratet er rette instanser til å gi informasjon.

Oppfølgingstjenesten er en egen tjeneste i regi av fylkeskommunen med ansvar for å fange opp ungdom som slutter eller står i fare for å falle ut av videregående skole. Oppfølgingstjenesten har fått en utvidet rolle i forhold til tidligere ved også å jobbe forebyggende inn mot ungdomsskoletrinnet for å raskere fange opp ungdom i risikosonen for frafall.

NAV har ansvar i forhold til ungdom som er uten arbeid eller skoleplass, og har prioritert innsats for denne gruppen gjennom mange år i samarbeid med Oppfølgingstjenesten.

TO POLITISKE UNGDOMSGARANTIER GJELDER I NAV

1) For ungdom under 20 år som er uten arbeid, skoleplass eller lærlingeplass, skal NAV samarbeide med kommuner/fylkeskommuner (Oppfølgingstjenesten) om arbeidsmarkedstiltak som kan føre ungdommen i jobb eller utdanning.

om faller ut av skolen

Tiltaket Arbeidspraksis blir mest brukt. Mange ungdommer som slutter før fullført videregående opplæring, ønsker i mange tilfeller å jobbe og har nytte av arbeids-trening. En del søker seg tilbake til skolen senere. (Jf NIFU STEP og andre undersøkelser som er kommet de siste par årene). Ungdom under 20 år er særlig høyt prioritert med tanke på å unngå ledighet og passivitet.

2) Unge voksne i alderen 20-24 år som har vært ledige 3 mnd eller mer skal gis oppfølging fra NAV gjennom innkalling til en samtale. Målet er å motivere til egenaktivitet for å komme i arbeid eller utdanning.

Denne garantien er styrket fra 2009 til å inkludere tilbud om tiltak, dersom ledigheten har vart 6 mnd. Den enkeltes behov i forhold til å komme i arbeid inngår i vurderingen av hvilke tiltak som kan være aktuelle. Også for denne aldersgruppen vil Arbeidspraksis være mest aktuelt. NAV (tidl aetat) har lange tradisjoner og gode erfaringer med at kombinasjon av arbeidspraksis og opplæring ofte gir gode resultater, enten jobb eller videre skolegang.

STYRKET SAMARBEID MELLOM ARBEIDS- OG VELFERDS- OG UTDANNINGSSEKTOR:

Ett av de politiske grepene for å øke antallet som gjennomfører videregående opplæring, og redusere ledighet blant ungdom og unge voksne, er inngåelse av en sentral samarbeidsavtale mellom Arbeids- og inkluderingsdepartementet og Kommunenes sentralforbund i 2007. Målet er å få flere i arbeid og/eller utdanning gjennom mer effektiv samordning av sektorenes virkemidler. Det er også et mål å intensivere samarbeidsforhold som har eksistert mellom tidligere aetat og fylkesvise skolemyndigheter i mange år og få dette mer systematisert. Hensikten er å

klare og fange opp flere, særlig unge, som faller ut av ordinær skolegang, ikke får seg jobb og risikerer å bli gående passive over tid. Det er videre en utfordring å bidra til at alle uansett alder som er uten arbeid, eller er i fare for å miste jobben og ikke har gjennomført grunnopplæringen, kan få bedre mulighet til å gjennomføre videregående opplæring.

OVERLAPPENDE MÅLSETTINGER
NAV og utdanningsmyndighetene har i ft ovennevnte, overlappende målsettinger, men også ulike samfunnsmandat. NAV skal først og fremst bidra til at folk skaffer seg jobb og disponerer en rekke virkemidler og ytelser som sikkerhetsnett for å nå dette målet, der kvalifiseringstiltak er særlig viktig for personer med behov for å styrke sine kvalifikasjoner. Utdanningsmyndighetene har ansvar for å gi hele utdanningsløp og disponerer virkemidler og ordinære finansieringsordninger til dette (bl.a studiefinansiering).

GJENNOMFØRING AV DEN SENTRALT INNGÅTT AVTALEN
Avtalen implementeres gjennom fylkesvise samarbeidsavtaler mellom NAV og fylkeskommuner. Arbeids- og velferdsetaten og fylkeskommuner/kommuner har flere krysningpunkt eller grenseflater der et godt samarbeid samlet sett vil kunne gi bedre tjenester og tiltak til unge og voksne med behov for bistand fra begge sektorene for å komme i arbeid og/eller utdanning.

De fleste fylker har nå inngått slike avtaler og enkelte samarbeidsområder går igjen i de fleste av dem:

- samarbeid med Oppfølgingstjenesten i ft ungdom/frafall
- samarbeid om opplæringstiltak for NAV brukere uten fullført videregående opplæring
- realkompetansevurdering for NAV

brukere (grunnlag for jobbsøk eller påfyll skole)

- karriereveiledning som supplement til sektorenes ordinære veiledningstjenester, åpent for alle som står overfor nye utfordringer i forhold til arbeid eller utdanningsvalg.
- informasjonsutveksling mellom ansatte i sektorene om hhv utdanning/ arbeidsmarkedsutvikling og næringsutvikling.
- M.m

Konkrete brukerrettede samarbeids-tiltak gjennomføres via det enkelte NAV kontor og lokale samarbeidsparter som kommuner, arbeidsgivere, skoler o.a. og er i flere tilfeller forankret i lokale samarbeidsavtaler. Aktiviteter er under forberedelse eller iverksatt på flere samarbeidsområder og det forventes at flere samarbeids-tiltak gjennomføres i år.

Gjennomføring av de fylkesvise samarbeidsavtalene vil være ett av flere strategier for å møte forventet økt ledighet.

Prosjektet Ung i jobb er et tilbud til ungdom mellom 15 og 25 år, som har droppet ut av skolen. Rundt 97 prosent av dem som er innom har bare ungdomsskole.

Mødrehjælpen – vi tror på deg!

AV LINE KONSTALI

I Danmark har Mødrehjælpen drevet prosjektet "I Gang" rettet mot gravide og unge sårbare mødre. Gruppetilbud og individuell rådgivning har hjulpet mange. "De unge gravide har ofte store problemer knyttet til oppvekstvilkår og manglende skolegang. Likevel har de en stor vilje til å takle morsrollen, og i det ligger et sterkt potensiale."

FOR BARNETS SKYLD

Kira West er politisk konsulent for organisasjonen. "Mødrehjælpen er der for de som opplever at det å være foreldre er vanskelig. Vi ønsker å styrke foreldrerollen for barnets skyld." Et

LINE KONSTALI
www.kreativmamma.no

Danmark uten Mødrehjælpen kan hun vanskelig se for seg. Organisasjonen tar seg av de mest sårbare mødre i samfunnet. De ansatte ved organisasjonen kan vise til statistikker over at arbeidet deres hjelper.

Blant gruppen unge mødre, er det mange ulike historier. Noen av dem kommer fra gode oppvekstvilkår, og trenger ikke så mye hjelp. De kan kanskje trenge litt støtte og hjelp i begynnelsen – spesielt hvis svangerskapet ikke er planlagt og utdannelsen enda ikke er på plass. Andre sliter derimot med omfattende problemer som spiseforstyrrelser, psykiatriske diagnoser og svakt nettverk. "Den største gruppen er unge, usikre jenter som har 16, 18 eller 21 år bak seg med omsorgssvikt, mobbing på skolen, rusmisbruk og andre vonde opplevelser. De har med andre ord ikke de beste forutsetninger for å bli mødre, men vi ønsker å fange dem opp slik at de kan styrkes i foreldrerollen."

"NÅR HUN KLARER DET, SÅ KLARER OGSÅ JEG DET!" Mødrehjælpen har valgt slagordet "Vi

tror på deg!" I følge West er dette et budskap de unge mødre savner i deres livssituasjon. De møter mye motgang – både fra nærmeste familie og fra det offentlige. Enkelte mister også flere venner under graviditeten. For noen av mødre er det vanskelig å vite hvordan de skal takle alt fra det å være mamma, til en gang i fremtiden å skaffe seg en jobb. Dessverre blir mange unge mødre avhengig av sosialhjelp fra staten fremfor at de jobber. "Det er en kjempeviktig motivasjonsfaktor for mødre at vi fokuserer på alt de kan få til, fremfor alt de ikke kan få til. Mange av dem har opplevd massiv kritikk, og vårt positive fokus forsterker også potensialet de sitter med til å klare rollen som mor, og på sikt yrkeskvinne."

De unge mødre samles i grupper i begynnelsen av svangerskapet og gjennomgår i gruppen et graviditetsforløp, et barselsforløp og et uddannelses- og yrkesforløp. Mødrene får i tillegg individuell behandling og rådgivning etter behov. Noen varer helt til barnet er 3 år, andre avsluttes tidligere. Gruppetilhørigheten er viktig

OMSORG - Husk å ta vare på deg selv!

AV TORIL SONJA GRAVDAL

"Lær deg å elske. Elske deg selv for den du er. Ikke slik å forstå at du stagnerer og godtar alt slik det er, men på en slik måte at du ser hensikten i å utvikle deg videre, i å finne nye dybder i deg selv. La ingen få deg til å tro at du er som alle andre. Alle er unike! Kan du klare det har du oppnådd mye, for ved å elske deg selv lærer du også å elske andre."

Dette skrev jeg for mange år siden, en gang jeg hadde det vanskelig og var trist og lei. Jeg vet ikke helt hvor det kom ifra, men det var viktige ord for min egenomsorg akkurat da.

Vi kvinner vil så ofte være der for alle.

Vi må ikke glemme at vi også må ta vare på oss selv!

For om vi alltid går på akkord i forhold til egne behov, mens vi ignorerer kroppens signaler og advarsler, blir vi sannsynligvis syke på en eller annen måte før eller siden. Muskelverk og "vondter".

Vi gjør lurt i å ta det på alvor. Det er kroppen som snakker til oss.

Fra 1989 til 2008 økte kvinners sykefravær med hele 36 prosent. Det tilsvarende tallet for menn er fire prosent. Ekspertene tror det skyldes at stadig flere kvinner har fulltidsarbeid samtidig som de fremdeles har stort ansvar i hjemmet. Professor i helsefag ved universitetet i Agder, Ulla Britt Lilleaas, har forsket på dette og har funnet at kvinner som tar ansvar på alle arenaer ofte ender opp med kroniske plager. "Kvinner tåler i hvert fall ikke

mindre enn før hvis noen skulle prøve å si det. Jeg tror tvert imot at vi tåler og tåler, og at det er derfor langtidsfraværet øker. I dagens arbeidsliv er det ikke tid og anledning til å hente seg inn når man blir sliten", uttaler hun til Aftenposten.

for de unge mødrenes psykiske helse, og for at de skal styrkes i troen på seg selv. Når de ser eksempler på andre unge mødre som klarer oppgaven, blir dette noe å strekke seg etter.

Mødrehjelpen er derfor opptatt av å formidle de positive historiene samtidig som de ikke skal idyllisere det. ”I Mødrehjelpens grupper får de unge mødre det mange mødre tar for gitt – støtte til å takle utfordringer som foreldre. Det er sikkert grunner til at kvinnene møter motgang når de blir gravide, men det gjør ikke akkurat saken bedre dersom de ikke får støtte. Vi mener at barnet har krav på gode oppvekstvilkår.”

FRIVILLIGE MENTORER

Organisasjonen har 400 frivillige medhjelpere som hvert år legger tusenvis av timer i frivillig arbeid. Det arrangeres sosiale treff, barnebursdager, ferier og barnepass. Dessuten driver organisasjonen flere butikker med brukte barneklær og -utstyr. Butikkene drives utelukkende på frivillig basis, og gir organisasjonen en god ekstrainntekt. Mødrehjelpens medlemsblad kunne 16. desem-

ber 2008 fortelle om Majken, som ble mor som 19-åring, og som fikk 53-årig Gitte som mentor. Dette startet et varmt og nært vennskap mellom de to, og Gitte var en viktig støtte for Majken, da hun flere ganger opplevde at det å være mamma var vanskelig.

Mentorene hjelper de unge mødre med både praktisk arbeid, som barnepass, lekser og organisering, men er også der for de unge mødre dersom de trenger en god samtalepartner. Det er viktig for organisasjonen at dette ikke skal være lønnet arbeid. ”Mødrehjelpen skal være et supplement til det offentlige, og terskelen skal være lavere. Vi ønsker å skape en tillitsfull relasjon til de unge mødre, noe de kommunalt ansatte ofte ikke oppnår. Mentorene fungerer mer som en erstatning for venner og familie dersom den unge moren har et svakt nettverk. Relasjonene er ofte varige.”

DET NYTTER!

Å følge opp de unge mødre koster en del penger. Organisasjonen mottar støtte både fra staten og fra private donasjoner. Kostnadene knyttet til oppfølging av den

unge moren er noe samfunnet på sikt vil tjene inn igjen, i form av økte skatteinntekter. Mødrehjelpen samarbeider med et kollektiv for unge, sårbare mødre under utdanning, kalt Aleksandrakollegiet. 88% av beboerne på dette kollektivet fullfører en utdanning. Dette styrker også mulighetene for kvinnene i jobbsammenheng. Det betyr at flere vil bli økonomisk selvstendige og færre vil være avhengig av sosialhjelp fra staten.

”Vi fanger kvinnene opp på kanten av stupet. Barnevernet griper inn når kvinnene allerede har falt ned. Sånn sett er vår oppgave svært viktig. Både for enkeltmenneskets og samfunnets skyld,” West snakker engasjert om arbeidet og påpeker også en annen viktig faktor. De som blir mødre i tenårene har ofte selv mødre som er tenåringmødre. Dersom kvinnen takler morsrollen og tar en utdanning, er det mindre sjans for at barnet følger dette mønsteret. Kanskje vil det på sikt redusere antall tenåringssvangerskap? Det vil i så fall fremtiden vise.

KROPPEN GIR BESKJED!

Enhver sykdom vil fortelle oss noe. Det er ikke mennesket, men samspillet vi lever i som er sykt, hevder forfatteren av boken ”Kroppen gir beskjed”. Hun er allmennpraktiserende lege, og har daglig sett sammenhengene mellom mentale forhold og sykdom. Klinisk forskning underbygger nå observasjonene om at det også er en slik sammenheng når det gjelder de ”rent” somatiske sykdommene som kreft og de vanligste hjertesykdommene. (Kan bestilles som lydbok på bokkilden.no)

”Livet setter spor.

Kroppen forteller om opplevelser vi kan ha glemt.

Viste du at fysioterapeuter kjenner

sammenhengen mellom følelser og kroppens reaksjoner?

Vi deler gjerne denne kunnskapen med deg. Fysioterapi – en naturlig del av psykisk helsevern.”

Dette er teksten på denne plakaten fra NFFs faggruppe for psykiatrisk og psykomotorisk fysioterapi.

NÅR KROPPEN HUSKER DET DU VIL GLEMME

Uforløst sorg, sinne, skam, skyld og savn setter seg i kroppen som spenninger. Det er kroppens måte å forsvare seg på. For å bli kvitt smertene som er kroppens uttrykk, må vi forstå hvorfor kroppen forsvarer seg. I denne boka forteller en rekke mennesker hvordan de opplever det å bli behandlet med kroppsterapi. Bilder fra fortrente hendelser blir tydelige. De forstår på en ny måte - både med kroppen og med følelsene.

BOKOMTALE

Boka viser hvordan lærere med enkle midler kan bruke Multiple Intelligences i sin undervisning og dermed øke barn og ungdoms motivasjon for læring, bedre deres selvbilde og selvtillit. Forfatteren presenterer teorien om de ti intelligensene, hva man kan forvente seg av eleven, hvordan man kjenner igjen de enkeltes intelligens og hvordan man kan utvikle den. Prinsippene kan også brukes av veiledere, av studenter med prestasjonsangst, som selvutvikling, bedring av kommunikasjon eller av barn og voksne med ADHD/ADD.

IKKE BARE MAMMA

Vi skal ikke så langt tilbake i tid før det var helt vanlig å få barn lenge før man fylte 25 år. I dag er det ikke uvanlig at kvinner venter med å få barn til de er passert 30. Line Konstali har skrevet boka "Ikke bare mamma", som er en samling intervjuer og artikler om unge mødre fra ulike deler av Norge.

Som ung og gravid blir du møtt med mange gratulasjoner, men overraskende mange opplever også å bli stemplet som en kvinne uten ambisjoner eller en man bør synes synd på, mener debutforfatteren, som betegner dagens unge mødre som mødre mot strømmen. Hun håper boka vil bidra til

å nyansere bildet av unge mødre samt skape debatt om verdien av morsrollen i vår tid.

Boka er lettlest og gir leseren innblikk i viktige problemstillinger. Den er aktuell og tankevekkende, og kan anbefales alle som ønsker å holde seg oppdatert i likeverd-debatten.

MINDRE PROMILLE = MINDRE VOLD

Da politikerne i Hamar strammet inn skjenketiden fra klokken 03.00 til 02.00 ble antallet tilfeller av uprovosert vold halvert!

Kanskje det er på tide med en nasjonal skjenkestopp klokken 02.00...

TESTOSTERON – FORDEL ELLER FORBANNELSE?

Mannlige hormoner, særlig testosteron, er aggresjonshormonene som driver mannen til jakt og nedlegging av byttedyr. Testosteron er en viktig årsak til at mennesket har overlevd, fordi det drev mennene til å legge ut på jakt og til å ta opp kampen mot angripere. Det negative aspektet ved testosteron og dagens menn er at hvis testosteronet ikke får utløp i fysisk aktivitet, kan det føre til aggresjon og antisosiale atferdsproblemer.

Fra boka "Hvorfor menn ikke kan lytte og kvinner ikke kan lese kart" av Allan og Barbara Pease.

INGEN PILLER MOT ENSOMHET

Psykiske lidelser er vår tids store folkesykdom. Slik vil det fortsette å være så lenge vi tror at vi forebygger psykiske helseplager ved å gi mer behandling. Forebygging handler om alt som skjer før vi blir syke.

Forebygging foregår ikke primært i helsetjenestene - hos fastlege, psykolog eller hos barne- og ungdomspsykiatrien. God forebygging mot psykiske helseplager skjer på alle livets arenaer. Sannsynligheten for å få en depresjon øker når du er utsatt for mange belastninger. Det kan være å stå uten arbeid, bli mobbet, leve i fattigdom eller å føle seg ensom. Det finnes ikke piller mot dette.

Vi må skape et samfunn som bidrar til god psykisk helse og som ikke stenger noen ute eller forsterker sosiale forskjeller. En god nabo er langt mer virkningsfullt mot ensomhet enn 20 minutter hos fastlegen eller en pille.

Det viktigste den nye regjeringen kan gjøre er å ha en politikk som gir gode vilkår for god psykisk helse. Det handler om å skape et mer inkluderende samfunn og fjerne de største truslene mot vår psykiske helse: ensomhet, utestengning og fattigdom.

*Av Sunniva Ørstavik,
generalsekretær
Rådet for psykisk helse*

De var sexslaver hos LRA

AV HELENE FREILEM KLINGBERG

Siden slutten av 80-tallet har opprørsgruppen Herrens motstandshær LRA herjet i Nord-Uganda. Opprørs-soldatene har angrepet landsbyer og drept, plyndret, mishandlet, voldtatt og bortført sivile i hopetall. Spesielt har barne bortføringer vært LRA's varemerke. Tusenvis av barn er bortført, guttene er tvunget til å jobbe som soldater og jentene er brukt som sexslaver. Det finnes ikke noe offisielt tall på hvor mange barn som ble bortført i Nord-Uganda, men FN mener det dreier seg om minst 20.000. Når driver LRA-geriljaen fra baser i Øst-Kongo og Sør-Sudan, og gruppen har fortsatt praksisen med barne bortføringer. Det har ikke lyktes myndighetene å få anholdt Josef Kony og stilt ham for retten.

Da jeg sammen med Else Marie Ardem, Åshild Nesheim og Rune Gustavsen fra Forum Uganda ankom Amuria i den nordlige del av landet, ønsket vi å møte noen av de unge som hadde hatt en slik traumatisk opplevelse. Men vi ble først tilskuere til et idrettsstevne med glade og målrettede utøvere, både gutter og jenter. Det var en deilig sommerdag i juni og hele 10 skoler fra Amuriadistriktet deltok. De unge løp, kastet spyd og viste sine ferdigheter til stor jubel, mens vinnerresultatene ble utropt over høytalerne.

Denne glade og positive opplevelsen ble en sterk kontrast til samtalen jeg hadde litt senere på dagen i jenteinternatet knyttet til den videregående skolen.

Stillferdig og med lave stemmer forteller Angella og Sarah Apio og Agnes Imola fra henholdsvis 3. og 4. klasse i videregående om sine traumatiske opplevelser som sexslaver hos opprørslederen Josef Kony og hans soldater i Lord Resistance Army.

Det skjedde i juni 2003. Vi var 13 og 14 år. Bandittene kom, brente ned hus, drepte mange og tok med seg både jenter og gutter til Gulu lenger nord i landet. Guttene ble tvunget til å være soldater og vi ble sammen med andre

jenter brukt som sexslaver. Vi sov i bushen, der var lite mat og drikke, vi ble tvunget til å stjele kasava og Kony's soldater voldtok oss etter tur. Slik levde vi i henholdsvis 2 og 2 ½ år – fryktelig og fornedrende. Til slutt klarte vi å rømme sammen med noen andre jenter en natt mens mennene sov. Noen ble helt utmattet under flukten og døde. Vi klarte å komme oss hjem til våre foreldre. De tok oss med til hospitalet der vi ble undersøkt og fikk hjelp for skadene vi var påført. Vi fikk fortsette på skolen der vi møtte andre med lignende erfaringer. Nå ser vi frem til å bli ferdig med videregående. Det er ikke lett å sette ord på hva vi har vært gjennom. Noen dager er svært vanskelige.

Når vi spør om de har noen drømmer eller planer for videre yrkesvalg, nevner de sykepleier og sekretærjobb – men føyer til at det vil bli et problem med penger til studiene. To av de tre jentene har mistet henholdsvis sin mor og sin far – de er blitt drept av soldatene. Slektningene deres er gamle og har lite å bidra med.

Men vi håper å få hjelp slik at vi kan komme videre, sier Angella, Sara og Agnes stille før vi tar farvel.

SOSIALE STIGMA

Etterforskning fra Uganda, Jugoslavia, Kongo og Tsjetsjenia viser at de fleste ofrene ikke innrømmer å ha blitt voldtatt av frykt for å bli utstøtt av samfunnet, eventuelt av ektemannen.

Det sosiale stigma rundt seksuelle overgrep er med på å fortie eller fornekte vold mot jenter og kvinner i krig. Mange av dem vil være preget av det for resten av livet.

LRA bruker grusomme avstraffelser, og når noen prøver å rømme blir de andre straffet. Opprørerne steiner fanger, kapper av dem armer eller bein, voldtar og mishandler å gå tilbake til dagliglivet byr på store utfordringer, og mange steder mangler det institusjoner som kan ta imot de unge og hjelpe til med å gi dem en framtid.

En organisasjon i Uganda som kaller seg Concerned Parents Association (CPA) (bidrar til å gi støtte og psykologisk hjelp. Det er foreldre som selv har hatt barn i fangenskap. CPA som har sitt kontor i Lira ble startet av foreldrene til de bortførte skolejentene på St. Mary's College i Aboke i 1996. CPA arbeider gjennom rundt 500 aktive foreldre-grupper og over 100 ungdomsgrupper i Nord-Uganda. Både å beskytte barn, forebygge overgrep, og bidra til forsoning og fredsbygging står sentralt i arbeidet. Den 29. april i år holdt tidligere barnesoldat og sex-slave Grace Akallo en gripende appell i Sikkerhetsrådet i FN og ba dem stoppe lidelsene til barn i krig.

Siden 1998 har Sikkerhetsrådet sluttet seg til seks resolusjoner for å stoppe rekruttering av barnesoldater og andre overgrep mot barn i krig. Det er viktig å arbeide for resultater – ikke minst når vi denne høsten markerer 20 års jubileet for konvensjonen om barns rettigheter..

Angella, Sarah og Agnes foran jenteinternatet som er reist med gaver fra Forum Uganda, og har fått navnet Norway House. Foto: HFK

Frigjøring fra psykisk vold

AV ANITA-KARIN TELLNES

Først vil jeg takke for å få lov til å bidra i dette bladet. Utifra det jeg har sett, er temaene dere jobber med viktigere enn noen gang i dagens samfunn. Tror på at Kvinne- og familieforbundets verdier er viktige faktorer for økt livskvalitet for alle mennesker.

Jeg vil påstå at viktigheten av å ta tiden tilbake i form av ulønnet arbeid i nærmiljø og innad i familien er det sterkeste virkemiddelet i bekjempelsen av alt som oppleves som vold.

Det vi kaller psykisk vold er ofte vanskelig å bevise og definere. Det kan oppleves ulikt fra person til person. Uansett hvordan vi snur og vender på det, vil det til syvende og sist være den utsattes/offerets opplevelse, som er av betydning.

Har lyst til å hente frem den første setningen fra nettstedet psykiskvold.no. *Målet er å ha mot til endre det en kan, sinnsro til godta det en ikke kan forandre og visdom til å se forskjellen.*

Det er viktig å se at det andre gjør og sier ikke er ditt ansvar. Som utsatt for psykisk vold er det vanlig å legge skylden på seg selv og egen oppførsel. I denne fasen er behovet for å forstå hva som skjer, stort. Det finnes mange bøker som beskriver overgriperes adferd. Det er viktig å se at vi ikke kan endre andres adferd. Hvis denne adferden går utover deg og ditt liv må du selv gjøre endringene. Egen og andres erfaring har vist at det er en håpløs kamp å forsøke å endre andre enn seg selv.

Jeg har gjennom flere år jobbet for å synliggjøre psykisk vold. Virkemidlene har vært nettstedet psykiskvold.no og mye dialog med ulike foreninger og instanser. Har også fått muligheten til å snakke med daværende helseminister Sylvia Brustad. Har gitt intervjuer til ulike fagblad, aviser og ukeblad.

Henvendelsene fra fortvilte mennesker har vært mange. Besøkstallene på nettstedet har vært, og er fremdeles, jevnt over store. På grunn av egen helsetilstand har jeg vært nødt til begrense min tilgjengelighet.

Kampen både for å få det bra selv og for å synliggjøre dette problemet gjennom mange år hadde tatt all min energi.

Jeg var utslitt psykisk, mentalt og fysisk. Begynte å søke en annen strategi for å komme ut av denne evigvarende sirkelen. Vil forsøke å fortelle om min måte å bryte denne vonde sirkelen. Hva jeg mener er viktig å fokusere på, for å få indre ro og å føle glede ved å være til.

Hovedmålet var og er, å bli fri. Det så ikke ut som den stadige fokuseringen på voldens ansikt bidro til dette. Hverken hos meg, eller de jeg hadde kontakt med.

Ser at vi må gjennom ulike faser i denne frigjørelsesprosessen, men, det jeg så var at fokuset på overgriper, ofte tok overhånd. Det ble mye snakk om hvordan denne personen var. Jeg vil med det samme presisere at overgriper kan være både mann og kvinne.

Som sagt er det vanskelig å definere og bevise graden av psykisk vold. Dette fører til en fortvilet og maktesløs følelse. Som igjen gir seg utslag i en vedvarende og utmattende kamp om troverdighet. Denne kampen fører etter det jeg kan se, bare til forverring av situasjonen. Hat og frykt er svært ødeleggende for alle som er involvert. Når en føler seg truet av et annet menneske, fører dette ofte til et ønske om å hevne seg. Hvis det er barn med i bildet, blir de ofte brukt til å såre/skade den andre. Vår identitet er ofte sterkt forbundet med våre barn. Dette gjør at frykten for å miste f.eks samværsrett kan gi seg mange og vonde utslag.

Når jeg er inne på dette med barn, ser jeg at dagens hektiske samfunn, med stort fokus på prestasjon og effektivitet vil skape grobunn for flere ofre og flere overgripere. Mange barn utvikler seg til voksne med lav selvfølelse.

Et menneske med lav selvfølelse vil lettere la seg invadere av andres følelser og tanker. Det vil være sårbart for alle ytre omstendigheter. Lav selvfølelse fører også til et behov for å hevde seg. Dette kan føre til at en forsøker å gjøre

andre mindre enn seg selv. Noen må bruke andre for å føle seg som hele mennesker. Jeg ser for meg at den utsatte kan være en person som trenger andres anerkjennelse for å føle seg hel. Søken etter oppmerksomhet og anerkjennelse kan føles som en trussel for andre, med samme behov. I denne kampen vil det utvikles det som kan kalles overgripere og ofre.

Jeg tror overgriper er den som føler størst frykt og angst. Leter en i disse menneskenes bagasje, finner en ofte traumer og omsorgssvikt. De projiserer sin utilstrekkelighet over på andre. Ikke alle lar seg påvirke i like stor grad. Har sett flere tilfeller av at et menneske kan virke ødeleggende på noen, mens andre ikke lar seg affisere av den samme oppførselen.

De som ikke blir såret, vil selvfølgelig ikke skjønne noe av det den som føler seg såret, forteller. Jeg tror heller ikke at overgriper alltid forstår hva han/hun gjør med den utsatte. Overgriper sier ofte at det er den utsatte som skader han/henne, ikke motsatt. Dette gjør det selvfølgelig svært vanskelig å påvise hva som egentlig skjer. Noe som igjen kan gjøre en eventuell straffesak omtrent umulig.

Sett i lys av disse kjensgjerningene, ser jeg behovet for å løfte dette problemet opp på et annet nivå. Jeg har erfart at det som til syvende og sist er den eneste utveien, er å styrke seg selv, som menneske. Ansvar for hvordan vi har det, er ene og alene vårt eget.

Det jeg sier nå vil nok provosere mange, inkludert meg selv, for bare et halvt års tid siden.

DU MÅ TILGI DIN OVERGRIPER FOR BLI FRI FRA HAN/HENNE Måten å tilgi på er, å tenke gode tanker om dette menneske. Det er også nødvendig å tilgi deg selv på samme måten. La ikke fortiden prege nåtiden og la heller ikke frykt for fremtiden bestemme hvordan dagen i dag skal bli.

Har lyst til å komme med et eksempel på tilgivelsens kraft. De fleste huske folkemordet mellom hutuer og tutsier i

Rowanda. Der har folk som mistet hele familien sin, tilgitt morderene. Dette er nok nødvendig for at livet skal gå videre i disse fattige landene, men synes uansett det viser en enorm styrke.

Bruk tid på deg selv, ved for eksempel, å meditere. Tenk gode tanker om alle mennesker, også deg selv. Den som er vanskeligst å like, trenger det mest. Jeg har selv erfart den fantastiske virkningen av dette. Overgi deg til det som er vondt. Våg å kjenne på egen svakhet. Sluttes du å forsvare deg, ender kampen. Dette er den feminine styrken. Den som er så lite verdsatt i dagens samfunn. Å vise svakhet er for de sterke.

Har selv erfart, at det å fortelle noen at du er redd for dem, fører til positive og overraskende endringer. I noen tilfeller er ikke dette mulig. Noen ganger kan en trenge hjelp fra andre, for å få overgriper til å se hva han/hun gjør med deg. I de fleste kommuner finnes det familieviolenskoordinatorer innen politiet eller helsetjenesten. De skal være behjelpelig med slike ting. Det er viktig at vi forteller noen hva volden gjør med oss. Spesielt tror jeg det er viktig at overgriper får vite dette. Overgriper er også et menneske, som er noe mer en det han/hun gjør. Likevel, i vanskelige perioder kan det være nødvendig å ha minst mulig kontakt.

I arbeidet med å bli et helt menneske vil vi trenge mest mulig ro rundt oss. Så lenge vi ikke skader andre, kan ingen si

noe på at vi prøver å få dekket egne behov.

Husk alltid på at det andre mennesker sier og gjør er deres og ikke vårt. Når en klarer å se forskjellen

kan denne sårbarheten for andres uttrykk, snus til noe positivt. Jeg liker å tro at vi som er, eller har vært utsatt for psykisk vold har fått en gave. Vi har erfart hvordan det er å kjenne på sårbarhet. Dette kan komme til nytte, ved at vi lettere ser og forstår hvordan andre har det. De fleste av oss har også en sterk intuisjon og sensitivitet ovenfor hvordan andre har det. Dette er ingen trøst, men noen ganger tror jeg også at overgriper går hardest ut mot dem han/hun føler seg trygg på. Dette kan forklare hvorfor mange barn føler seg utsatt for psykisk vold fra sine foreldre og motsatt.

Min vei ut av dette har vært lang og vanskelig. Det som har vært mest nyttig for meg, har vært å tenke kjærlige tanker om meg selv og ALLE andre. Jeg startet enkeltmannsforetaket Caritas Tellnes for noen år tilbake. Caritas er latin og betyr nestekjærlighet. Jeg ser at behovet for nestekjærlighet og tid til hverandre er enormt. Psykiske plager i form av depresjon, utbrenthet og angst er vanlig både for den som utøver og den som er utsatt for vold. Følelsene sitter i brystet og magen. For å få det

bedre, tror jeg det er viktig å forsøke å ufarliggjøre følelsene. For å klare dette, kreves det at en bruker tid på å kjenne på det vonde. Kjenn etter hvor det vonde sitter i kroppen. Det er ikke nok å tenke på det. Mye tanker og grubling fører stort sett bare til at vi blir mentalt utslitt. Det er normalt å bruke mye tid på å tenke ut nye strategier på hvordan en skal takle utspill fra overgriper. Dette er utmattende i lengden.

Anspenthet i muskler og ledd er vanlig under kamp. Pusten blir overfladisk og hurtig. Alt dette fører til ulike sykdomslignende tilstander i kroppen.

Fra å fokusere på synliggjøring og anerkjennelse av psykisk vold, vil jeg endre visjonen til anerkjennelse og synliggjøring av oss selv som verdifulle mennesker.

For meg har dette betydd at jeg har lagt ned mine forsvarsverker. Kjenner at kroppen begynner å slappe av og at gleden over livet, sakte, men sikkert kommer tilbake. Jeg er hjemmeværende og ser verdien i det. Har overgitt meg mer til livet, på godt og vondt.

Flytter tilbake til mitt hjemsted (der jeg har opplevd mye vondt).

Ønsker å tilby nestekjærlighetsterapi ut fra mitt barndomshjem på Tellnes i Fjell kommune.

Ønsker alle godt!

Barnesoldatskonferansen på Voksenåsen

Lisbet Palme, Dorrit Alopæus-Ståhl og Magne Raundalen. Alle foto: Arash Taheri.

Konvensjonen for barns rettigheter fylte 20 år i november. Dette skulle ha avfyrt en seiersrekke av feiringen: Alle barn i skole verden over, vaksiner, fred, lekeplasser, kommunestyreplasser... barn i trivsel, lek og alvor på alle nivåer og utposter: målsetninger lagt bak oss som vitnesbyrd om at verden endelig hadde tatt til vettet. Men virkeligheten har vært en ganske annen.

I stedet vet vi at 90-tallet ble et tilbakeskrittstiar for barn, mobiliseringen for handlingplaner som skulle utsette fattigdom innen 2000 ble til uforpliktende "tusenårsmaal" som i beste fall kan skimtes tusenår der framme i tid i tid med halverte ambisjoner og økte ansvarsfraskrivelser.

STOPPE REKRUTTERING
Konferansen på Voksenåsen den 6.

november hadde et helt spesifikt formål: Man ville se på hvordan Barnekonvensjonen hadde behandlet temaet Barnesoldater, dette mest vanvittige uttrykket for menneskeforrakt for seg selv: å utsette sine egne barn til å formes av destruksjon og hat til drapsmaskiner. Ikke noe er lenger fra alle kulturer, alle religioner, alle sivilisasjoner: at barna ikke gis beskyttelse, rom og omsorg, men snarere kynisk bli gjort til instrumenter i voksnes perverterte søken etter destruktiv makt, begjær og fornøyelse.

Likefullt handlet Barnesoldatkonferansen ikke om det perverte menneske. Kjernen kunne oppsummeres i komponist Rolf Wallin's to linjer i komposisjonen "Strange News" der en barnesoldat forvandles brutalt: fra "I want to be good soldier" til "I want to

be a good person". Så enkelt. Så vanskelig.

EN GRENSELØS KAMP

50 aktive personer i kampen mot barnesoldatrekruttering hadde funnet veien til Voksenåsen, denne svenske oasen med verdens beste utsikt over Oslo. De var kommet fra Tromsø i Nord til Stockholm i Øst, og Bergen i Vest. Flere fra Norges Kvinne- og Familieforbund, men også folk fra Sri Lanka, Nicaragua, Somalia og Nepal. Det vitnet om at barnesoldatkampen er en grenseløs kamp.

Barnerettsnestor Lisbet Palme siterte Graca Marcel: "Kriger varer som oftest en hel barndom". Vi kan ikke lenger se på at disse barndommene ødelegges eller ignoreres. De trengs til helt andre ting...

Fra Voksenåsenekklæringen 2009:

Utgangspunktet vårt og fokus for vår solidaritet må alltid være å skape rom for initiativ fra barn og kvinner som alltid er de mest utsatte i tider med krig og masse-vold.

Formelle konvensjoner som tillater – halvhjertet og altfor sjelden – at kvinner ytrer seg og deltar i saker som direkte angår dem, har ikke gitt kvinner de nødvendige mulighetene til å sette konvensjonene ut i livet. Fremdeles er ikke barn representert i forhandlinger om sikkerhets- eller fredsbygging. Men barn utgjør halvparten av alle som lider under kriger, enten som soldater, som flyktninger, eller under andre former for massevold og overgrep.

For 20 år siden ble “De forente nasjoners konvensjon om barnets rettigheter” vedtatt. Siden er den gang er den underskrevet og ratifisert av alle verdens land – bortsett fra to. Men mange land har ikke gjort konvensjonen til nasjonal lov ennå. Og Tilleggsprotokollen gir heller ikke tilstrekkelig vern mot de menneskerettsovergrepene som tusenvis av barnesoldater utsettes for hver dag. Preventive tiltak, avvæpning og demobilisering får liten eller ingen

oppmerksomhet. Og avskyelige handlinger får fremdeles foregå ustraffet. Som svar på våre ledes feilslåtte forsøk på å sikre gode rammeverk for handling, er det heller ikke nok at vi setter navn og skammer på de ansvarlige. Demokratisk valgte regjeringer må ta større ansvar for å tvinge frem politiske løsninger på militære konflikter og for å beskytte folk i alle verdens land.

Å introdusere ideen om at militær planlegging skal omfatte tiltak for å sikre at barn ikke rammes av krigshandlinger, er en perversjon av tanken om å beskytte sivilbefolkningen og spesielt barn. For alle mennesker er den beste beskyttelsen at man avstår fra krigs- og voldshandlinger. Barn vokser og trives best under forhold der deres liv ikke er truet. Å beskytte barn mot virkningene av krig vil egentlig innebære å avskaffe all krig og andre former for vold.

Barn som rammes av krig lider ofte av totalt sammenbrudd i sin virkelighetsforståelse, og får ingen tillit til den voksnes verden, som omfatter foreldrene og andre nære slektninger eller samfunnet som helhet med sine institusjoner og sine representanter. Barna er forrådt av de voksnes verden. Den demoniserte fienden er for barnesoldater selve innebegrepet av frykt og

desorientering, og utgjør den endelige pseudo-løsningen for å forstå verden rundt dem. Forskning viser at erfaringer er med å bygge barnas fysiske hjerne. Krig og frykt forgifter tenkesett. Men fredsarbeid krever fredfulle sinn. En kvart million barnesoldater trenger hjelp til gjenoppbygge freden i sine sinn. Hundretusener av barn står i fare for å bli rekruttert til barnesoldater og de trenger hjelp til å skape denne freden.

Alle som er villige til å velge side for de undertrykte og øve press på verdens mektige (som nesten uten unntak er menn) må øke takten i arbeidet for å mobilisere til moralsk bevissthet, til å utvikle og spre kunnskap om eksisterende avtaler, tenke nye tanker for å styrke disse avtalene, og finne tiltak for å hindre mobilisering av flere barnesoldater, samt å sikre behandling av allerede traumatiserte barn. Menneskehetens fremtid er avhengig av dagens barn. Å oppdra barn i fredelige og omsorgsfulle omgivelser er ikke “myke” tiltak som kan komme i annen rekke, men sentrale sikkerhetsanliggender med fremtidsperspektiv for hele kloden vår. I tider da menneskehetens eksistens er truet ved en minoritets uansvarlige livsstil, er det å oppdra nye generasjoner til å leve ut sin empati og omsorg for alt liv, av helt avgjørende betydning.

Vi må øke takten i det arbeidet som tar sikte på å fjerne alle former for krigsovergrep og vold mot barn. Og barna må få delta i dette arbeidet og bli møtt med respekt. Barn, unge og kvinner må få rom til å engasjere seg, men må ikke begrenses til de prosesser som bare angår dem direkte. Arbeid med fredsforhandlinger, forsoning og gjenoppbygging kan ikke begrenses til 20% av menneskeheten, voksne menn. Barnets rett til å bli lyttet til er ufravikelig. De voksne må med empati og omsorg etablere konkrete ordninger som sikrer barn retten til å delta.

Barnesoldatskonferansen 2009

Barnesoldater - hva kan vi gjøre for å forhindre det?

Dag Hammarskjöldprogrammet Voksenåsen 6. november kl. 09:30-17:30

Etter 20 år med FNs konvensjon om barnets rettigheter rammes fremdeles disse svakeste av oss av ubyrig overgrep og misbruk. Blant disse er barnesoldatene skjeive de mest groteske eksempel på verdenssamfunnets svikt. Barnskonvensjonen synes svekket nettopp i tider da den trengs mest: i konflikt og krig. Dette vil vi gjøre noe med gjennom opplysning, møter mellom sørlige og nordlige ekviperte, fotfolk og aktive som vil lære mer for å kunne hjelpe.

Lisbeth Falme, Magne Raundalen med flere

Denne konferansen bringer sammen fremtredende navn i kampen mot barnesoldater, både de som kjemper frem konvensjonen for 20 år siden, og de som står i ledelsen i dag. UNICEF i Norge og Sverige var i fremste linje ved å trykke på for at FN skulle opprette en egen konvensjon for barns rettigheter. Og som styreldelede i Norge og Sverige var Lisbeth Falme og Magne Raundalen avgjørende for at konvensjonen så dagens lys i 1989. I øvrig UD var Dorit Alpeanos-Ståhl en av pådriverne. I tillegg kommer folk fra feltet for å dele sine første erfaringer fra flere kontinenter. Representanter fra UNICEF, Redd Barna, PRIO og FN vil også delta. Komponisten Rolf Wallem forteller om arbeidet om komponisjonen *Stränge Neure*.

Pris: 500,- inkl. lunsj

Studenter og organisasjoner kan søke om deltakertilbud til: event@networkers.org

For mer informasjon og program: www.networkers.org

Voksenåsen Kultur og konferansehotell, Ulveveien 4, Oslo

Påmeldingsfrist 3 november til: event@networkers.org
Nettbasert påmelding.

Dag Hammarskjöldprogrammet

Arrangør: Dag Hammarskjöldprogrammet ved Voksenåsen har sammen med Networkers South/North Eit med seg Dag Hammarskjöld Foundation, Uppsala, og Norges Kvinne- og Familieforbund og nordiske pionerer for barns rettigheter i FN. Foto: Lisbeth Falme. A long way gone. Monitor of a Boy Soldier

Vellykket internasjonalt seminar i Oslo 23. – 25. oktober 2009

AV ANNE MARIT HOVSTAD

Spennende og innholdsrikt program, fargerike gjester fra Afrika og Albania samt engasjerte deltakere bidro til et vellykket seminar. Internasjonalt seminar ble i år arrangert i Oslo den 23. – 25. oktober av Norges Kvinne og Familieforbunds Internasjonale utvalg. Vi har gjennom flere år samarbeidet med Norges Bygdekvinneklubb om dette arrangementet og tar ansvar for planlegging hver vår gang.

Fredag kveld var satt av til internt seminar for K&F's tillitskvinner sammen med våre gjester. 1. nestleder Grete Nordbæk åpnet seminaret. Etter søknad til FOKUS om kompetanse-

midler fikk vi mulighet til å invitere Asenath Bole Odaga fra GADECE, Kenya og Agnes Mirembe fra MAFA, Uganda. Begge organisasjonene er K&F's samarbeidspartnere i pilot-programmet for 2009 som er "The East African Program for Empowerment of Grassroots Women". Vi hadde også besøk av Dile Nikolla og Nevela Jahai fra organisasjonen Albanian Women's Voice i Albania (AWV) som ble dannet i forbindelse med K&F's kurs "Building and Running an Organization" i Albania. Samtlige gjester var invitert som foredragsholdere til seminaret for å fortelle om erfaringer fra sine respektive land.

Lørdag og søndag var åpne møter.

Anne Marit Hovstad, Anna Solberg sammen med Asenath Odaga og Agnes Mirembe på besøk i forbundet.

Spesielt inviterte var Norges Bygdekvinneklubs medlemmer som møtte kvinnesterke opp, 16 lørdag og 8 søndag. Med foredragsholdere inkludert var vi mer enn 40 deltakere lørdag og 30 søndag.

1. nestleder åpnet møtet og ble etterfulgt av styreleder i FOKUS Gerd Louise Molvig som hadde tema "Fra prosjekt til program". K&F fikk godkjent pilotprogram i 2009, ny programsøknad for tre år (2010-2012) ble sendt FOKUS for godkjenning innen fristen 1. september.

Asenath Bole Odaga var den første i ilden av våre gjester. Hun holdt et engasjerende foredrag om "Likestilling, utvikling og kultur" fra sitt hjemland Kenya.

Asenath er utdannet lærer og er også forfatter, hun har skrevet mer enn 50 bøker, de fleste er barnebøker.

Agnes Mirembe snakket om kvinneorganisering i landbruket i hennes distrikt Wakiso i Uganda. Agnes er nestleder i MAFA som vi samarbeider med. Seminardeltakerne hadde mange spørsmål til Agnes.

Etter lunsj hadde NBK et innslag hvor flere av deltakerne fortalte fra et internt seminar i egen organisasjon.

Elisabeth Rusdal flankert av Dile Nikolla og Nevela Jahai fra Albania.

Dile Nikolla.

Filippinsk dansegruppe.

Både før og etter lunsj hadde vi besøk av en filippinsk dansegruppe fra Drammen. De imponerte med sin sang og dans og nydelige bevegelser og de fikk stor applaus.

Dile Nikolla fra Albania fortalte om sine erfaringer om hvordan vinne frem med kvinner i politikken. En vellykket kampanje arrangert av AWV hadde gitt resultater, flere kvinner i politikken i Albania. Kirsten Bråthen fra Internasjonal organisasjon for kvinner i radio og TV (IAWRT) hadde som tema "kontakten med mediene". Hun viste bl.a. video om kjønns-lemlestelse

som gjorde stort inntrykk på forsamlingen.

Nevela Jahai fra Albania var opptatt av "Hvordan få ungdom med i beslutningsprosessen". Hun arbeider med ungdom i sitt hjemland.

Avd.direktør i Norad, Bjørg Skotnes holdt foredraget "Hva er skjedd i forhold til kvinners rettigheter og likestilling i utviklingsamarbeidet?" Bjørg er tidligere daglig leder i FOKUS og ga uttrykk for at det kjentes godt å være invitert til kvinneorganisasjonene som hun kjenner så godt.

Både under lunsjene og middagene

gikk praten livlig rundt bordene. Her er mye "added value" å hente i de mer uformelle møter mellom deltakerne på et seminar.

Våre gjester fikk utnyttet tiden godt mens de var i Norge. Mange møter ble arrangert for at de skulle treffe flest mulig "viktige" personer og også private middager/møter fant sted. Våre gjester takker alle de har møtt i forbindelse med besøket! De tar med seg hjem mange inntrykk hjem som vi håper vil komme deres medlemmer til gode. Kampen for kvinners rettigheter og bekjempelse av vold mot kvinner forener oss.

Dile Nikolla og Nevela Jahai i forbundet.

På besøk hos Ingunn Birkeland.

Agnès Mirembe og Dile Nikolla.

Margaret – frivillig sosialarbeider og

Margaret.

AV ANNA SOLBERG,
PROSJEKTMEDARBEIDER

På vår siste prosjektoppfølgning i september 2009 fikk vi igjen hilse på Margaret som vi en gang tidligere hadde besøkt i Kisumu slummen der hun den gang var i full gang med å klekke kyllinger, produsere medisinsplanter og viktige treslag for salg.

For to år siden drev hun en etter forholdene blomstrende forretning på en liten leid plass midt i slummen av Kisumu by vest i Kenya. Bare tanken på å drive en slik produksjon midt inne i en by, var svært fjern for oss. Men på den lille plassen dyrket hun forskjellige vekster for salg. Plantene grodde i plastposer som var festet i flere etasjer oppover et gjerde rundt den lille tomta. Margaret var også i gang med å klekke kyllinger som det også var etterspørsel etter. Hun og hennes medarbeidere hadde lyktes svært godt med "jordbruket sitt" og hadde oppnådd flere medaljer på utstillinger der landbruksvarer var blitt vist. På veggen hadde hun mange utmerkelse og et bilde der hun var fotografert sammen med presidenten som en anerkjennelse for godt og kreativt jordbruk. Vi var allerede den gang meget imponert over tiltaks-lysten og aktiviteten hennes.

Margaret hadde fått opplæring som paralegals gjennom virksomheten i Gender and Development Centre i Kisumu, GADECE. Dette er et av de prosjektene forbundet har støttet

gjennom en årrekke. Disse kvinnene driver frivillig sosialarbeid i sitt nærområde sammen med andre frivillige med samme bakgrunn. Behovet for hjelp og kunnskap til å løse familieproblemer er stort. Vold mot kvinner og barn florerer. Det er derfor mye å gjøre for å hjelpe kvinner i vanskeligheter og de aller fleste av dem gjør en fantastisk jobb. Siden denne virksomheten er gratis for brukerne, må de frivillige ha noe å leve av for seg selv og familien. GADECE har gjennom mikrofinansprosjektet, støttet av K&F/FOKUS, vært i stand til å hjelpe dem i gang på forskjellig vis. Kyllingproduksjonen later til å være god forretning for denne gruppen. På den måten har hun tjent gode penger. Ved utvidelser har hun fått nye lån og betalt tilbake like punktlig.

Angelina, som er ansvarlig for utlånsvirksomheten, kunne fortelle at da de startet, var lånekapitalen nok 27.000. Kvinnene fikk låne ca Nok 300 hver ved første låneopptak. Låntagerne betaler 20 % rente på sine lån. De var flinke til å betale tilbake og etter hvert økte lånesummene slik at enkelte av dem har lånt opp til 10.000,- kroner. Da de var kommet så langt, introduserte hun dem til bankene for vanlige banklån. Nå var lånebehovet for større lån så høyt og låntagerne så avanserte, at de kunne betjene vanlige banklån. Pr i dag har GADECEs spare-låne prosjekt registrert 1200 låntagere med en lånekapital på kr 4.8 mill.

Kapitalen er i stadig omløp slik at Angelina slipper risikoen med å ta vare på pengene som går like fort ut som de kommer inn. Dette er en formidabel økning både i omsetning og antall låntagere og skyldes ikke minst Angelinas gode lederegenskaper og oppfølging av låntagerne. Hun står på sent og tidlig uavhengig av ukedagene. For henne er fritidsproblemer et ukjent begrep.

Da de startet denne virksomheten i 2006, var målet å komme opp i en lånekapital på Nok 5 mill. Så vidt jeg kan bedømme, vil de nå dette målet innen utgangen av 2009.

Tilbake til Margaret. Som de fleste husker var Kenya i politisk konflikt med opptøyer, borgerkrig, etnisk rensing med mer i 2008. Mange mennesker måtte begi seg på flukt. Det førte til at GADECE i en periode måtte la sine egne prosjekter ligge nede for å hjelpe flyktninger og fortvilte mennesker.

For Margaret og hennes medarbeidere ble denne konflikten katastrofal fordi eieren av leietomta var Kikuyu. Folket i Kisumu distriktet er i hovedsak Luo, den stammen som var i konflikt med Kikuyuene. For å ta eieren gikk folk løs på hus og alt som var på tomta slik at alt som var der ble fullstendig ødelagt. Vandalene var hennes egne stammefrender. Det var Kikuyuene de ville til livs. Offeret ble likevel Margaret som sto ribbet tilbake, fullstendig knust og ute av stand til å finne en vei ut av tragedien.

Det er da kloke ledere har sin

entreprenør

storhetstid, i dette tilfellet var det vår egen Asenath, som kom henne til unnsetning. "Vi bare snakket sammen," sa Asenath til meg. Den samtalen måtte ha vært det som satte mot i Margaret. Hun ristet av seg tragedien og startet på nytt. Til alt hell hadde hun vært så klok at hun hadde fått spart opp litt kapital i den gode tida. Ved hjelp av bankinnskuddet fikk hun et lån i banken og kjøpte sin egen lille tomt et annet sted i slummen. Her startet hun gjenoppbyggingen av virksomheten med god hjelp av sin gruppe som nå er partnere i virksomheten der de deler på arbeid og inntekter. De har nå fått bygd opp hus med klekkeri. Området er inngjerdet med låsbar port.

Klekkeriet er ryggraden i forretningen. I tillegg har gruppen fått bygd et stort hønsehus for oppdrett av høner. Margaret bor på eiendommen og en vaktmann holder til i den andre enden av bygget. Huset er bygd av bølgeblikk plater som er satt sammen til et langt hus. Jeg må tilføye at gruppen også omfatter en mannlig parlegal. Han står for byggevirksomheten. Flott, spør dere meg! De viser i praksis at sammen kan menn og kvinner som likeverdige partnere få til så mye mer, også i Afrika.

Det sier seg selv at hus av bølgeblikk ikke er noen luksusbolig. Innvendige vegger er dekket av tekstiler for å gjøre inntrykket litt mykere. Vi ble buden inn i stua hennes og fikk se et avisutklipp med bilder, utmerkelse med sløyfer i lange baner og det

tidligere omtalte bildet av henne og presidenten.

I tillegg til høner og kyllingproduksjon holder hun noen få geiter for kjøttproduksjon. Som ikke dette er nok har hun en liten planteskole der hun driver frem forskjellige nyttige treslag og viktige medisinske urter. Av dette siste lager hun forskjellige medisiner for salg. Foreløpig er produksjonen av urter for liten. Derfor må hun kjøpe fra andre leverandører for denne delen av produksjonen.

Bedriften har mer plass en tidligere og holder liv i 12 familier med til sammen 120 mennesker.

Hvordan klekker man så kyllinger i Afrika? Sikkert ikke så mye annerledes enn i Norge. Klekkeriet kan sammenlignes med en stor "kommode" med flere grunne skuffer som alt i alt har plass til ca 560 egg. "Kommoden" varmes opp av to parafinlamper plassert på utsiden av enheten. Varmen fra parafinlampene føres inn i "kommoden" gjennom to plastslanger for at eggene skal ha jevn varme. De er meget godt fornøyd med sitt system som fungerer aldeles utmerket.

Etter 21 dager er eggene klare og kyllingene klekkes. Svinnet er på ca 2 %. Kyllingene selges daggamle for ca Nok 5 pr stykk. En produksjon gir en tilfredsstillende brutto inntekt på ca Nok 2745.- Etter at et kull kyllinger er klekket, fylles "kommoden" med en ny ladning egg. Og produksjonen fortsetter. Med tida vil de utvide virksomheten til 3 klekkerier. Men

først må de bygge opp mer kapital til nye investeringer. De manglet ikke pågangsmot og visjoner.

Historien om Margaret er et godt eksempel på GADECEs utviklingsstrategi. De styrker kvinnes selv tillit og tro på seg selv gjennom trainingen som paralegals der de lærer om menneskerettigheter og likeverd. Deres hovedoppgave er å hjelpe medsøstere i familiekonflikter til å få sin rett når det er behov for det. Dette gjøres gratis. Samtidig forsøker GADECE å hjelpe sine paralegals til inntektsgivende aktiviteter for at de skal kunne livberge seg selv og barna sine. Det er ikke bare egne barn de tar seg av, men også foreldreløse, som det dessverre er alt for mange av. De aller fleste paralegal damer jeg har møtt gjør det samme: tar seg av foreldreløse barn. Margarets eksempel viser at de også skaper arbeidsplasser og inntekter.

Når en møter kvinner som Margaret eller andre som virkelig får til noe, fyller det meg med glede over å få være med på å bygge opp noen av Afrikas kvinner til et bedre liv gjennom selvutvikling og solidaritetsarbeid for andre. Mye av det vi ser og opplever på prosjektreisene våre forteller at det nytter og at resultatene er mange og utrolig fine. Det er et privilegium å få være med i et så viktig arbeid for kvinners rettigheter til selvutvikling og arbeid på dette flotte kontinentet; gjennom praktisk arbeid og økonomisk støtte. Vi trenger fortsatt din interesse og støtte for å kunne gjøre det.

Ferien min på Prosjektoppfølging i Kenya

september 2009

AV EVA VATLE SKEIE

Eg var heldig som fekk vera med på K&F si prosjektoppfølging til Kenya og Uganda. Prosjektansvarlege Kristin, Anne Marit og Anna var godt reisefølge. Det vart mange sterke inntrykk og gode minner.

Kvar dag var ei stor oppleving! Sang, dans og trommer, smil og glede møtte kvinnegruppene oss med. Møta starta med bøn. Kvinnene kom etter tur og presenterte seg. Fortalde kor mykje gruppenettverket og opplæring betydde for dei. Gamle og unge stod fram, fortalde om ny sjølvrespekt, styrke og eit betre liv. Som hjå oss, samhald gjev styrke. Mikrokredittsystemet virka og dei tente pengar.

Samarbeidspartnarane våre er imponerende flinke. Gjensynsgleda var stor. Anna imponerte meg med all fagkunnskapen sin om jordbruk; dyrkingsmåtar, enkle idear for å gjera kvardagen lettare. Ivrige kvinnebønder syntte stolt fram gard og produkt.

Fortalde om arbeidet sitt, om at barna gjekk på skulen og at mannen kanskje tok del i arbeidet på bruket.

På COWA skulen møtte me elevane, såg dei i arbeid. Dei treng vår støtte på den velorganiserte skulen!

Seminaret der alle 4 prosjekta var samla var lærerikt for alle parter. Anne Marit, Anna og Kristin hadde førebudd seg godt. Planlegging og kvalitetsikring er viktig for å få struktur på søknader, budsjett og rapportar. Anne Marit jobba godt, så no er deltakarane like strukturerte som ho og Fokus vil ha dei!?

Tru om det er rekna på kor mykje arbeid Internasjonalt utval legg ned for Forbundet vårt!? Det er viktig og godt arbeid. Eg er overtydd om at slike små kvinne/likestillings prosjekt er vegen å gå dersom me vil gjera kvardagen betre for kvinnene på grasrota i Sør. Kva når desse eld-sjelene som organiserer prosjekta ikkje orkar meir..?

Turen vart avslutta med 3 dager safari til Queen Elisabeth nasjonal-

park. Me leigde bil og sjåfør hjå CoWA. Gearkassen rauk. Bilverkstad i Uganda er og ei oppleving!

Natur og folkeliv langs vegen, fartsdumpar, vegarbeid, parken med dyr, båtsafari, utsyn frå høge åsar og flott hotell var ein god avslutning på 3 veker med sterke inntrykk:

- Syklar brukt som transportmiddel, nedlesste med vasskanner, bananer, andre varer
- Sjø kvinner transportere varene på hovudet, så rake og flotte og så slitsomt
- Sjø korleis mat vart laga, oppvasken teken, klesvask, barnestell – utan straum og innlagt vatn
- Sjø glede over framsteg i heimen og på bruket
- Sjø korleis dei laga matoke, glede over at eg var interessert i arbeidet deira på hotellkjøkkenet
- Gåvene me fekk, kjolane me bestilte på skulen, produkta til Gadesegruppene

og Uganda

- Regnet som kom i Kampala kl 15 kvar dag og torevær mest som fyrverkeri om natta
- Alle enkene me møtte – samholdet og den støtte dei gav kvarandre.
- Ungane som såg glade ut – og dei som ikkje gjorde det
- Møta barn som ikkje hadde sett eit eple før.
- Skyting og opprør nær Namirembe området der seminaret vårt var (22 drept)
- Eksos, støv, skitt, rushtrafikk – sykkel- og motorsykkeltaxi
- Termitt-tuer, blommar, staselege kvegflokkar, teplantasjar.
- Hus malt i gilde fargar for å reklamere for mobilsekskapa.

Alle inntrykk eit bilete på godt og vondt.

Alle dei smil me møtte hjå det vi vil kalle "fattige" menneske.!

Besøk fra Albania

I oktober hadde forbundet besøk av to representanter for våre samarbeidspartnere i Albania. Kontakten skjedde i sin tid i forbindelse med kurset "How to Build and Run an Organization" som ble holdt i 2005. Da ble organisasjonen Albanian Womens Voice dannet. I løpet av det ukelange besøket ble det for Dile Nikolla (leder av Albanian Womens Voice) og Nevila Jahai arrangert møter blant annet med Barne- og likestillingsdepartementet, kvinnelige politikere i Bærum, Krisesentersekretariatet og Natteravnene i Vestfold. I tillegg ble det holdt møter hvor medlemmer i Akershus krets, Oslo krets og Vestfold krets deltok. De deltok også på internasjonalt utvalgs seminar - se omtale annet sted i bladet.

I forbindelse med besøk fra våre samarbeidspartnere i Albania ble det holdt foredrag for 10.klasse ved Hundsund ungdomsskole. Foredraget kom i stand etter initiativ fra Snarøya kvinne- og familielag. Det var en meget lydhør forsamling som en sen fredagsettermiddag lyttet til hva Nevila Jahai kunne fortelle om ungdommens hverdag i Albania. Tidligere under besøket hadde våre gjester hatt gleden av omvisning på Hundsund skolerestaurant som drives av Snarøya kvinne- og familielag. De fikk også middag på restauranten.

Et besøk ved Stabekk og Jar seniorsenter for å få informasjon om hvordan et slikt senter drives medførte en spontan gave inneholdende 10 kilo garn og utstyr til brodering. Dette skal benyttes av noen meget fattige kvinner nord i Albania for å forsøke å skaffe inntekter. På bilde sees Dile Nikolla i samtale med senterets Maj-Britt H. Johnsgård

Prosjektoppfølging Sibiu

17.-20. august 2009

AV KRISTIN HANSEN

I Sibiu hadde de lagt bak seg det andre året med drift av krisesenteret da vi, prosjektleder Anne Marit Hovstad og utvalgsleder var på prosjektoppfølgingsreise dit i 4 dager. Brukerne hadde vært mange med nesten fullt belegg hele tida, mødre med små barn og godt voksne kvinner, som alle flykter fra et liv med vold i hverdagen. Under vårt besøk bodde blant annet en mor med tre barn der. Barna bar preg av en barndom vi ikke ønsker for våre barn; sky, redde og passive.

Rådgivingstjenesten til kvinner utenfor senteret fungerer også bra og er blitt mye benyttet.

En kveld hadde vi møte på senteret med de ansatte og flere møter med daglig leder, Adrian. Hele institusjonen fremsto som velfungerende med et dyktig fagpersonell og dyktige frivillige som gjør en imponerende innsats.

Det var god styring og dokumentasjon på økonomien. Det installerte solcelleanlegget hadde bidratt til å redusere utgifter til elektrisitet betydelig og flere forbedringer på huset var blitt foretatt.

Etter 3 år med finansiering fra TV-aksjonen var planen at dette skulle fases ut fra vår prosjektportefølje, men på grunn av kort fungeringstid det første året, fikk vi også med dette for 2010, men da som siste år med støtte. Utfordringen ligger nå i videre finansiering og et møte med den kvinnelige varaordfører i byen ga oss håp om noe støtte, men på langt nær nok. Hun var veldig interessert i temaet og tok seg tid til å høre på oss en morgen kl 08.30, avløst av hennes offisielle plikter. Hun var så absolutt klar over problemene og ønsket ved en anledning å besøke krisesenteret.

Cristina Mates og ektemannen Johan losjerte oss også denne gangen med stor gjestfrihet. Doina Solomon inviterte oss til lunsj en dag og vi fikk også møte våre kjente i gruppa i Gura Riului med besøk dit. Siste kvelden var vi sammen med gruppa i Sibiu til middag, veldig kjekt å være sammen med de alle. Det er mange ildsjeler blant dem! Som oss sliter de nok litt med rekrutteringen til gruppa si, men krisesenteret og vold er noe som opptar mange, vi får håpe at et slikt område vil engasjere flere.

Etter 3 hektiske dager i et Sibiu med varm ettersommer ble vi fulgt til flyplassen av Cristina og mannen, mange inntrykk og gode opplevelser!

Det er å håpe at de etter hvert kan få EU-midler til driften og at volden virkelig kan få et ansikt.

Very medle

Besøk hos Mama Sara Obama (bestemor til President Barack Obama).

Til høyre under: Demonstrasjon og besøk på Kickstart-feltet.

Til venstre under: Besøk hos en kvinnegruppe i Maiseno i Kenya. De er enker og paralegals (frivillige sosialarbeidere).

mmmer vinn reisestipend

Vinn
10.000,-

Solnedgang over Victoria Lake, tatt fra hotellet i Kisumu, Kenya.

Les mer om denne muligheten:

VERVEPREMIE

Grunnstammen i vårt forbund er medlemmene og dessverre er medlemstallet på vei nedover. Det trengs en "ny giv" og vi i internasjonalt utvalg tror at engasjement for internasjonalt arbeid kan være et element til å være medlem i forbundet i tillegg til de sakene det jobbes for nasjonalt. I forbindelse med forbundets vervekampanje utlyser Internasjonalt utvalg vervepremie i form av reisestipend som skal være til deltakelse ved prosjektoppfølgning høsten 2010. Det gjøres oppmerksom på at ytterligere utgifter til reise må påregnes og dekkes av deltakeren.

Vilkårene for å oppnå stipend er:

1. Antall vervede medlemmer (gjelder ikke juniormedlemskap) må være 10 eller flere og medlemskontingent for disse må dokumenteres innbetalt. Verving kan gjøres av enkeltmedlem eller lag. Dersom et lag vinner, er det laget som avgjør hvem som reiser.
2. Verveperiode fra 1.januar 2010 til 31.mai 2010.
3. Ved likt vervetall avgjøres vervepremien ved loddtrekning.
4. Stipendets størrelse NOK 10.000,-

Bruk denne sjansen til verve nye medlemmer og i tillegg få mulighet til prosjektbesøk!
For ytterlige opplysninger ta kontakt med leder av internasjonalt utvalg.

Vi deler også ut en 2. Premie på kr 5000,- og åtte premier à kr 2000,-

Innmelding skjer på www.kvinnerogfamilie.no eller ved hjelp av skjema som kommer i lagsutsending nr 1-2010.

Send beskjed om antall + navn, adresse, tlf, evt. e-postadresse på alle vervede medlemmer til post@kvinnerogfamilie.no eller i post til Norges Kvinne- og Familieforbund, Øvre slottsgate. 6, 0157 OSLO innen 31.mai, 2010.

Husk navn på lag / navnet på den som verver.

Av Kristin Hansen, Internasjonalt utvalg

Herskapshuset som ble kvinnemuseum

I 1857 sto en stor sveitserstilbygning nyoppført i utkanten av Kongsvinger sentrum. Den ble døpt Rolighed. Husets historie skulle bli dramatisk, og på 1980-tallet var det like før det ble revet. Men etter en intens kamp for bevaring og seks års restaurering kunne Rolighed i 1995 igjen åpne sine dører – som Kvinnemuseum.

Norges eneste kvinnemuseum har sitt virke på Rolighed, et herskapshus fra 1857.
Foto: Lisbeth A. Chumak, Kvinnemuseet

Det var på mange måter en kvinne som gjorde det mulig å reise dette herskaps-huset. Marthe Elisabeth Nordbye var en pengesterk enke som giftet seg med trelasthandler og jurist Sigward Irgens Rynning. De bodde nedenfor Kongsvinger festning i en by med færre enn 2000 innbyggere. Der, midt i "sentrum", syntes de det var for mye bråk, og Marthe Elisabeths formue gjorde det mulig å flytte på landet – riktig nok bare 500 meter fra boligen nedenfor festningen. På Rolighed drev de gårdsbruk.

Eiendommen ble distriktslegeboli i 1875 da Minda og Hans Lemmich Juell flyttet inn. Den avholdte legen som ble kalt "de fattiges venn", og hans hustru fikk fire døtre, og for å sitere Barbra Ring "... de var like vakre alle." Den som satte mest spor etter seg, var Dagny, født i 1867. Hun ble forfatter, oversetter og kulturarbeider. Hun giftet seg med den polske forfatteren Stanislaw Przybyszewski, og de fikk en sønn og en datter. I 1901 reiste Dagny og sønnen alene til Tbilisi i Georgia med en venn av familien. Der fikk hennes 34-årige liv en tragisk slutt.

Hennes reisefelle var psykisk ustabil og skjøt først Dagny og siden seg selv.

Rolighed var prestegård fra 1908 og frem til 1940 da huset ble tatt til nazi-forlegning. I bolignøden etter krigen var bygningen kommunal leiegård fram til 1954 da den ble trevarefabrikk. I 1983 sto bygningen der, avskallet og forlatt, den flotte verandaen var borte, og de herskapelege rommene bar preg av å ha vært fabrikk i nesten 30 år. Kommunen ville senere rive Rolighed, men ble møtt av heftige protester. I 1989 klarte Kongsvinger Museum å finansiere kjøp og etablerte kvinnemuseum i bygningen.

Restaureringen pågikk i seks år, blant annet ble husmorvinduene byttet ut, verandaen ble rekonstruert etter gamle fotografier, og det ble gjort store innvendige reparasjoner i bygningen som har et totalt areal på 900 kvadratmeter. Den 31. mai 1995 ble Norges første kvinnemuseum åpnet av H. M. Dronning Sonja.

Verdens første kvinnemuseum er Kvindemuseet i Danmark, det ligger i Århus og ble opprettet i 1982. Kvinnemuseet på Rolighed er det første

Dagny Juel har sin egen utstilling, "Damen i Berlin". Foto: Lisbeth A. Chumak, Kvinnemuseet

i sitt slag i Norge. Det fikk status som nasjonalt museum i 1997. Museets ansvarsområde er dokumentasjon av kvinners liv og virke i norsk kulturhistorie helt inn i vår egen samtid. Museets visjon er å gi inspirasjon til en bedre samfunnsutvikling og være pådriver for at alle norske museer skal ta bedre vare på og formidle mer kvinnehistorie.

Museet produserer nye tema-utstillinger (noen av dem vandretstillinger) hvert år i tillegg til faste utstillinger. Museet er også et kulturelt samlingssted i Kongsvinger hvor det arrangeres seminarer, konserter og boklanseringer, og Café Dagny er et populært møtested. Museet er hovedansvarlig museum i et nasjonalt nettverk for kvinnehistorie og er representert på internasjonale kongresser for kvinnemuseer.

Kvinnemuseet befinner seg i fem minutters gangavstand til Kongsvinger festning fra 1600-tallet og er i dag en del av den vernede trehusbebyggelsen i Øvrebyen.

Forfatteren Dagny Juel vokste opp på Rolighed.

Kvinnemuseet arrangerer også konserter, her med Liv Glaser. Foto: Lisbeth A. Chumak, Kvinnemuseet

Café Dagny er et samlingssted for store og små kulturbegivenheter og et populært møtested. Foto: Lisbeth A. Chumak, Kvinnemuseet

KVINNEMUSEET
Løkkegt. 35
2213 Kongsvinger
www.kvinnemuseet.no
62 88 82 90

DEL 4:

Seterdrift

AV SIGNE MARIE KITT NORDHAGEN

- Den rake motsetning til Bella og disse andre, mer vanskeligsinnete kyrne, var Lise, som vår nåværende Mira ligner på: Blid, vennlig, nysgjerrig, imøtekommende, barnekjær og enormt fredelig anlagt. Hun hadde oppfattet den aller beste siden ved seterlivet: Ferie.

Hun kom alltid sist til fjøset, langt bak de andre. Der gikk hun for seg selv og luntet i fredelig tempo, stanset en stund for å se seg om, og der ble hun stående. Hun syntes at livet var deilig, og hun skjønnte vel ikke vitsen med å kaste det bort på fjøsstell. Hun ville nok heller ligge ute i den varme solen, høre innsektene summe, kjenne på blomsterduften og se opp på den blå himmelen og utover de vakre omgivelsene.

Vi forsto henne godt. Problemet var bare at hun også trengte å bli melket og sett til. Men hun likte å hilse på oss, og stakk gjerne nesen sin kjærlig borttil oss når vi var i nærheten. Når alt går på tverke og frustrasjonsnivået er høyt, er det en god trøst å ha en slik vennlig sjel i flokken, som dytter borti en og minner en om livets lyse sider.

- En annen hyggelig ku var Petra, svart-og-hvit, langbent og fri, uvanlig staut til å være blant de yngste i flokken. Hun var grasiøs og vennlig, en skjønnerhet med et våkent vesen.

- Litago var hvit og lett. Hun hoppet over ethvert strømgjerde med en ubesværet og elegant som man skulle tro måtte være naturstridig for et så stort og klumpete dyr. Etter henne fulgte Lea, med sitt tunge, mørke oppsyn. Der Litago hadde hoppet over, trampet hun etter, så jur og mage subbet nedi strømmen, med dødsforakt. På den andre siden sto hun i gress til oppunder magen, og slafset tilfreds. Hun fant tross alt også sine gleder i seterlivet.

- Stina og Stjerne var bestevenner, med nabobåser i fjøset. Vi har hatt flere slike par på setra, og det er disse som hviler med snutene sammen under stellene, eller slikker hverandre på halsen. Det gir en ekstra stemning av

trivsel under fjøsstellene. De hadde sine særtrekk, de også, men ikke så tydelig som en del av de andre i flokken.

Sammen med kuer som Mette, Beate og Luna, var de gode representanter for det lune mellomskiktet av middels gamle, hyggelige kyr, med den blide og trygge kuestemningen over seg som hviler over flokken som helhet, og som er resultatet av jevnt, godt stell på gården de kommer fra.

De yngste årringene er som oftest også de mest åpne. De snuser nysgjerrig og tillitsfullt på oss. Til gjengjeld er de mer anonyme, vinglete og uforutsigbare. De har ingen posisjon eller verdighet å forsvare, alt ved seterlivet er ukjent, og de kan rote noe helt utrolig. Fjøset skal utforskes. Det svinses til og fra mellom båsene. De finner seg til rette i alle andre båser enn sin egen. Men de eldre finner seg ikke i at båsene deres er opptatt. De unge stanges rundt, og forvirringen blir stadig større, helt til de befinner seg utenfor fjøset igjen. Så er det inn igjen til ny runddans. Etter noen slike omganger, får de sindige, eldre gjerne noen ekstra klapp og gode ord for sin trofasthet. De er faste punkter i et hav av uro som truer med å sprengte både båser og vegger.

Når det er blokkasje i fjøsgangen og alt står i stampe, skyldes det stort sett de unges virring mellom båsene. Alt annet kommer i ulage, og ingen finner frem. Alle står til slutt tungt og resignert og venter i en tett, sammenpresset klynge, uten å kunne røre seg. Situasjonen ligner på den bergenske barneleken "Tante Floke", der en flokk barn har stilt seg innimellom hverandre, tett sammenpakket i de umuligste stillingene, før de roper på "Tante Floke", som må komme og løse knuten og hjelpe alle på plass igjen der de hører hjemme. Men kuene er store og tunge, fjøset er trangt og midtgangen smal. – Det er bare å passe tærne.

Samfunnets kanarifugler

Alt har sin tålegrense, og overbelastning rammer først de svakeste. I kullgruvene brukte de kanarifugler for å varsle om farlig gass. På samme måte fungerer samfunnets svakeste som våre varslere - samfunnets kanarifugler.

AV PER RUNE HOLLUP

Når samfunnets kanarifugler blir syke, er det et et alvorlig varsel. Da trengs det ikke mere prat, men umiddelbar handling, og det er ikke kanarifuglene en skal angripe!

I Norge antas det at over 300.000 personer lider av ME, fibromyalgi og el-overfølsomhet. Problemet er at vi ikke vet årsaken til disse sykdommene, og at de er relativt nye - «de nye sykdommene». Sammen med andre folkesykdommer som depresjon, astma, allergi, fedme, diabetes og kreft, har de økt så voldsomt i omfang at mange snakker om epidemier, og om at vi har fått et alvorlig sykt samfunn.

Helsedirektoratet anslår at mellom 9.000 og 18.000 nordmenn lider av ME, eller såkalt utmattelsessyndrom. Foreningen for El-overfølsomme tror så mange som 150.000 reagerer på elektromagnetiske felt, og Norges Fibromyalgi Forbund antar at det er 150.000 fibromyalgirammede.

Dag Bruusgaard, fastlege og professor ved Institutt for allmenn- og samfunnsmedisin, sier det finnes mange likhetstrekk mellom ME, fibromyalgi og el-overfølsomhet, og at de nå jobber med en hypotese om at det kan dreie seg om en og samme tilstand.

ÅRSAKENE VIKTIGST

Det viktigste er ikke hva en kaller disse sykdomstilstandene. Symptomene er reelle nok. Derimot gjelder det å finne de bakenforliggende årsakene som samspiller.

Den enkeltes livsstil betyr mye. - Feil ernæring, lite mosjon og stress er farlige kombinasjoner, men forklarer på langt nær alt. Når det gjelder de nye sykdommene, kjenner vi som nevnt ikke til årsakene. Diagnosene er bare et tappert forsøk på å få orden på det hele.

Det er vanskelig å bevise at man blir veldig sliten, så syke folk blir ofte misforstått og føler at de ikke blir

trodd. Særlig gjelder det for sykdommer som mangler entydige tester. Det er mange tragiske eksempler på at folk har presset seg for hardt og for tidlig, og derved har fått alvorlige problemer med helsen - noen for resten av livet.

At dette er komplisert, er det ingen tvil om. Men om en ser på dette helhetlig, begynner det å danne seg mønstre.

FORGIFTNING, IKKE ALLERGI

Ofte brukes betegnelsen allergi i disse sammenhengene, noe som er feil betegnelse, siden immunsystemet ikke danner antistoffer mot noe allergen. Derimot dreier det seg om overfølsomhet, som i likhet med allergiene og de andre folkesykdommene, øker eksplosjonsarten i de fleste land i Vesten.

Mye tyder på at det er snakk om en form for forgiftning, uten at det finnes noen forskning som kan bevise dette. Alt levende på jorden er med i et gigantisk eksperiment, og utsettes for skadelig påvirkning fra veldig mange kilder og på et utall måter. Erfaringer tyder på at skadevirkningene forsterker hverandre, og fort blir for mye for organismer som allerede er under hardt press. Mye tyder på at effekten av ulike kjemikalier og tungmetaller akkumuleres i kroppen, og gir langtidsvirkninger selv i ytterst små doser.

Totaleksponeringen har man ingen som helst oversikt over. Det er stor usikkerhet blant forskere og forbrukere, og mye taler for at en bør innføre et mye mer omfattende føre-var prinsipp. Mens beslutningstakerne toer sine hender, og uttaler sin bekymring om "mulig helserisiko", kjemper folk for en normal hverdag, slik at de kan gå på skole, studere, arbeide og leve normale liv.

KOSTHOLD OG ERNÆRING

Det hersker stor tvil om hvordan en skal behandle disse sykdommene, men

kosthold og ernæring er viktig. Antioksidanter og riktige fettsyrer ser ut til å hjelpe mange. Det er også dokumentert at morens kosthold under svangerskapet påvirker gener hos barnet, både i gunstig og ugunstig retning. Så her er det meget stort behov for stødig veiledning. I dag snakker en f eks internasjonalt om en epidemisk D-vitaminmangel, og markedsøkonomien roper høyt om kosttilskudd. Ironisk, siden vi bare trenger å kaste klærne, for å få gratis sol på kroppen og nok D-vitaminer - og uten fare for leverskader, mm.

SKREMMENDE FRAMTID

Noe er alvorlig galt, og faresignalene er mange. Folks helse må taes på alvor, ikke bare gjemmes under teppet fordi de rammede er barn, unge eller gamle, og derved ikke produktive i øyeblikket. Kyniske markedskrefter gis fritt spillerom, og tar seg til rette på stadig flere felter med den følge at alvorlige miljøpåvirkninger flommer over oss. Alt som belastes for hardt blir etterhvert utmattet, og vil før eller siden bryte sammen. Folk med følsomt immunsystem reagerer alt i første generasjon, men mye tyder på at problemet blir verre for hver generasjon. En mor som allerede har en belastning av tungmetaller og kjemikalier, overfører dette til fosteret.

En sivilisasjon beskrives best av hvordan den tar vare på sine svakeste - dets kanarifugler. I dag er hver fjerde nordmann utenfor arbeidslivet, og stadig flere unge havner i denne kategorien, mange som følge av de nye sykdommene og et stadig økende tempo og press. Hva skjer når selv unge mennesker mangler energi til det mest nødvendige? Barn og unge er vår framtid, uten dem har vi ingen ting. Vi har et alvorlig voksende problem som må håndteres nå, før det er for seint.

Kilder: Dagbladet 11.08.2009 og TF-Bladet nr2 2009

Lykkeindeksen

Aldri har vi hatt det bedre materielt i Norge uten at det har gjort oss særlig lykkeligere av den grunn. Hittil har suksessen til et land for det meste vært målt i penger, men det er mye som tyder på at dette nå må endres. Det er noe alvorlig galt når f eks Norge, det landet som FN rangerer som det beste i verden, over hodet ikke kan regnes som bærekraftig - Det er tid for å tenke nytt og handle annerledes.

AV PER RUNE HOLLUP

Vi bør spørre oss om hva vi vil. Bringer nødvendigvis økonomisk vekst mer lykke til folk? Vi liker ikke økonomisk stagnasjon og nedgang, men hva er det egentlig vi vil oppnå her i verden? Mer penger, eller et bedre liv? Store deler av verden ønsker nå et bedre liv, så den største utfordringen vi står overfor i dette århundre, blir derfor å finne fram til hvordan vi bedre kan kombinere høy livskvalitet med lavere forbruk. Kanskje gir alle krisene oss nå en kjærkommen anledning vi bør gripe med begge hender?

BÆREKRAFTIG VELFERD

Selvopplevd velvære og livskvalitet er det viktigste i våre liv, men høy livskvalitet avhenger ikke av om forbruket er stort eller lite. Det er ikke ting som gir oss lykke og velferd, men gode relasjoner med andre. Vi trenger nye forbruker guider som forteller oss hva vi trenger, hva som er bra for oss og planeten, ikke hva noen tjener mest penger på.

The New Economics Foundation har utviklet et nytt og bedre mål for suksess gjennom begrepet BÆREKRAFTIG VELFERD som sammen med LYKKEINDEKSEN flytter målestokken fra penger over på landets økologisk fotavtrykk og befolkningens egenopplevde lykke.

Mye er bra i Norge, men vår belastning på planetens ressurser ligger som nevnt alt for høyt. Målt etter bærekraftig velferd og lykkeindeksen havner Norge bare på 88. plass. Samtidig viser landene som topper listen at det å leve et bra liv ikke behøver å koste all verden, hverken i penger eller forbruk. Mye kan oppnås gjennom levende fellesskap som fokuserer på høy livskvalitet og gjensidig omsorg for venner, familie og nærmiljø.

«Jorden er rik, finnes her sult og nød, skyldes det svik», skrev Nordahl Grieg. Mahatma Gandhi pekte på at jorden har nok ressurser til å mette alles behov, men ikke grådighet. Vi lever i et paradisi, om vi bare kan legge om samfunnet slik at vi kan dyrke det gode livet og nyte den verden vi har havnet i, uten å tømme den for ressurser.

La oss hjelpe hverandre med å være smartere.

LYKKENS FEM OM DAGEN
Oppskrift på lykke av den bærekraftige varianten:

1. Ha kontakt med venner og familie
2. Vær i fysisk aktivitet
3. Vær oppmerksom med hva som skjer i deg selv og i verden rundt deg
4. Lær deg nye ting for å få utfordringer
5. Gi til andre av din tid og av deg selv

Kilder:
NRK,

Aftenposten,

The New Economics Foundation,
The Happy Planet Index,

Interface Inc.

Hva kan KFB gjøre for deg?

- KFB kan bistå lokalforeningene i Kvinne- og familieforbundet og enkeltmedlemmene.
- Kvinne- og familieforbundets lokalforeninger
- Bidra til at det arrangeres åpne møter
- Gi ideer til foredrag om aktuelle temaer
- Sørge for koordinering med andre lokalforeninger blant KFBs medlemsorganisasjoner
- Opplysning om beredskap gjennom tidsskriftet Trygge Samfunn og www.kfb.no
- Enkeltmedlemmer i Kvinne- og familieforbundet
- Informasjon om egenberedskap
- Gratis abonnement på tidsskriftet Trygge Samfunn
- Deltakelse på kurs i KFBs regi
- Besvare aktuelle spørsmål om beredskap

Hvem er KFB?

KFB er et samarbeidsorgan for ni landsdekkende humanitære, kulturelle og faglige organisasjoner. Til sammen representerer disse organisasjonene mer enn 140 000 medlemmer - hovedsaklig kvinner. Organisasjonene har hver i sær sine merkesaker, men møtes i KFB i ønsket om et mer robust samfunn.

KFB har som formål å styrke landets beredskap ved å:

- Spre opplysning om Norges totalforsvar og beredskap
- Arbeide for å styrke det sivile samfunns muligheter til å møte krisesituasjoner i krig og fred
- Søke å høyne og samordne medlemsorganisasjonenes innsats i beredskapssammenheng
- Fremme samarbeidet mellom disse organisasjonene og beredskapsmyndighetene

Hva gjør KFB?

- Vårt moderne samfunn med all sin teknologi gjør hverdagen enklere, men med økende sårbarhet som resultat. Det er derfor viktig at flest mulig har tilstrekkelig kunnskap om sikkerhet og beredskap hvis ekstraordinære hendelser skulle inntreffe.
- KFB skal, gjennom kvinneperspektivet, arbeide for å gjøre det norske samfunn mer robust og mindre sårbart i en krisesituasjon. Dette søkes oppnådd gjennom:
- Å heve kunnskapsnivået blant medlemmene
- Deltakelse i samfunnsdebatten
- Spredning av informasjonsmateriell
- Å være beredt til å stille opp om en krise rammer

KFB arrangerer derfor i løpet av året en rekke konferanser og seminarer, bl.a. "Linderudseminaret", et krisespill som samler alle sentrale beredskapsaktører både sivilt og militært. I tillegg tilbys en rekke kurs som kan gjennomføres lokalt; "Psykisk førstehjelp", "Finn meg"- et beredskapskurs for barn og "Sivil beredskap". Foruten informasjons- og skoleringsvirksomhet deltar KFB også aktivt i øvelser på nasjonalt, regionalt og lokalt plan.

Hva er KFB opptatt av?

- KFB er opptatt av det militære forsvar og den sivile beredskap. Det sivile samfunnets muligheter for å møte krisesituasjoner, Forsvarets forankring i samfunnet samt kvinners rolle og muligheter i Forsvaret er temaer som opptar KFB sterkt.
- KFB medvirker aktivt i den forsvars- og sikkerhetspolitiske debatt, nasjonalt og internasjonalt, og har et nettverk med kvinner knyttet til forsvars- og beredskapsorganisasjoner i Nord - Europa.

- KFB er høringsinstans for myndighetene i sivile og militære beredskapsspørsmål.
- KFB utgir tidsskriftet "Trygge Samfunn" hvor det presenteres aktuelle artikler, og gjennom KFBs nettsider, www.kfb.no, der det publiseres løpende synspunkter overfor media, politiske miljøer og andre relevante målgrupper.

Historikk

Kvinnens Frivillige Beredskap (KFB) ble stiftet 9.april 1951 etter initiativ av H.K.H Kronprinsesse Martha, statsminister Einar Gerhardsen og formann i Norske Kvinners Nasjonalråd, Claudia Olsen.

KFBs mandat var å søke å samordne den innsats som kvinner kunne gjøre for å styrke landets beredskap.

Organisasjoner tilknyttet KFB

Nasjonalforeningen for folkehelsen
Negotia
Nettverk for Kvinnelig Befal
Norges Bygdekvinnelag
Norges Fiskekvinnelag
Norges Kvinne og Familieforbund
Norges Lotteforbund
Personellforbundet
Redningsselskapet

Vi trenger et trygt og robust samfunn

Først når enkeltmennesket og den enkelte familie føler seg trygge i hverdagen, kan vi snakke om et robust samfunn. Kvinners Frivillige Beredskap (KFB) arbeider hver dag for å oppnå denne målsettingen. Like fullt er det nødvendig at hver enkelt av oss engasjerer seg.

AV JAN ERIK THORESEN

Å ha en trygg og forutsigbar hverdag er ingen selvfølge. Vi sender barna på skolen, går på jobb og samles rundt middagsbordet om kvelden. Dagen var jo så grei. Trikken og bussen var i rute og maten vi skulle kjøpe sto pent plassert i hyllen på supermarkedet. Akkurat der den pleier. Når vi kommer hjem, slår vi lampene på. Det er jo så mørkt på denne tiden av året. Og i postkassen ligger det et hyggelig brev fra tante Magda i Kristiansund. Vi blir så opptatt av det at vi nesten glemmer å registrere at kommunens brøytebil allerede har måkt bort snøen i den lille villaveien vi bor i. Men, hei sann! Vi glemte visst å kjøpe melk. Heldigvis har de det på bensinstasjonen ikke så langt unna. Barna gjør lekser. Skolebussen brakte dem trygt frem og tilbake. I morgen er det en ny dag.

BAKVENDTLAND

Omtrent slik arter dagen seg for mange. Vi er blitt forventende. Det hører rett og slett ikke hjemme at noe skal gripe inn og rokke ved våre rutiner. Kommer toget forsinket inn på perrongen,

reagerer vi sterkt. Er Trondheimsflyet virkelige femten minutter forsinket? Nei, disse flyselskapene er ikke til å stole på! Er det ikke mer helkornbrød igjen i butikken? Nei, i morgen skal vi handle et annet sted. Er barnehagen stengt på mandag? Planleggingsdag? Hva skal vi gjøre da? Vi må jo på jobb? Trikken sto i går på grunn av strømstans. Bevare meg vel. I Bakvendtland går allting an.

HØYTEKNOLOGISK SAMFUNN

Samfunnet og enkeltmennesket er blitt mer sårbare enn før. Mens vi tidligere kunne nikke forståelsesfullt når avisen ble forsinket en lørdag morgen, sitter vi nå utålmodig og trommer med fingrene i påvente av å se nettavisenes hovedoppslag. Og ligger nettet nede, ja da er det som hele verden har sammenstøt seg mot oss. Vår digitale hverdag har skapt rastløse og kravstore mennesker. Alt skal fungere perfekt. Hele tiden. Vi godtar rett og slett ikke avvik.

STORE KRAV TIL BEREDSKAP

Teknologien er sårbar og energiberedskapen er i særdeleshet den som

er nøkkelfaktoren i et velfungerende samfunn. Når strømmen går, stopper Norge. Det er ingen overdrivelse. Bortfall av strøm over tid, forrykker hele samfunnslivet og skaper mange kritiske situasjoner. Det digitale nettet blir satt ut av funksjon. Banktjenestene lar seg ikke utføre. Tog og trikk står. Butikkdører og bensinpumper lar seg ikke åpne. Flyene må stå på bakken. Bare for å nevne noe. Det sier seg selv at uønskede hendelser må tas på alvor. Samfunnsikkerhet dreier seg om samfunnets evne til å opprettholde viktige samfunnsfunksjoner og ivareta borgernes liv, helse og grunnleggende behov under ulike typer påkjenninger. Stat, fylke og kommune tar sin del av beredskapsansvaret. Men det kreves også at enkeltmennesket tar et ansvar. Ingen kjede er sterkere enn det svakeste ledd.

ENGASJER DEG!

Hjemme i eget hus er det vi selv som må sette standarden. Egenberedskapen er den enkeltes ansvar. De fleste ulykker skjer i hjemmet. Dårlig belysning i kjellertrapper, tepper uten skliskikkert underlag, gamle elektriske anlegg, manglende batteri i røykvarslerne, slokkeapparater som ikke har vært kontrollert på mange år. Kjenner du deg igjen? I så fall: **Gjør noe med det! Nå!**

Det dreier seg om det kjæreste du har – familien.

Så var det lokalsamfunnet, da. Er det ofte strømbrud der du bor? I så fall kan det være grunn til å gå de ansvarlige myndigheter nærmere etter i sømmene.

Ta kontakt med andre medlemmer av Kvinne- og familieforbundet og KFB. Arranger et åpent møte. Få lokalpolitikere på banene. Men la det for all del ikke skure og gå slik det er. En dag kan det være for sent!

Menneskeverd livet ut

En politiker i toppskiktet omtalte en gang vårt forbund som vaktbikkjer. Jeg anser denne uttalelsen som veldig positiv, men også krevende. Vi har så lett for å finne oss i ting, la det bli en vane å godta. Vel nok murrer vi litt omkring både det ene og det andre, men ikke alltid høyt nok. Uenigheten blir ikke systematisert og målrettet. Det er her forbundet vårt har en mulighet, en mulighet til å hente frem forhold vi mener bør forbedres.

AV MYRTHILD FALCH

De eldre har vært valgkampobjekt i mange år, ja endog partifane. Et parti som taler de Eldres sak, som vil gjøre det bra for dem som virkelig fortjener å ha det bra, må være til å stole på. Men dessverre, politikk og virkelighet er langt fra hverandre. Hvor blir det av individet i denne sammenhengen, i budsjettdebatten. Individets behov for trygghet og innhold i hverdagen, for stimulans og nærhet, for respekt, for å være en samfunnsborger på linje med andre. Tendensen i dag er at samfunnet flytter seg lenger og lenger bort fra de eldre. På en måte umyndiggjør moderne teknologi eldre mennesker, det blir for vanskelig å følge med. Når en så i tillegg har fysiske plager, er man fort over i en sårbar tilstand. Det tærer på menneskeverdet å føle seg utafør.

Menneskeverdet skal gjelde hele livet, også når en kommer dit at en ikke kan ta vare på seg sjøl. Ingen skal være et oppbevaringsobjekt. Vi har ingen rett til å nedgradere mennesker på grunn av sviktende helse og alderdom.

Trygghet er et stikkord. Hvis eldre, i og utafør institusjon, føler at de blir møtt i følge egne behov, føler de seg trygge. Utrygghet skaper ensomhetsfølelse og usikkerhet, helse blir

dårligere. Så blir du kanskje møtt med medisiner i stedet for menneskelig oppmerksomhet. Det er opprørende i vårt samfunn, et sår punkt å sette søkelyset på, men en må tørre å si fra. Pasienter dopes ned fordi det ikke er annen råd. Den medisinske behandlingen av mennesker med mange plager kan bli uforsvarlig fordi situasjonen er så kompleks, og fordi en toveis kommunikasjon mellom pasient og lege mangler. Leger har heller ikke alltid samme mening. Dette snakkes det mye om, at pasienter blir utsatt for medisinske overgrep. Men hva kan gjøres? Kan det gjøres noe?

Pårørende prøver etter beste evne å gjøre hverdagen lettere for familie-medlemmer på institusjon, men de alene kan ikke slåss mot systemet. Det er for sent når situasjonen allerede er der. Vi har eksempler på at pårørende har latt sin frustrasjon gå ut over de

ansatte, som igjen føler frustrasjon for ikke å strekke til. Heller ikke de kan slåss mot systemet, de har nok med hverdagen. Også pasienter viser ofte tydelig tegn på frustrasjon over et system som svikter.

En snuoperasjon må til. Her nytter det ikke med fagre ord, trenden må snues. Penger må til, men penger er bare et middel til videre oppfølging. Man må øyne mennesket i den eldre personen som nå trenger hjelp til så mye.

Alt personell som jobber med eldre, må få en grunnleggende utdanning som tar hensyn til de behovene som er nevnt ovenfor, og ikke minst, de må få mulighet til å praktisere det, å skape en god atmosfære rundt de eldre, noe som igjen avspeiler seg i arbeidsforholdene. Norge skal være et godt land å bo i, det må også gjelde for de over 70.

Raulandsakademiet

- en opplevelse til berikelse

I sommer var jeg på kurs for første gang på Raulandsakademiet. Forhistorien var en gave; et nytt, flott digitalt kamera. Jeg har tatt bilder i mange år, laget album og scrapbook, klipp og lim, men digitalt? Hva gjør man med det?

KIRSTIN NEERBYE HAGEN,
ADMINISTRATIV LEDER I K&F

Da sier man ja takk når anledningen byr seg for å delta på et én ukes kurs på Raulandsakademiet. En hel uke i juli med hyggelige og interessante kursdeltagere og velkvalifiserte lærere. Studieleder på Raulandsakademiet, Ann Mari Jore, var allesteds nærværende fra tidlig morgen til sen kveld, faglig sterk, raus med sine kunnskaper og oppriktig engasjert i alles ve og vel.

I løpet av året tilbyr Raulandsakademiet 85 ulike kurs. Denne uken i juli var det tilbud om kurs i lafting, støping i sølv, foto, tegnekurs, datakurset "livredd", data hjemmesider og visesang. Vi var omkring 35 kursdeltagere denne uken. Jeg deltok på kurset

"FOTO, behandling av digitale bilder." Lærer var fotograf Dagfinn Kristiansen.

Raulandsakademiet har drevet med kurs i mer enn 30 år og tradisjon og fornyelse er viktige prinsipper. Raulandsakademiet er et av de få kursstedene i landet som kan tilby ulike kurs innen tradisjonelt håndverk som laftekurs, knivkurs og bunadskurs. Akademiet tilbyr også nye kurs som strekker seg fra fuglekikking til slektsgranskning.

Mitt valg var altså FOTO, behandling av digitale bilder. Kurset tok for seg kort innføring i å ta digitale bilder. Deretter å laste de ned på PC, redigere, justere og behandle egne kopier i photoshop for så å skrive ut egne farge og svart / hvitt fotografi.

I tillegg til det faglige innholdet i kursene tilbyr Raulandsakademiet en totalopplevelse av det Rauland har by på, og det er ikke lite!

Det startet tirsdag med omvisning på Telemarkstunet. Der er det steinovnsbakeri og håndverksutsalg. Deretter guidet tur til Totak med informasjon om turstier, badeplasser og lignende. Tirsdag kveld var vi samlet til et utrolig interessant foredrag med bilder av fuglelivet ved Møsvatn. Det var fugletitterens lidenskap vi fikk ta del i. Området rundt Møsvatn er spesielt når det gjelder hekkplasser og rugeområder for fugler i Norden.

Onsdag var vi på tur igjen denne gangen til Rauland kyrkje. På tilbaketuren la vi veien om Sporanen et område med helleristninger fra jern- og bronsealderen. Torsdag besøkte vi to skulpturmuseer, Dyre Vaa Samlingene og Knut Skinnarland museum. Lørdag var det lagt opp til besøk på Rauland Kunstforening og det ble virkelig et høydepunkt for oss på fotokurset. Denne ene dagen var Morten Krogvold invitert til Kunstforeningen. Det ble et uforglemmelig møte med Krogvolds billedverden. Han delte raust med oss små anekdoter og opplevelser fra

Roma og fortalte om sitt nyeste prosjekt; fotografering i Peterskirken.

Han snakket også om å se, og en av hans "one-linere" går sånn:

"Vanen legger seg som dugg på pupillen". Vakkert. Innsiktsfullt.

Vi som var deltagere på fotokurset hadde selvfølgelig kameraet med på alle utflyktene. Bildene ble så lagt inn i photoshop og viderebehandlet der. Kontrast, farge, skarphet.

"Det er mange bilder i et bilde," sier vår lærer fotograf Dagfinn Kristiansen. Han lærte oss å se utsnitt som vi deretter forstørret, forminsket gjorde skarpere eller tonet ned.

Lørdag kveld stiller alle kursdeltagerne ut det de har laget og vi i fotogruppen avsluttet med en fremvisning av vår produksjon et digitalt fotoshow på storlerret, til glede for alle kursdeltagerne, lærere og ansatte på Raulandsakademiet.

Vil du vite mer om Raulandsakademiet- klikk deg inn på www.raulandsakademiet.no

Merkbar endring med luftrensere

Luftrenseren "Fresh Air" har gitt en klart bedre luftkvalitet i barnehagen. Det merket vi særlig da én av maskinene måtte til reparasjon, sier styrer Linn Beate Jøssang i Rødlandsmyrå barnehage.

AV JOHN ROALD PETTERSEN

Rødlandsmyrå barnehage på Tau prøvde først ut "Fresh Air" på to avdelinger. Resultatene var så gode at de snart skaffet én maskin til hver avdeling.

Luften ble rett og slett friskere og lettere, og virket mindre støvfull. Enkelte i personalet merket også reduksjon i hodepine som de var plaget med. Men den største endringen kom da vi måtte ha én av maskinene til reparasjon. Da merket vi virkelig at den var borte, sier styrer Linn Beate Jøssang i Rødlandsmyrå barnehage.

Rødlandsmyrå er en ny barnehage, åpnet i 2005. At luften kan være dårlig i gamle, nedslitte barnehager med manglende ventilasjon er ikke uventet. Men at også nye barnehager kan forbedre luftkvaliteten betydelig, overrasker mange.

Mange tenker jo at i en ny bygning med godt ventilasjonsanlegg er luftkvaliteten på topp. Men det er ikke alle problemer som kan luftes ut, sier Egil Hansen i EcoQuest Norge..

Teknologien som benyttes er ionisering, som er naturens egen rensemethode. Dette handler ikke om filtrering av luften, men om en avansert metode som blant annet innebærer antenne-ionisering og oksidisering, og som fjerner lukt, røyk og mikrober i luft og på overflater, sier Hansen.

Fresh Air består av en liten maskin (ca. 30x23x30 cm) som plugges inn i en vanlig 220 volts stikkontakt. Boksen er bærbar, og har justerbar rensekontroll og viftehastighet. Et LCD-display viser status for maskinen, og innstillinger kan gjøres med fjernkontroll.

Også Kampen barnehage i Stavanger har gode erfaringer med Fresh Air. De hadde først én maskin på prøve, og utvidet raskt til én for hver avdeling. Inneluften var merkbart bedre etter få dager, sier virksomhetsleder Inger Hilde Wasbø Grude.

Plager som migrene, sykdomspestemier blant barna, og allergiplager er klart redusert etter at vi installerte luftrenseren på alle avdelinger. Hvis vi skrur av maskinen, merker vi det raskt på luftkvaliteten, sier Inger Hilde Wasbø Grude.

**Luftrenseren kan bestilles i sekretariatet
post@kvinnerogfamilie.no**

Vi formidler også spørsmål om luftrenseren, dersom det er noe du lurer på.

Kongens fortjenestemedalje

I januar 2009 sendte Bua Kvinne- og Familielag inn forslag på tildeling av Kongens fortjeneste-medalje. De ønsket å hedre Karoline Bua Lønning og hennes ektemann Karl.

Om Karoline skrev de blant annet:

Vi ønsker at Karoline Bua Lønning skal få Kongens fortjenestemedalje på grunn av sin store innsats i Bua husmorlag/ Bua kvinne- og familielag, først og fremst. Karoline er nå 80 år og har vore medlem av laget sidan starten i 1954. Ho er framleis med på møtene, ho er med når laget gjennomfører dugnader. Dette trass i at ho har dårleg helse, mellom anna svært dårleg syn.

Ho har hatt mange ulike verv i laget. Oversikt over dette ligg ved. Men framfor alt har ho vore ei ivrig talskvinne for husmorlaget. Ho har sett verdien av at kvinner i ulike aldrar og med ulike interesser kjem saman og arbeider til beste for bygda. Ho har også æra for at svært mange av nåverande medlemmer er blitt med i laget. Karoline har aldri gitt opp å få folk med seg i dette arbeidet.

Karoline og mannen er dessutan positive og aktive medlemmer av det vesle lokalsamfunnet på Bua. Dei stiller opp når noko skal gjerast i alle samanhengar. Dei engasjerer seg i det som skjer og er med og byggjer bruer mellom ulike grupperingar i bygda.

Karoline og Karl foran slottet da de var i audiens hos Kongen.

SANSEHAGER

I den senere tid har ordet sansehage oftere og oftere dukket opp. "Torsdagstreffet" hos Tertnes Kvinne- og Familielag ville oppleve en slik sansehage og tok turen til Modalen der man også fikk en rekke andre opplevelser.

AV BJARNHILD HODNELAND

"Torsdagstreffet" som består av en glad gjeng av pensjonister, de fleste mellom 70 -90 år(pluss-minus) er på tur to ganger årlig. 10. september i år hadde jeg ansvar for turen som gikk til Modalen. Været hadde vært forferdelig hele uken så jeg regnet med stort frafall, men nei da, denne gjengen møter opp og som alltid med et fantastisk godt humør. Etter hvert så kom jo også solen nesten igjennom og i den vakre naturen på vegen innover og ikke minst i Modalen der man får både fjell og fjord, så ble turen flott helt fra starten av. Første attraksjon var vel kanskje Mostrømmen selv om det ikke var noen båt der da. Der kan man nesten stå på land å ta i båten og i alle fall snakke med folket om bord da båtene må kjøre sakte og forsiktig.

På plass i Mo var Bryggeslottet første stopp. Daglig leder stod på trappen og tok oss i mot og geleidet oss inn i en flott hall, litt skjermet fra selve gangen var små bord. Her kunne man ha møter o.a. som små samlinger. Videre bar det til rommet jeg falt for, biblioteket. Andre falt for den flotte svømmehallen som jo om kvelden var oppvarmet for befolkningen som ville benytte den.

Fra svømmehallen ble det besøk der apparater stod klar, men det ble ikke brukt av oss denne dagen. BKK hadde sponset disse. Vi ble også fortalt at all varme ble gjenbrukt.

Den store salen var både gymsal, konsertsal, kino m.m. Veggene var bygget slik at det var flotte lydforhold. Alt var av helt nye teknikker.

Fin bowling hall måtte også besøkes og noen av oss gav en liten oppvisning. Resultatene var vel kanskje ikke av det aller beste. Bryggeslottet var åpent på dagtid, men også en dag lengre åpent. Skolen benyttet også aktivitetshuset på dagtid.

Så til overraskelsen. Alle innbyggerne kunne kjøpe nøkkelkort og benytte seg av tilbudene når tid de ville gjennom året. Det hele kostet kr. 500,- pr. person. Alt ble registrert på data så man kunne ha kontroll med når tid folk var der og hvem som var der. Noen av oss lurte jo om vi skulle flytte til Modalen.

Neste besøk var også interessant. Mat måtte vi jo ha og den lille restauranten på kaien der hadde fått nye eiere, et islandsk ektepar. Island var jo i stor økonomisk krise og mange hadde måttet flytte til andre nordisk land og Modalen hadde altså fått et flott par. Lam på islandsk måte ble servert, nydelig. Dessert der alt var hjemmelaget fikk vi også, men så fikk vi også islandsk kunst. Lokalene var full av bilder, keramikk, glasskunst m.m.

Så bar turen oppover dalen til

Modalstunet Bu – og opptrening, og til sansehagen. Like før jeg sluttet som forbundsleder hadde K&F-laget i Modalen gjennom K&F søkt om midler fra TV-spillet EXTRA for å lage en sansehage for beboerne på Modalstunet. Jeg gledet meg til å se hvordan dette hadde blitt. Etter en liten forelesing inne om "Hjemmet" og om hagen, ble det omvisning i hagen som var fantastisk selv om den ikke var ferdig. Mye blomster manglet ennå, de ønsket å plante blomster som beboerne kjente igjen fra egne hjem og hager. Rullestol kunne kjøre rundt i hagen og det var fantastisk og se at det var bygget opp slik at de som satt i rullestol også kunne plukke sine egne jordbær bl.a.

Så kom regnet og det var bare å komme seg i bussen. Humøret var fremdeles på topp og sangen runget gjennom bussen. Litt roligere ble det vel etter hvert, middagskvilen var vel kanskje litt etterlengtet, men som vi alltid i barnestilen skrev. Alle var enige om at det hadde vært en flott tur. Takk til alle som var med og skapte den gode stemningen, det gledet meg som ansvarlig for denne turen.

NORDENS KVINNOFÖRBUNDS SOMMARKONFERENS:

«En hållbar livsstil genom medvetna val»

I Vasa och Korsholm, Finland den 19.-22.8.2010

Arrangör: finlands svenska marthaförbund r.F.

PROGRAM

TORDAG 19.8

- Kl. 19:00 Informellt program/konstpasset.
För dem som anländer till Vasa redan på torsdag kväll ordnas ett besök på Terranova,
Tikanojas konsthem, Kunsti

FREDAG 20.8

- Kl. 9:30 Invgning. Musei- och kulturcentret Stundars iKorsholm
- Kl. 9:45 Föreläsning, John Webster, dokumentärfilmare
Webster beskriver i sin film "Recept mot katastrofen" hur han
och hans familj försöker leva helt utan olja i ett år
- Kl. 11:00 Smaka på världs naturarvet
Anita Storm, projektledare vid Kvarkenrådet berättar om
Kvarken och världs naturarvet
Harriet Strandvik berättar om de bär som finns i området och
visar exempel på världs naturarvets delikatesser
- Kl. 12:00 Lunch
Världs naturarvdelikatesserna avnjuts som efterrätt vid lunchen
- Kl. 13:00 Workshops utgående från Marthaförbundets fokusområden
- Hållbar livsstil
Tessa Turtonen, ped.mag., sakkunnig i ekologi
 - Teamwork nätverkande
Lars Losvik, forskare i intelligens och pedagogik, tränings- och utvecklingskonsult
 - Medveten matkonsumtion
Harriet Strandvik, ped.mag., sakkunnig i huslig ekonomi
 - Relationer
Leif Vesterlund, teol.mag., familjeterapeut
- Kl. 16:00 Diskussion och summering från workshoparna
- Kl. 19:00 Middag

LÖRDAG 21.8

- Kl. 9:00 Utfärd: Avfärd med buss till Kvarkens världsarvsnaturområde
- Kl. 10:00 Valbar utfärd
Kulturhistorisk guidning i världs naturarvet (handikappanpassad)
Båtfärd till Långgrund, vandring tillbaka till Bodvattnet
I båda utfärderna ingår bl.a.
- Örtvandring: man plockar örter som kan användas i matlagning/huskurer/kosmetik
- Bärplockning: en del av de bär som används i "Smaka på världs naturarvet" kan plockas
Säv: olika föremål tillverkas av den säv man tar med sig under vandringen
- Kl. 12:00 Lunch tillsammans med marthor från Vasabygdens marthadistrikt
- Gör själv -aktiviteter
- Marknad med lokalproducerade varor
- Kl. 16:00 Ankomst till Vasa
- Kl. 19:00 Vasa stads mottagning. Festmiddag

SÖNDAG 22.8

- Kl. 10:00 Gemensamt experiment kring våra egna val för en hållbar livsstil
- Kl. 12:00 Konferensen avslutas med gemensam lunch

LOGI

Enkel- eller dubbelrum på Spahotell Rantasipi Tropiclandia

Konferenspris

I priset ingår konferensavgift, alla luncher och middagar enligt programmet, transporter till de olika evenemangen (dock inte från flygplats eller järnvägsstation) samt övernattninng på Spahotell Rantasipi Tropiclandia med fri tillgång till hotells spa- och bastuavdelning.

Pris: 2 nätter: enkelrum 300 euro/person, dubbelrum 245 euro/person
3 nätter: enkelrum 385 euro/person, dubbelrum 295 euro/person

Anmälningar

Du kan anmäla dig t.o.m. den 1 mars 2010 till petra.hognas@martha.fi och i samband med det betala registreringsavgiften 100 euro (som sedan avdras från den resterande deltagaravgiften) på Marthaförbundets konto:

IBAN: FI 13 2001 1800 030929
SWIFT/BIC: NDEAFIHH

Den resterande deltagaravgiften betalas senast den 1 april på samma konto.

Frågor? Ring eller mejla oss:

Projektkoordinator Petra Högnäs +358 44 2806609; petra.hognas@martha.fi
Förbundsdirektör Christel Raunio +358 50 3513038; christel.raunio@martha.fi

Seminar – Oslo Krets

En kort oppsummering av to seminarer med tema helse som Oslo Krets av KF har avvirket i 2009. 1) Soria Moria, Holmenkollen – et dag seminar i april (med 29 medlemmer) og 2) Skaslien, Kirkenær– 3 dagers seminar i oktober (med 47 medlemmer).

Forbundsleder Toril Gravdal og Kretsleder i Akershus, Liv Holst, var invitert med på begge seminarene.

DAGSEMINAR: SORIA MORIA
- 3 FOREDRAGSHOLDERE.

I. Professor Jak Jervell: Diabetes (sukkersyke)

1) Dette har blitt et verdensproblem.
Har med kosthold, for lite mosjon og arv å gjøre.

- 2) Du blir ikke helbredet.
- 3) Det kan gå bra, det kan gå galt.
- 4) Det er du selv som må passe på det meste.
- 5) Diabetes angår også alle som bryr seg om deg.
- 6) Helsepersonell skal være lærerne. (Punkt 4. gjelder imidlertid alltid (ikke stol på helsetjenesten)
- 7) Diabetes skyldes mangel på insulin.

II: Mette Hjelmærk: ”Hva er kognitiv terapi”, og hvordan kan det hjelpe mot depresjon og angst?

Kognisjon = fornuft.

Dette tema handlet om hvordan mestre negative automatiske tanker (NAT).

Mange kvinner har i dag angst. 30% for å ta en telefon.

Noen menn har angst: 5% for å legge igjen beskjed på svareren.

Både menn og kvinner har høydeskrekke osv.

ULIKE REAKSJONSMØNSTRE:
Overgeneralisere, Sort/hvitt tenking – alt eller intet. Trekker forhastede konklusjoner. Emosjonell tankegang. Stempling. Tankefelle og Katastrofetenkning.

Tilbake til mestring av de ovennevnte situasjonene: Det som er viktig er å sette seg ned å tenke igjennom situasjonen. Prøve å være fornuftig i situasjonen. Legge vanskelig

Tredagers seminar på Skaslien Gjestgiveri

DAG 1

Ved ankomst startet vi med en god lunch, ellers var dagen viet til orientering om arbeid i forbundet v/forbundsleder og ulike saker som har vært tatt opp i Oslo Krets, bl.a. bevilgning av kr. 10.000,- til Care. Ellers oppfordret vi våre lagmedlemmer til å komme med forslag til et prosjekt vi i Kretsen kunne starte med i Oslo, eller om det var et prosjekt her vi allerede kunne følge opp over tid. Medlemmer fra 5 lag i Oslo Krets var tilstede og de ble bedt om å fortelle litt om sine programmer denne høst og kommende vår.

Det ble informert om Internasjonalt seminar 23.-25. okt. og konferanse m/tema Barnesoldater 6. november, invitasjon fra Elisabeth Rusdal om møte med albanske kvinner. Det ble oppfordret til å melde seg på.

DAG 2

Den første del av dagen ble viet til foredragsholder Merete Hansen-Møller, klinisk ernæringsfysiolog: ”Det du ikke visste om kosthold”.

En meget engasjert foredragsholder som holdt oss i ånde med sin informasjon om hvordan maten vi spiser påvirker blodsukkerbalansen og

insulinkurven, og dermed også helse og yteevne i hverdagen. Det ble vist til faglig og interessant dokumentasjon. Mer om tema finner du på www.matoghelse.no. Boken ”Barn i balanse” av Fedon Lindberg og vår foredragsholder kan kjøpes i bokhandelen.

Etter lunsj var det ”orienteringsløp” med poster. Vi ble delt inn i 6 grupper. Vi skulle svare skriftlig på spørsmål om ulike temaer. De fleste bommet på et beregningsspørsmål, og noe usikkerhet var det også angående Kretsens historie. Når det gjelder det siste ligger det en utfordring for Styret. Det ble en herlig variasjon og mulighet for frisk luft og ”fysisk fostring” i nydelig høstvær.

Underholdning v/Einar Korbøl: Etter en nydelig middag lørdag ga han oss en meget levende innføring i Finnskogens historie frem til våre dager. Hans fortellerevne trollbandt oss fra første sekund. Et blinkskudd av Wenche Wangen å finne denne skuespilleren.

DAG 3

Vi startet dagen med en oppsummering og evaluering av seminaret. Liv Holst fortalte litt fra Akershus krets.

Besøk på Kvinnemuseet på

Kongsvinger var siste post på programmet. Det ble holdt et kort foredrag om museet. Det ble også tid til en liten runde i huset. Utstillingen var nå viet 125 års jubileet for kvinnesaksforeningen. Vi rakk også en liten matbit før vi satte kursen hjemover.

En takk til Wenche Wangen for det arbeidet hun har lagt ned for at seminarene skulle bli så vellykkede.

*Elisabeth S. Nielsen
Kretsleder i Oslo
23. oktober, 2009*

ting bak seg, særlig hvis man ikke kan gjøre noe med det. Nye tanker om meg selv. Nye tanker om fremtiden.

III. Cand. Mag. Polaritetsterapeut Herdis Dyvik – Den sunde depresjonen.

Å være deprimentert er ikke nødvendigvis usunt. Tvert i mot. Depresjon kan også være nyttig, men den må ikke vare for lenge. Dette handler om følelser som det er viktig å kjenne på.

Uten følelser er vi syke. Hennes oppfordring i slike situasjoner var å søke glade mennesker og kunne snakke om det. Lese noe som kan gi positive tanker eller se en god film, høre god musikk osv.

Tale skrevet av og holdt på Kvinnekonferansen på Hønefoss 8. mars, 1996 og lest igjen på Skaslien seminaret, da dette er like viktig i dag.

Elisabeth Stubergh Nielsen

8. mars er en dag mange av oss ønsker å minne,
i alle fall hvis du er en voksen kvinne.

Vi kvinner har kjempet for å bringe kjønn på banen,
har vi virkelig lykkes nå å bli lik mannen.

Gjennom loven vi likestilling har fått,
men når det gjelder likeverd, har det gått så smått så smått.

Jeg synes ikke vi skal slåss om hverandres plasser,
la oss heller utfylle hverandre der det passer.

Forskerne har gudskjelov ikke sittet på gjerde,
de har nå funnet ut at kvinner og menn har ulik hjerne.

At vi tenker forskjellig, det synes jeg er viktig.
Vi må bruke hverandres kvaliteter derfor riktig.

Hurra for denne forskjellen, det synes jeg vi skulle feire.
Det vi må jobbe hardt for er selvfølgelig likeverdet.

Så ønsker jeg at vi kretsdelaktare hyller oss selv,
Og jeg er sikker på at vi sammen vil få en hyggelig kveld.

Medlemssvikt i frivillige organisasjoner

Forsker Karl Henrik Sivesind ved Institutt for samfunnsforskning forsker på interessen rundt frivillige organisasjoner. Det vil skje en naturlig utskiftning av foreninger over tid, mener han. "En del organisasjoner vil dø ut om de ikke evner å fornye seg." Han hevder imidlertid at den dalende interessen ikke skyldes at vi er mindre villige til å bidra. "Vi er ikke blitt dårligere til å engasjere oss i frivillig arbeid", sier han til Asker og Bærums Budstikke, "men de tradisjonelle folkebevegelsene er svekket. Organisert idrett og kultur- og fritidsaktiviteter blant barn og unge har fått en større plass."

Mange var tidligere med i foreninger som arbeidet for å sikre helse og sosiale tjenester til stadig flere grupper. Etter hvert som velferdsstaten utvikles, er dette blitt et prosjekt som ikke engasjerer like mange. Organisasjonene har mistet litt av sin funksjon.

Sivesind er opptatt av at mange foreninger er fastlåst i måten de arbeider og organiserer seg på. De rekrutterer fra det samme nettverket som allerede er oppbrukt, og dermed klarer de ikke lenger å engasjere bredden i befolkningen.

Våre kretser og lag

De fleste av oss kjenner nok til vår eldste historie med start av et Hjemmenes Vel lag i Oslo i 1898 og i Bergen i 1899. Flere og flere lag kom til etter hvert, bl. a. i Trondheim og Stavanger. I 1915 var tiden inne for å danne en landsomfattende organisasjon og som da fikk navnet Hjemmenes Vel Landsforbund. Marie Michelet ble vår første forbundsleder. I noen deler av landet ble det dannet kretser, men det har vært litt vanskelig å finne frem til navn på de eldste kretser og lag, og deres oppstart. Det vi ser av dokumenterer er at noen kretser og lag, ble lagt ned, noen kretser ble slått sammen og nytt navn har blitt til osv. De fleste lag vi har i dag er kretser som kom til da vi fikk navnet Norges Husmorforbund i 1933, eller etter den tid. Noen lag, og kretser, oppgir at de har vært med fra før 1933.

Vi vil i "Kvinner & Familie" presentere litt kretshistorie fra "gammel" og nyere tid. Denne gang den eldste og yngste krets og deres eldste lag.

AV BJARNHILD HODNELAND

ROGALAND KRETS

Rogaland krets er den eldste av nåværende kretser. Kretsen har 30.09.25 som sin "fødselsdag". Ingebjørg Rasmussen innehar nå vervet som kretsleder.

Kretsen har 16 lag. Det har alltid vært stor aktivitet i krets og lag og spesielt har barnehagedrift og studiearbeidet hatt høy prioritet. Ellers kan vi nevne internasjonalt arbeid, der Berta Stangeland bl.a. har vært i Calcutta og i Botswana der de var med å bygge samfunnshus, ellers aktuelle foredrag, arbeid for og med eldre, trim, håndverksted for barn og unge og nesten selvfølgelig basarer og mannekengoppvisning. Krets og lag støtter helseforetak i Stavanger og Haugesund. Lagene feirer også Nordens Dag og markerer dette med nordisk tema og nordiske nasjonalsanger. Lagene reiser også på turer og planlegger nå ny vartur til Arna og Oleana fabrikk.

K&Fs landsmøte fant i 1997 sted i Haugesund. Landsmøte vedtok da å skifte navn fra Norges Husmorforbund til Norges Kvinne- og Familieforbund.

I juni i år var Rogaland krets vertskap for Nordens Kvinneforbunds sommerkonferanse.

Stavanger lag er det eldste laget. Jeg har snakket med Liv Svendsen som man nesten kan si er en legende i K&F. Hun ble født 2 år før kretsen ble startet og har vel innehatt de fleste verv i lag og krets. Hun er nå studieleder i kretsen. Hun husker da moren meldte seg inn i laget og fikk medlemskap som nr. 176.

Laget har i mange, mange år drevet barnehage, men har nå måtte avslutte det kapitlet. Studiearbeid har vært viktig i laget.

Stavanger K&F lag har opp gjennom årene også hatt mange andre, spennende oppgaver. De har arrangert fiskemesse og laget fiskeretter. De hadde Hjelpetue med klipp og sykurs, miljøarbeid og internasjonalt arbeid. Barneparkering (park). Laget har lagsmøter hver mnd.

Liv Svendsen har vært lagleder i 20 år og i 2003 fikk hun Norges Vel Ildsjelspris for sitt utrettelige arbeid for lag, krets og forbund.

Lesere som gjerne vil melde seg inn i et av lagene i Rogaland, starte opp lag,

eller vil vite litt mer om det fine arbeidet i Rogaland krets og lag, kan kontakte kretsleder Ingebjørg Rasmussen, ira-1@broadpark.no eller gå inn på www.kvinnerogfamilie.no se på kretser og lag .

Liv Svendsen.

OPPLAND KRETS

Oppland krets er forbundets yngste krets, men det betyr egentlig ikke at de er så unge. Nåværende krets består av de gamle kretsene Gudbrandsdal, Valdres og Vest-Oppland som slo seg sammen til Oppland krets 1. januar 1998.

Dessverre la det siste laget i Gudbrandsdalen ned i 2008. Det var Dombås laget i Dovre kommune. De hadde drevet laget fra januar 1932.

Kretsleder er Wenche Rolstad.

Kretsen har nå 9 lag, 4 i Valdres og 5 i Vest-Oppland. Alle lagene i Valdres kommer fra Østre Slidre kommune og det eldste laget derfra er Skattebu K&F lag og ble stiftet i 1926. Det eldste laget i Vest- Oppland er Gjøvik K&F lag. Det ble stiftet 26.1.1926.

Kretsen var vertskap for K&Fs landsmøte i 2008 som fant sted på Lillehammer.

K&F-lotteri '09 trekningsliste

I 1975 var Valdres krets vertskap for landsmøtet som fant sted på Beito-stølen.

Nordens Husmorforbunds Kongress fant sted på Lillehammer i 1950 med Gudbrandsdalen krets og Lillehammers husmorforening som vertskap. Åpningen fant sted på Maihuagen og daværende kronprinsesse Märtha var tilstede. Det var mange bunader å skue, også kronprinsessen bar den Gudbrandsdalsbunaden som husmødrene hadde gitt henne som erstatning for den hun hadde mistet under krigen.

Lagene i Oppland krets har vært opptatt av studiearbeid, miljøarbeid, beredskap, skatter og trygder, m.m. Var med i den kjente Mjøsaksjonen bl.a. Noen lag deltar i frivillighetssentralen. Flere lag er med for å servere "kirkekaffe".

Inger Grindaker er lagleder i Gjøvik K&F-lag og er en meget aktiv dame til tross for sine 86 år. Inger fikk i 2008 Kongens Fortjenestemedalje i sølv for sitt arbeid på mange felt innen frivillighetsektoren. Studiearbeidet har vært en av hennes hjertesaker.

Gjøvik lag hadde i mange år eget "hus", Husmorstue, har nå solgt denne, men har fremdels lagsmøter med variert program. Gjøvik lag har også ivret for å få tilbake ordningen med husmorvikar. Laget har støttet sykehuset med penger til kreftenhet og til fødeavdeling. Laget teller nå 16 medlemmer, men har også gode støttemedlemmer. Laget prøvde å lage et eget "unges lag", men har nå bare dette ene "hovedlaget".

Laget har jobbet sammen med Natur og Ungdom, har samlet underskrifter for bruk av papirposer og kompostering bl.a.

Laget har også drevet "stikk innom" møter. Det er formiddagsmøter.

Laget har gitt kr. 50.000, til Norges Kvinne- og Familieforbund og oppfordrer andre lag og kretser til å støtte sitt forbund.

Lesere som har lyst å melde seg inn i et lag eller starte et lag i området, men vil gjerne vite mer om Oppland krets og det fine arbeidet som gjøres i krets og lag, kan da ta kontakt med kretsleder Wenche Rolstad, twencher@start.no eller gå inn på www.kvinnerogfamilie.no og finn Oppland krets.

Gev.nr	Gevinst	Vinner	Adresse
1	Eco luftrenser	Torhild Sageng Hansen	Skjerstad
3	Gavekort elektro	Eldbjørg Halsen	Åram
4	Gavekort elektro	Fyllingen og Varden K&F-lag	Bergen
5	Gavekort elektro	Oppdal K&F-lag	Oppdal
6	Massøren	Thordis Fagerheim	Herøysundet
7	Massøren	Kjellfrid Gleditsch	Tørberget
8	Massøren	Solundir K&F-lag	Kolgrov
9	Massøren	Erna Svee	Rogaland
10	Massøren	Laila Nordby	Solbergelva
11	Massøren	Else M. Angeltveit	Birkeland
12	Massøren	Grethe Agerlei	Bolstadøyro
13	Massøren	Sigrid og Helge Solberg	Årdalstangen
14	Massøren	Sigrunn Strøm	Askøy
16	Glass bollesett	Rognan K&F-lag	Rognan
17	Glass bollesett	Bente Birkeland	Bergen
18	Glass julekrybbe	Vågsbygd K&F-lag	Vågsbygd
19	Stor K&F krystallskål	Thea Myre	Harstad
20	Stor K&F krystallskål	Mariann Risøy Barane	Finnås
21	Stor K&F krystallskål	Synnøve Reinholdt	Skien
22	Stor K&F krystallskål	Kirsten Bye	Malm
23	Stor K&F krystallskål	Tobias Ø. Hervik	Ytrogrend
24	Trysilvotter	Elinor Gurskevik	Gursken
25	Kunststrikk	Skei K&F-lag	Skei
26	Kunststrikk	Maja Fjeldvær	Kværnes
27	Kunststrikk	Björg Haagenvik	Høylandsbygd
28	Støvletter	Gunnlaug Øien Hoken	Oppland
29	Støvletter	Fredrik Fredriksen	Larvik
30	Støvletter	Ås K&F-lag	Ås
31	Støvletter	Nybergsund K&F-lag	Nybergsund
32	Smykke	Vestfold krets	Vestfold
33	Til bords gavekort	Aslaug Småbrekke	Tørvikbygd
34	Til bords gavekort	Bente Thomassen	Bergen
35	Glassvase	Marit Andresen	Nord-Trøndelag
36	K&F skuteglass	Randi Gjerde	Bergen
37	K&F skuteglass	Geilo K&F	Geilo
38	K&F skuteglass	Lillesand K&F-lag	Lillesand
41	Salt/pepper	Anne Enger	Roa
42	Skjerv	Freddy Tveten	Åssiden
43	Smørsmelter med øse	Kvalsvik K&F-lag	Kvalsvik
44	Billedramme	Berit Mølmen	Molde
45	Ildfast fat med kurv	Sylvi Kringstad	Skåla
46	Ildfast fat med kurv	Grethe Mæhle Aga	Bremnes
47	Bag	Våge K&F-lag	Sogn og Fjordane
48	Lykt	Oddveig Holstad	Vik i Sogn
49	Lykt	Gurine Østerhus	Åmdals verk
50	Lykt	Målfrid Pedersen	Vestfold
51	Lykt	Liv J. Aasand	Øystese
52	Lykt	Beate Berntsen	Hokksund
53	Lykt	Ragnhild Andersen	Nesbyen
54	Lykt	Bente Kaugerud	Eggedal
55	Lykt	Bente Hartvedt Ringstad	Bergen
56	Lykt	Engavågen K&F-lag	Engavågen
58	Grønt skjerv	Unni H. Smørholm	Vevang
60	Osteraspe	Marit Sekse Skogseth	Jondal
61	Osteraspe	Stjørdal K&F-lag	Stjørdal
62	K&F handlenett	Eva Almås	Strandebarm
63	K&F handlenett	Liv Gotten Muren	Gjerdsvika
64	K&F handlenett	Hallgeir Aase	Omastrand
65	K&F handlenett	Skodje K&F-lag	Skodje
66	K&F handlenett	Eva Lien	Kongshavn
67	K&F handlenett	Solberg K&F-lag	Solbergelva
69	K&F handlenett	Idar Hansen	Vanvikan

Jordmødre er et «must»

Fødestuer og fødeavdelinger må opprettholdes, og jordmødre er et «must» for de gravide, fastslår kretsleder Wenche Rolstad i Norges kvinne- og familieforbund.

- Jordmødre er et «must» for de gravide, fastslår hun i forkant av FN's internasjonale familiedag 15. mai. I anledning denne dagen slår Norges kvinne- og familieforbund et slag for mødrene.

«Mødre og deres familier i en verden i stadig forandring» er temaet for familiedagen, som markeres for 12. gang.

Kvinne- og familieforbundet peker på at hele verden er preget av den økonomiske krisen, som skaper en utrygg hverdag for familien.

«Dette krever kortsiktige tiltak - men det krever også mer langsiktige tiltak. Her savner Norges kvinne- og familieforbund politisk handlekraft», slår de fast i en pressemelding.

Forbundets bekymring dreier seg blant annet om situasjonen for gravide og fødende kvinner, og forbundet har sendt krav til regjeringen om at gravide skal ha tilbud om svangerskapskontroll hos jordmor i egen kommune. Det mener forbundet betinger at det ansettes flere jordmødre innen kommunehelsetjenesten, noe som igjen betyr at det må utdannes flere jordmødre. Forbundet krever også at kvinner skal føle trygghet og forutsigbarhet i forbindelse med sin kommende fødesituasjon, noe som betyr at lokale fødestuer og fødeavdelinger må opprettholdes og at det må bli slutt på langtransport av fødende kvinner.

Norges kvinne- og familieforbund krever også at regjeringen sørger for å legge forholdene godt til rette for fødende kvinner med et annet språk og kultur.

LOKALAVISENE - EN VIKTIG ARENA FOR SYNLIGGJØRING AV K&F

Kretsleder Wenche Rolstad er en "reser" til å få inn innlegg om K&F i lokalavisene i Oppland.

Her er bare noe av det hun har sørget for å få på trykk de siste månedene.

Lovund K&F-lag på tur i Sandnessjøen

10 medlemmer fra laget møtte opp på kaia lørdags morgen for å dra på tur.

Alle var spente på hva dagen ville bringe. "Helgeland" ble nesten fullsatt etter hvert som vi anløp øyene innover. Vi var en gjeng damer i alle aldre. De eldste slappet av, mens de yngste samlet seg med prat og latter og hadde det moro.

Været var bra, selv om det var vind og litt kjølig.

På kaia i Sandnessjøen var Peter møtt opp for å kjøre oss til Gartneriet Grythatten. Vel framme ble vi møtt av Ingjerd, Peters frue, som er lovundværing. Vi fikk servert kaffe og is i blomstrende omgivelser.

Vi ruslet rundt i et par timer og beundret planter av mange slag.

Drosje var bestilt, så gikk turen videre til Petter Dass Museet.

For de fleste var det første besøk

der. Det var underlig å se de gamle og velholdte husene, hvor så mange generasjoner hadde levd sine liv. Slike hus har en historie, nesten som en sjel.

Selve museet har en spesiell inngang, folk som vet, sier det er flott.

En kaffetår med nåkko attåt måtte vi selvfølgelig ha før omvisningen.

Det ble fortalt om Herr Petters liv og virke i Alstahaug. Han var en allsidig prest, som ikke bare tordnet fra prekestolen og skrev sanger. Han var også opptatt av folks levevilkår.

Han var også kjent for sine turer til Bergen med tørrfisk. Det ble det penger av, men tenk å dra med jekt og mannskap over noen av di verste havstykkene i Norge for å selge fisk i Bergen!

Det var også korte filmer der noe av hans diktning og salmer var presentert.

Middag var bestilt på forhånd, så

nå fikk vi nyte nydelig urtemarinert lammestek.

Vi skulle gjerne ha fått kommet inn i den gamle ærverdige kirken, men den var låst.

Tiden går så altfor fort, så vi måtte tenke på båtreisen hjem. Drosjeturen til byen gikk gjennom nyutsprunget lauvskog og grønne enger.

En flott tur og fine opplevelser.

Stor takk til styret i laget som hadde arbeidet med å tilrettelegge turen.

*Anne Johansen
Lovund Kvinne og Familielag*

En stor takk til Anne Johansen som slutter i laget i høst. Hun har vært medlem siden laget ble stiftet 10/2-56.

OPPSKRIFTER:

AVSLAPPENDE OG GOD TE

Kok opp te vann

Tøm vannet over noen friske blad av mynte og sitronmelisse og la det trekke 2-3 min.

Dette smaker nydelig.

BRENNESLE MOUSSE

3 dl. forvellet brennesle (hakkes, gjerne på hurtigmikser)

1 pk. lys aspic + litt sitronsaft

Dette kokes, blandes og avkjøles.

Tilsett 3 dl. rømme

Ha dette i en fin form eller porsjonsskåler.

Passer godt til røkt laks og et godt brød.

Menneskebarn
du må våkne!

Tiden er inne nå
for å stå opp

Gni øynene dine
Fri deg fra søvnen

Kjenn lyset varmer
og fyller din kropp

Kjenn, vi har alle
den samme kilden

Se, her er din søster
her er din bror

Kjenn at vi hører til
samme familie

Kjenn at vi alle er
barn av en jord

Toril Sonja Gravdal

Spennende med mat av ville vekster

Kleive K.& F. arrangerte kurs i løpet av mai – juni -09, hvor flere av medlemmene var med på kurs hvor vi laget mat av ville vekster.

Den 1. kvelden laget vi mat av brennesle, skvallerkål, løvetannknopper og kjørvel. Godt veiledet av kurslærer Anne Siri Andreassen. Det smakte fortreffelig godt og mens vi tilberedte maten kom flere av deltagerne med ideer vi kunne bruke dette ”ugraset” til.

Så 2. kvelden plukket hver deltager med seg noe fra naturen, og i små grupper laget vi forskjellig mat til felles koldtbord. Det ble utrolig bra.

Ann Fostervoll har salat med skvallerkål som basis og rabarbrakompott med smak av kjørvel, Anne Siri Andreassen laget brød med brennesle og brenneslesuppe, Gerd Røsberg viser fram en kjempegod brenneslepate som passet godt til røkt laks, Eva Amundsgård har nydelige muffins med smak av brennesle, Solveig Groven har pesto laget av skvallerkål, olje og pinjekjerner og til slutt Silje Husby og med brenneslemuffins og boka ” Matsprell ” som vi og brukte noen oppskrifter fra.

3. kveld møttes vi hos Signy Krohn og besøkte hennes urtehage. Hun viste oss rundt i hagen mens hun fortalte om urtene, og litt om hva de kunne brukes til. Vi smakte, luktet og kjente på urtene, og plukket med oss noen hver som vi brukte til mat.

Det ble laget urte te, salat og en nydelig kjeks. Deltagerne fortsatte å smake, samtidig som de hadde ideer om flere matretter urtene kunne brukes i.

4. gangen gikk alle på forhånd i naturen, deretter pratet vi om alt som finnes av ”ugras”, bær og andre ting som kan brukes til mat. Til slutt en liten evaluering som sier at alle kunne tenke seg å prøve litt mere og lære litt mer om dette temaet.

Signy Krohn forteller om urtene mens Gerd Røsberg og alle vi andre følger med som i den mest spennende skoletime.

*En liten hilsen fra Kleive K.& F.
ved studieleder Reidun Ellingsgård*

Gi TRIPP TRAPP til et barn du er glad i

Populær som fadder-gave

GRATIS Velg gratis gave

Med Dåpsklubben TRIPP TRAPP får barna gode bøker og musikk rett hjem i postkassa. Her blir de kjent med Bibelens fortellinger, aftenbønner og mange fine barnesanger. Bøker på bokmål og nynorsk.

- For barn fra 0 til 12 år
- Ingen krav til minstekjøp
- Tilbud om 3 pakker årlig

GRATIS 1

Noahs ark

Tøybåt og leke med 13 figurer
Verdi 228,-
0-3 år

GRATIS 2

Sangboksen min

30 kjente sanger på illustrerte kort. Tekster på bokmål og nynorsk
Verdi 295,-
1-5 år

GRATIS 3

Kjempefest CD

Gladsang-CD med populære og kjente artister
6-12 år

Flere velkomstgaver finner du på www.tripptrapp-klubben.no

DÅPSKLUBBEN **TRIPP TRAPP**

TRIPP TRAPP drives av IKO-Forlaget AS
Telefon 22 59 53 00 E-post ordre@iko.no

Du betaler kun 45,- for forsendelsen

NOVA SEA A/S

Nova Sea AS
PB 34
N-8764 Lovund
Norway

Telefon: +47 75 09 19 00
Logistikktel: +47 75 09 18 02
Telefaks: +47 75 09 19 01
E-post: post@novasea.no

ATLANTIC STYRO A/S

Naustholmen
8764 Lovund
Telefon 75 08 80 00

Jeg ønsker medlemskap i Norges Kvinne- og Familieforbund

Navn:

Adresse:

Postnr./sted:

Lokallag:

E-post:

Ja!

INNMELDINGEN SENDES:
Norges Kvinne- og Familieforbund
Øvre Slottsgt. 6, 0157 Oslo
Tlf.: 22 47 83 80
Faks: 22 47 83 99

Materiell fra Norges Kvinne- og Familieforbund

PROFILERINGSARTIKLER MED EMBLEM:

NORGES KVINNE- OG FAMILIEFORBUND

- Pulsvarmere (E) kr. 200,-
- Ny T-skjorte hvit m/lite farget emblem kr. 130,-
- T-skjorte sort m/hvitt stort emblem str. M, L kr. 130,-
- T-skjorte sort m/hvitt stort emblem str. XL, XXL kr. 130,-
- Nett i bomull m/skulderhank, sort m/hvitt trykk kr. 40,-
- K&F skjerf, hvit m/sort emblem, 34X166 cm. kr. 130,-
- Smykkenal i sølv kr. 328,-
- K&F-pin kr. 16,-
- Bordfane m/farget emblem kr. 90,-
- Stativ til bordfane kr. 100,-
- Lagledernål kr. 190,-
- Nyhet ! K&Fs skrivebok m/linjer kr. 50,-

ARTIKLER FRA MAGNOR GLASSVERK M/EMBLEM:

NORGES KVINNE- OG FAMILIEFORBUND

- Nyhet ! Telysestake, hvit og blank m/emblem kr. 190,-
- Liten krystallskål (A) kr. 280,-
- Krystallskål (A) kr. 398,-
- Tulipanvase, klart glass 170 mm lav kr. 398,-

SKRIVEPAPIR, KONVOLUTTER O.L. M/EMBLEM:

NORGES KVINNE- OG FAMILIEFORBUND

- Skrivepapir m/emblem A4, farger, 50 ark kr. 100,-
- Skrivepapir m/emblem A4, sort/hvit, 50 ark kr. 50,-
- Møteplakat, A4, 4 farger 50 stk. kr. 100,-
- Konvolutter m/emblem C5 format, 50 stk. kr. 60,-
- Diplom, A4, kr. 15,-

ETIKETTER M/EMBLEM:

Norges Kvinne- og Familieforbund
(kan brukes på gammelt materiell)

- Etiketter, 48 stk. kr. 30,-

HEFTER, BØKER, TRYKKSAKER

- Tilbake til livet, medlemspris kr. 150,-
- Bitch eller Martyr – økonomisk overlevelsesguide for kvinner kr. 225,- inkl. porto
- Mosaikk, Helene Freilem Klingberg kr. 125,-
- Hold drømmen levende, Helene Freilem Klingberg kr. 130,-
- Hulter til bulter, Bente Nygård kr. 80,-
- Gøy på landet, Anne Enger kr. 95,-

- Bok, M. Bolstad: "...og rommene var så tomme at musene gikk med sørgeslør" kr. 80,-
- Sangbok (før kr. 75,-) Nå kr. 50,-
- Melodibok (før kr. 75,-) Nå kr. 50,-
- Vedtekter kr. 35,-
- Tillitskvinnemappen, hele kr. 150,- innhold kr. 90,- perm kr. 60,-
- Prinsippprogram inkl. studieplan kr. 55,-
- Årbok kr. 100,-

INFORMASJONSMATERIELL

- Organisasjonskurs, gratis
- Tidligere numre av medlemsbladet: Gratis
- Ny folder: "Hvordan kan du støtte arbeidet for en bedre familiepolitikk..." Gratis
- Brosjyre "Frihet til å velge" (tidl. Hvem vi er, hva vi står for). Gratis
- Løpeseddel: "Familiens fremtid – vårt felles ansvar" Gratis
- Handlingsplan 2009, gratis
- Innmeldingsskjemaer, gratis

ANNET MATERIELL FRA K&F

- Massasjeapparat kr. 500,-
- Tillitskvinnebevis kr. 5,-
- Visittkort m/emblem i farger, 25 stk. kr. 100,-
- Plakat m/emblem 50x65 cm. kr. 30,-
- Abonnement på Sentral- og Landsstyrepptokoller (pr.år) kr. 250,-
- Gaveabonnement: Kvinner & Familie (pr. år) kr. 150,-
- Armbind Morgenfugl kr. 30,-
- Klistremerker Morgenfugl kr. 75,- for 50 stk.
- Kort m/emblem kr. 5,- pr. stk. konvolutt kr. 5,- pr. stk.

TILBUD!

- Handlenett, sort m/hvitt trykk før kr. 75,- nå kr. 50,-
- Collegegenser, blå, lite farget emblem før kr. 250,- nå kr. 50,- pr. stk.
- Aktivitetskalender før kr. 100,- pr. stk. nå kr. 25,- pr. stk.
- Liten duk, oransje med sort emblem, 52x52 cm. kr. 35,-
- Sangbok før kr. 75,- nå kr. 50,-
- Melodibok før kr. 75,- nå kr. 50,-
- Barnas budstikke (gratis så langt lageret rekker)

Frakt kommer i tillegg på alle bestillinger. Ja, vennligst send meg de varene jeg har krysset av.

Navn/lag:

.....

Adresse:

.....

Postnr./-sted:

.....

Vi ber om å motta materialet innen:

Kupongen sendes:

Norges Kvinne- og Familieforbund
Øvre Slottsgt. 6, 0157 Oslo

Tlf.: 22 47 83 80

Fax: 22 47 83 99

E-post: post@kvinnerogfamilie.no

For å gi Norges Kvinne- og Familieforbunds medlemmer en full oversikt over hvem som sitter i sentralstyret, landsstyret og sentrale komiteer og utvalg, bringer vi her en liste over K&Fs tillitskvinner.

SENTRALSTYRET

Forbundsleder

Toril S.Gravidal
Kirkerudlia 6E, 1339 Vøyenenga
Tlf. 67 15 34 10 (p), 41 32 39 43 (m)
E-post: torilsgr@online.no
E-post: toril@kvinnerogfamilie.no

1. Nestleder

Grete Nordbæk
Grønlandsgutua 10, 2408 Elverum
Tlf. 62 41 30 80 (P)
Tlf. 97 06 10 98 (m)
E-post: greno10@online.no
E-post: grete@kvinnerogfamilie.no

2. Nestleder

Eldbjørg Gunnarson
Morvikbrekkene 31, 5124 Morvik
Tlf. 55 53 11 94 (P), 55 58 29 70 (a)
Tlf. 97 98 37 91 (m)
E-post: eldbgu@online.no

Medlem

Wenche Hoel
Vollstad, 9419 Sørвик
Tlf. 91 16 34 49 (m)
E-post: we.hoel@gmail.com

Medlem

Gunn Evjen
Evjen, 8056 Saltstraumen
Tlf. 94 83 11 12 (m)
E-post: gunnda@live.no

Medlem

Anne Enger
Oppenvegen 429, 2740 Roa
Tlf. 61 32 28 20
E-post: a-enger2@online.no

Medlem

Wenche Berg Stuenes
6453 Kleive
E-post: wstuenes@online.no
Tlf. 71 24 23 98

2. Varamedlem

Else Marie Angeltveit
Lille Heimdal, 4760 Birkeland
Tlf. 37 27 86 88 (p), 95 09 81 00 (m)
E-post: else.angeltveit@online.no

KRETSLEDERE

Akershus

Liv Holst
Kirkeveien 56c, 1395 Hvalstad
Tlf. 66 84 66 10, 95 77 54 34 (m)
E-post: livholst@online.no

Aust-Agder

Else Angeltveit
Lille Heimdal, 4760 Birkeland
Tlf. 37 27 86 88 (p), 95 09 81 00 (m)
E-post: else.angeltveit@online.no

Bergen/Midthordland

Randi Støre Gjerde
Myrdalsskogen 123, 5117 Ulset
Tlf. 55 19 23 72
E-post: randi61gjerde@gmail.com

Finnmark

Hedvig Hansen
Pb 142, 9770 Mehavn
Tlf. 95 18 35 28 (m)

Hedmark

Anne Lise Bryhn
Mogopveien 23, 2409 Elverum
Tlf. 62 41 70 53
E-post: al.bryhn@tele2.no

Hordaland

Torill Handal
Tangeråshagen 11A, 5630 Strandebarm
Tlf. 40 84 06 22 (m)
E-post: torillhandal@gmail.com

Hålogaland

Margaret Enger
Gjervollen 5, 8050 Tverrlandet
Tlf. 75 53 26 65, 97 46 21 66 (m)
E-post: engulf@online.no

Nedre Buskerud

Laila Nordby
Spinnerisletta 95, 3057 Solbergelva
31 90 28 12 (p*), 41 63 60 84 (m)
E-post: laila_nordby@c2i.net

Nordmøre

Anne-Lise Johnsen
6494 Vevang
Tlf. 71 29 81 56 (p), 71 29 61 84 (a),
71 29 60 70 (**)
E-post: anne-lise@eideprestegjeld.no

Nord-Trøndelag

Anne M. Egggestøl
Langbakken 6, 7800 Namsos
Tlf. 74 27 38 43 (p), 91 69 39 20 (m)
E-post: anne.egggestol@ntebb.no

Oppland

Wenche Rolstad
Skarimoen 32, 2760 Brandbu
Tlf. 61 33 41 18 (*), 40 24 48 96 (m)
E-post: twencher@start.no

Oslo

Elisabeth Stubergh Nielsen
Basaltveien 53, 1359 Eiksmarka
Tlf. 67 14 52 43 (p), 90 04 17 47 (m)
E-post: elistuni@online.no

Rogaland

Ingebjørg Rasmussen
Anton Brøggersgate 15, 4041 Hafrsfjord
Tlf. 51 55 62 51 (p), 98 82 40 18(m)
E-post: ira-1@broadpark.no

Sogn og Fjordane

Sonja Kjørlaug
Holteigveien 17, 6854 Kaupanger
Tlf. 57 67 82 29 (p), 97 57 59 71 (m)
E-post: sonja@kjoerlaug.com

Sunnmøre og Romsdal

Vigdis Løseth
Groven, 6440 Elnesvågen
Tlf. 71 26 22 32 (p), 71 24 28 73 (a),
91 59 05 73 (m)
E-post: vigdis.loseth@adsl.no

Sør-Trøndelag

Berit Kaarsberg Fossum
Marie Michelets vei 6, 7045 Trondheim,
Tlf. 73 91 87 33 (p), 99 25 45 09 (m)
E-post: kaarsbfo@online.no

Telemark

Svanhild Haugen
Lundsåsen 22, 3719 Skien
Tlf. 35 54 21 78
E-post: svanhild.haugen@hotmail.com

Troms

Laila Losvik
Resmålsveien 17 B, 9411 Harstad
Tlf. 77 06 72 64

Vest-Agder

Eva Ousbey
Nesevn. 38, 4514 Mandal
Tlf. 38 26 58 00 (p)
E-post: ousbey@online.no

Vestfold

Else-Bjørg Andersen
Urdsgt. 1B, 3182 Horten
Tlf. 33 07 49 94, 92 08 55 47 (m)
E-post: elsban@frisurf.no

Østfold

Sølvi Skram Vedø
Briskeveien 11
1712 Grålum
Tel 69 14 00 12, 90 16 13 99 (m)
E-post: ssvedoe@online.no

Øvre Buskerud

Bente Kaugerud
3359 Eggedal
Tlf. 32 71 47 84 (p)*, 41 43 01 20 (m)
E-post: bkkaug@online.no

KOMITEER

Finanskomiteen

Brynhild Loe Arntzen (leder)
Kvernes, 6530 Averøy
Tlf. 71 51 42 06

Vedtektskomiteen

Haldri Karin Engenes
5437 Finnås
Tlf. 53 42 52 24 (p), 90 51 62 79 (m)
E-post: haken.engenes@c2i.net

Valgkomiteen

Edel Mikkelsen (leder)
Flotmyrgaten 149, 5527 Haugesund
Tlf. 52 73 70 67 (p), 52 74 30 00 (a),
90 62 77 35 (m)
E-post: emikk@online.no

Prinsipprogramkomiteen

Elisabeth Rusdal (leder)
Skogveien 41, 1368 Stabekk
Tlf. 67 51 75 96 (p), 91 32 81 64 (m)
E-post: elisabeth@rusdal.com

Miljø- og forbrukerutvalget

Vigdis Løseth (kontaktperson)
6440 Elnesvågen
Tlf. 71 26 22 32 (p), 71 24 28 73 (a)
E-post: vigdis.loseth@adsl.no

Internasjonalt utvalg

Kristin Hansen (leder)
Ospev 3, 6854 Kaupanger
57678530 (p), 90564730 (m)
E-post: kristin.hansen@invest.net

Anne Marit Hovstad (prosjektleder)

Fjæreveien 161, 4885 Grimstad
Tlf. 37 04 14 28 (a), 95 87 79 09 (m)
E-post: annemarit@hovstad.com

Beredskapsutvalget

Anne-Sophie Bondeson (leder)
Grindveien 4, 1640 Råde
Tlf. 69 28 45 32 (p), 95 89 87 11 (m)
E-post: bondeson@yahoo.no

Nordens Kvinneforbund

Sonja Kjørlaug
Holteigveien 17, 6854 Kaupanger
Tlf. 55 67 82 29 (p), 97 57 59 71 (m)
E-post: sonja@kjoerlaug.com

Håndverkstedet for barn og unge

Marit Takvam
Seimskleiva 6, 5260 Indre Arna
Tlf. 93 06 56 38 (m)
E-post: hengrik@hengrik.no

Populus - studieforbundet folkeopplysning

Pb 9188 Grønland, 0134 Oslo
Tlf. 24 14 11 50
E-post: populus@populus.no

Sekretariatet

Øvre Slottsgate 6
0157 Oslo
Tlf. 22 47 83 80
Faks: 22 47 83 99
E-post: post@kvinnerogfamilie.no
www.kvinnerogfamilie.no

B Returadresse:
Norges Kvinne- og Familieforbund
Øvre Slottsgate 6
0157 OSLO

B-Economique
NORGE

Norges Kvinne- og Familieforbund

Norges Kvinne- og Familieforbund (K&F) er en landsdekkende partipolitisk uavhengig organisasjon med 22 kretser, rundt 350 lokallag og ca. 5000 medlemmer. K&F er en del av et stort nasjonalt og internasjonalt kvinnenettverk. K&F er tilsluttet:

- Nordens Kvinneforbund
- Associated Country Women of the World (ACWW), tilknyttet FN og med medlemmer i 60 land.
- FOKUS, Forum for Kvinner og Utviklings spørsmål, nasjonalt kompetanse- og ressurs senter

Norges Kvinne- og Familieforbund jobber helhetlig for en bærekraftig samfunnsutvikling. Våre fire hovedsatsningsområder er:

- KVINNEPOLITIKK
- FAMILIEPOLITIKK
- MILJØ- OG FORBRUKERPOLITIKK
- INTERNASJONALT ARBEID

FAMILIENS FRAMTID

– vi trenger deg som medlem!

Vil du bli medlem og støtte vårt viktige arbeid?
Ta kontakt: post@kvinnerogfamilie.no
Telefon 22478380

www.kvinnerogfamilie.no