

kvinner&familie

Medlemsblad for Norges Kvinne- og familieforbund

Nr. 4/2010

Fredelig jul

Norges Kvinne- og familieforbund

Norges Kvinne- og familieforbunds handlingsplan for landsmøteperioden 2008 – 2010

NORGES KVINNE- OG FAMILIEFORBUNDS PRIORITERTE OPPGAVER.

KVINNEPOLITIKK:
Kvinnens helse

FAMILIEPOLITIKK:
Ernærings spørsmål i hjem og skole

MILJØ OG FORBRUKERPOLITIKK:
Familie og miljø

INTERNASJONALT SAMARBEID:
Flerkulturelt samarbeid i Norge.

Handlingsplan blir vedtatt på sentralstyremøtet den 11 -12 desember 2010.

K&F ER TILSLUTTET
Nordens Kvinneforbund (NKF)

og Associated Country Women of the World (ACWW).

Kvinnens frivillige beredskap

Kjære medlem!

Jeg vil først få takke for støtten og tillitten som er vist meg som nyvalgt forbundsleder. Sammen med det nye sentralstyret gleder jeg meg til å ta fatt på oppgaven. Landsmøtet i Molde fattet mange og viktige vedtak – vedtak som medfører endringer i organisasjonen vår og måten vi har organisert arbeidet vårt på. Nå starter det store arbeidet med å omsette vedtakene i praksis. Sammen skal vi klare dette.

Når dette skrives – i begynnelsen av november – er det knappe to uker siden landsmøtet ble hevet – for meg virker det som om det er adskillig lenger siden. For mye har skjedd siden da.

Barnehager og tilskudd startet det med. Forskriftene som skal gjelde for kommunene når de skal tildele tilskudd til barnehagene er underlige. Her skal foreldres utdannelse være en faktor som skal vektlegges når tilskuddet beregnes. Dette er uhørt. Et barn i barnehage koster like mye enten far er direktør eller sitter i kassa på Rimi. Det er barnet og det tilbudet som barnet får i barnehagen som gir utslag på kostnadene. Det hjelper lite at kriteriene skal evalueres om fire år eller dersom kontantstøtten endres!

Ernærings spørsmål og overvektige barn har også vært en sak i mediebildet. Landsmøtet vedtok en resolusjon om skolemåltid. I debatten som har gått har det vært tøff ordbruk – som omsorgssvikt og trussel om at barnevernet skal kobles inn der barn er overvektige. Dette er en stigmatisering og gir neppe noen gode resultater. Vi har foreslått for Regjeringen at de utarbeider en egen handlingsplan om kosthold og ernæring. Det er jo et paradoks at det produseres mat som er tilsatt stoffer som gjør at ikke en gang produsenten av matvarene ville kjøpt eller spist den selv! Slike forhold kan vi ikke ha. Som en bevist forbrukerorganisasjon må vi reagere – og det har vi gjort.

TV 2 har avdekket forhold rundt de eldres situasjon. Flere tusen eldre som burde hatt plass i sykehjem har ikke dette. Selv hjemmebaserte tjenester i kommunene gir uttrykk for at situasjonen for en del er uverdlig. Men kommunene makter altså ikke å løse problemet. Svaret fra Regjeringen er at da må de eldre eller deres pårørende klage. Vi som daglig ferdes i vår egen familie eller ser andre familier og hvordan de sliter vi vet at det ikke er krefter til dette. Og er det ikke plass, ja så dukker vel neppe en plass opp i det øyeblikk en klage kommer. I så fall er det vel en annen som hadde trengt plassen som skyves ut. Norges Kvinne- og familieforbund ber Regjeringen om snarest å gripe inn. Vi kan ikke la de eldre bli en kateball – det er uverdlig. Kommunene sliter med stadig svak økonomi og nasjonale handlingsplaner hjelper lite når det mangler bevilgninger.

Jeg tenker med gru på årene fremover – vi lever lenger og vi nærmer oss de store kullene – hva da? De eldre trenger ikke skylddeling mellom stat eller kommune – de trenger handling NÅ!

Jeg kunne fortsatt med saker som den siste tiden har vært oppe i mediene – vi tar tak i dem i tur og orden. Ikke alltid slipper vi til, slik er det nå en gang. Men vi skriver og henvender oss til myndighetene. Vi taler medlemmenes sak – vi vil prege utviklingen av velferdstilbudet i samfunnet vårt – slik vi har 95 års tradisjon for å gjøre.

Landsmøtets tema var Vi skaper fremtiden – og jammen skal vi som forbundet gjøre nettopp dette. Sammen skal vi bringe sakene opp og frem i lyset. Sammen skal vi fremme forslag til de besluttede organer enten det er nasjonalt, i fylker eller kommuner. Send meg gjerne dine forslag på saker eller ta sakene opp i lokallaget ditt eller med kretsen. Vi trenger deg som aktivt taler og informant med tanke på hva som skjer rundt i landet vårt. Det dreier seg om at du bruker mulighetene som ligger i det å være medlem i vårt forbund. En siste ting til slutt – fortell andre om forbundet vårt og det vi arbeider med – hjelp oss i arbeidet med å skaffe enda flere medlemmer. Ved å være mange sammen, ja da står vi adskillig sterkere.

Sammen er vi sterke – sammen er vi en ressurs og sammen skal vi skape fremtiden!

Jeg benytter så anledningen til å ønske deg og din familie en riktig god jul og et godt nyttår.

Elisabeth Rusdal
FORBUNDSLEDER

kvinner&familie

Nr. 4. 2010
124 årgang - Grunnlagt 1887

REDAKTØR:
Line Konstali

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

REDAKSJONS RÅDET:
Line Konstali
E-post: line@kvinnerogfamilie.no
Elisabeth Rusdal
E-post: elisabeth@kvinnerogfamilie.no
Helen Svensson
E-post: helen@kvinnerogfamilie.no

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

FORSIDEFOTO: Steinar Glimsdal, Blå Kors

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

Opplag: 5.000
ISSN: 1891 – 7992
Ettertrykk og kopiering av
Kvinner & families stoff og annonser
er ikke tillatt uten etter avtale.

NESTE UTGAVE:
Februar 2011
Stoff innlevering: 27. januar 2011

Marias Evangelium

En 14 år gammel jente blir gravid utenfor ekteskapet. På denne tid var dette forbundet med stor skam . Josef, hennes forlovede, trodde på henne da hun sa at sønnen hun bar på var en gave fra Gud. Han bestemte seg for å ta vare på både Maria og barnet hun bar på. Barnet skulle han oppdra som om det var hans eget.

Som høygravid opplevde Maria å ikke finne et velegnet sted for å føde barnet sitt. Alle herberger var fulle. Til

slutt fant de en gammel stall der de kunne hvile og etterhvert ble lille Jesus født. Budskapet spredte seg til hele verden. Fattig og rik, ung og gammel, mann og kvinne ble forent denne natten for å se barnet som skulle bringe kjærlighet og håp til verden.

Historien har flere paralleller til sakene vi kjemper for enn vi aner. Det er ikke rom i herberget om dagen. Politikerne har bestemt at barnefødsler er for dyrt. Det legges ned fødeavdelinger over en lav sko. Er du kvinne, bor ute i distriktene og tilfeldigvis har raske fødsler kan du ikke være trygg. Mest sannsynlig er nærmeste fødeavdeling nedlagt. Muligens må du belage deg på en fergetur for å komme deg til nærmeste sykehus. Kanskje det lille mirakelet skjer i bilen, midt ute

på havet, i kulden. Kommer de vise menn med gull, røkelse og myrra da?

Også på barselavdelingen kan du regne med å sendes hjem fortest mulig. 1. November 2010 ytret fødselslegen Gro Nylander sin bekymring til NRK Hedmark og Oppland. I følge Nylander kan det være en risiko knyttet til fødselsdepresjoner å sende kvinnen hjem for tidlig. Hun er også bekymret for ammingen. Det er flott at mannen er tilstede for den nybakte moren, men hun har samtidig mistet noe som er vanlig i alle kulturer: erfarne kvinner.

Hvis Norges Kvinne og familieforbund skal være et forbund for fremtiden er dette en sak vi må kjempe for! Vi kan ikke akseptere denne nedprioriteringen av mødrehelse i verdens rikeste land. Jeg sier som fastlege og gründer Kari Løvendal Mogstad: det er på tide politikerne tar på alvor at det å sette barn til verden er den viktigste jobben vi gjør for samfunnet.

Line Konstali
REDAKTØR

Foto: Line Sveen.

De fire årstidene

Det er jul, jeg håper på sne og jeg tenker tilbake på året som har gått.
Jeg har ledet Norges Kvinne- og familieforbund i ti måneder, sammen med sentralstyret.

Grete Norbæk.

TEKST: GRETE NORBÆK
FOTO: LINE EMILIE SUNDQVIST GJØRTZ

Gjennom musikken kjenner vi til "De fire årstidene" av Vivaldi.

Jeg begynte med vinteren hvit, ren og urørt. Jommen sa jeg urørt. Den hvite uskyld rørte seg da det ble ledig jobb i sekretæriatet.

Mulighetene framfor umulighetene kom raskt på banen og alt ble lettere. Håpet ble lysegrønt.

Før vi visste ordet av det var det vår og fargene kom. Det ble lysere og arbeidsoppgavene stod i kø, men på en ny måte.

Min første arbeidssommer ble tilbrakt i Oslo på kontoret i Øvre Slottsgate. Som eier av en studentkantine har jeg alltid vært bortskjemt med lange sommerferier.

Varmen og grønnfargene kappet om å være i fokus.

Så kom det regn fra oven, det ble

høst og en ny stilling til ble ledig i sekretæriatet; og vi som skulle ha landsmøte!

Vi så også der flere muligheter enn ulemper og det ble full renovering i sekretæriatet. Det ble nye ansettelser, og mye nytt å forholde seg til. Alle avtaler ble reforhandlet og i noen tilfeller ble avtalene bedre og "billigere". Vi hadde vært heldige med nyansettelsene. De ble med i ledelsen.

Høsten kom med flotte farger og kalde dager. På kontoret hadde vi "texasdager" de dagene da vi ikke hadde nett på kontoret. Jeg er blitt flinkere på data, ikke noen ekspert, men jeg skjønner mer og det er en god følelse!

Men å operere på egenhånd når det er e-postsurr, da skal jeg neste gang be om hjelp.

Bare et tastetrykk unna heter det i reklamen, jeg så gjorde og vips: der

forsvant alle e-postene mine ut av skjermen og ned på harddisken. De ligger der jeg vet det, men det hjelper ikke meg rett før landsmøte.

Som sagt det har vært utskiftinger og vi skifter også syn på ting. Meget ofte kommer vi styrket ut av slike omskiftinger, og det gir god erfaring og kan gi kompetanse

Forandring fryder og mulighetene ligger framme.

Verden utenfra får vi inn gjennom TV

ruta og vi må ta innover oss at ikke alle har det like bra som oss. Familier under andre himmelstrøk har de samme drømmer om familieliv og vil leve godt i nære forhold til egen familie.

Mat, miljø, klima og forbruk i internasjonale spørsmål gjør noe med oss. Vi er medsøstre og bør hjelpe til med at de aller fleste kan få et verdig liv. Vi må derfor være med på innsamling av klær og penger slik at de som trenger det mest får et håp om en bedre hverdag for sine nærmeste.

Det er høst og landsmøte er lagt bak

oss. Bladene er nå falt, og trærne står nakne tilbake. Kulda kommer snikene og det blir fargeforandring på bakken snart som skal "vaske vekk" de tunge mørke høstfargene, og gi landskapet et vakkert og hvitt uskyldig utseende.

Og ved valget på ny lederkandidat var snøen akkurat kommet.

Jeg takker for alt jeg har fått oppleve og for alt jeg har lært og alle de nye mennesker jeg er blitt kjent med. Jeg er glad for at dere hadde tiltro til at jeg ville kunne klare å lede dette forbundet gjennom de fire årstidene. Nå er det snart jul og jeg avslutter

et meningsfylt år med familie og venner

TUSEN TAKK TIL
May- Britt Havnsund i resepsjonen
Line Konstali redaktør
Helen Svensson daglig leder
Astrid Windern Viken
regnskapsansvarlig
Nestleder Eldbjørg Gunnarson
Anne Enger
Wenche Hoel
Wenche Berg Stuenes
Gunn Evjen
Trine Bertram Hagen

Fredelig jul

Julen nærmer seg og vi skal foreta den årlige julefeiringen. Tid til hygge, glede, møte familie og venner og tid til ettertanke. Noen gleder seg, andre gruer seg. Alle opplever vi at julen kommer uansett. Nå skal du møte fire ulike kvinner med fire ulike historier. De forteller om sine forventninger til julen. Alle ønsker de en fredelig jul for seg og sine.

TEKST: LINE KONSTALI

FOTO: LINE EMILIE SUNDQUIST GJØRTZ

Verdifull jul

Bente Sollid gjorde karriere raskere enn de fleste av oss klarer å puste. I dag nyter hun livet som familiemor og synes at julen er den viktigste høytiden vi har.

TEKST: LINE KONSTALI
FOTO: PRIVAT

8. mars 2010 ga Ingunn Yssen og Marie Simonsen ut boken "Bråk" med følgende budskap: "Sats på karriere, barn gjør deg ikke lykkelig". Dagen etter trappet Bente Sollid opp i et intervju i Nettavisen med motsvaret. "Ikke hør på Yssen og Simonsen!" var hennes krystallklare beskjed. Hun mener at norske kvinner blir ulykkelige av å følge rådene til norske feminister. Og hun vet hva hun snakker om.

GLAD I FAMILIE

"Jeg har alltid vært et familiemenneske og julen er jeg spesielt glad i," sier Bente til Kvinner & Familie. Jeg befinner meg i et gammelt og erverdig hus på Majorstuen i Oslo. I følge Bente er huset nesten hundre år gammelt. Et historisk sus preger husets vegger. Bente julepyntet huset allerede på første visning. Det pleier hun å gjøre. "Det første jeg tenker på når jeg kjøper ny bolig er om det blir fint å pynte til jul."

Hun bor sammen med ektemannen Jan Storehaug og 5 barn. 2 av barna er fra Bentes tidligere ekteskap, 2 fra Jans og 1 er deres felles bonusbarn. Og bonusbarnet Alexander har tatt hele familien med storm. En surklende, smilende og harmonisk 5 måneder gammel baby ligger på teppet sitt og nyter livet. «Alexander er svært populær i de to søskenflokkene. Jeg tror barna i enda større grad ser på oss som en familie etter at han kom til verden."

STOR FAMILIE – STOR GLEDE
Store deler av året tilbringer de på

familiens småbruk på Hvaler. Der steller de kaniner, katter, hunder og høns. Noen av barna liker å så og høste grønnsaker, mens andre finner på andre morsomme aktiviteter ute i naturen. På denne måten håper Bente at barna skal få en oppvekst mest mulig lik hennes egen. "Jeg har sett nok eksempler på familier som bruker så mye tid på karriere at de ikke har noe til overs for barna sine. En sånn mor vil jeg ikke være. Min egen mor er mitt forbilde og inspirator. Hun hadde alltid tid til oss."

GJORDE LYNKARRIERE SOM UNG

Bente vokste opp i Molde, som har avlet frem flere suksessrike forretningsfolk, og hun er intet unntak. Etter å ha studert statsvitenskap og litt økonomi ved Høgskolen i Molde, startet hun bedriften Digital Hverdag i 1994 og traff en bølge som skulle slå innover verden på rekordfart. Internett var kommet for å bli. På denne tiden var det store penger å tjene på internett og Bente fikk etter hvert kallenavnet "Dotcom-dronningen." Etter flere fusjoner fikk selskapet navnet Cell Network, og Bente fortsatte å lede den norske virksomheten. Mai 2000 hadde selskapet 240 ansatte bare i Norge. "Det var en morsom reise og en rask vekst," sier Bente med et smil. "Men jeg ønsker meg ikke tilbake til den tiden."

For det var slitsomt å være leder på høyt nivå. Hverdagen besto av jobb og atter jobb. Det var overhodet ikke forenelig med familieliv. Vennene så hun sjelden og ferie ble det lite tid til. Og reiste hun på ferie lå ofte mobiltelefon og bærbar PC på lur og forstyrret idyllen. En vanlig dag på

jobben gikk ut på å stå opp grytidlig, ta første fly til et møte i Stockholm og deretter reise sovende hjem på kveldstid. Som 32-åring fikk hun et behov for et roligere liv og en mer stabil hverdag. På den tiden hadde hun flere millioner på konto. "Mange forbinder rikdom med lykke, men da jeg solgte Cell-aksjene følte jeg bare tomhet. Å klatre til topps i næringslivet var spennende der og da, men jeg innrømmer at jeg i ettertid ser meg tilbake og tenker: var det verdt alt slitet?"

ANGRER IKKE PÅ VALGENE HUN TOK

"Jeg er ikke typen til å angre på avgjørelser jeg tidligere har gjort selv om jeg ser kritisk på dem i ettertid."

På grunn av en romslig økonomi har hun i dag mulighet til å prioritere mer tid med barna og hun har vært mer hjemme enn de fleste andre, tror hun. Ektemannen har noenlunde samme bakgrunn som henne og ønsker også å prioritere familieliv foran alt annet. De har begge solgt sine respektive firmaer og opererer som investorer på sidelinjen.

I år skal alle 5 feire jul hjemme i Oslo. Bente er allerede i full gang med årets julekalender. Hun gleder seg.

Enestående jul

I år feirer Merete Legvold Pettersen og sønnen Max (11) jul sammen. Merete ønsker å skape familietradisjoner på egne premisser. Som enestående mamma.

“Vi får mange henvendelser før jul,” sier nestleder og presseansvarlig i Aleneforeldreforeningen. “Noen synes det er sårt å være alene om alle juleforberedelsene. Det kan også være vanskelig for barna. Vi oppfordrer foreldrene til et positivt fokus. For barnas skyld,” sier hun til Kvinner & Familie. Merete har selv kjent de samme såre følelsene på kroppen. Hun syntes det var utfordrende med julefeiring helt til Max var 3 år. Da snudde det. Hun så ikke lenger dystert på situasjonen sin. Selv om ikke alenemortilværelsen noe ideal, er den bra. Hun begynte å skape tradisjoner på egne premisser. Enestående jul.

MAX GLEDER SEG TIL JUL

Han gleder seg til alle de koselige tradisjonene han og mamma har hatt i disse årene. Det byr selvsagt på utfordringer å ikke ha en far i livet, men mamma og Max gjør så godt de kan. Og det er ifølge Merete opp til hver enkelt å leve livet best mulig. Alle har en mulighet til å gjøre det beste ut av sin situasjon. Dette rådet gir hun også flere aleneforeldre. “Det er viktig at barnet må være i fokus rundt juletid. At også disse barna skal ha en varm og vakker julehøytid.”

Å SKAPE GODE JULETRADISJONER

For Merete er julen forbundet med gode minner. Hun ser på dette som en høytid med familie, kos og hygge. Sammenkomster, god mat og julegaver. I likhet med Bing Crosby drømmer hun om en hvit jul. Hver eneste jul. Det handler om faste tradisjoner og at barn

liker dette. “Jeg er opptatt av å fortelle aleneforeldrene at deres sorg over å være alene må komme i andre rekke. At de må være ansvarlige og skape hygge selv om de er alene. Og for de som har liten familie kan venner være en fin erstatning.”

NÅR ENSLIGE FORELDRE SKAL FEIRE JUL

Det finnes også flere organisasjoner som tilbyr hjelp til aleneforeldre som synes at julen blir en økonomisk ruin. Det er ikke til å stikke under stolen at julen koster masse penger. At gaver, julemat og julepynt ikke kommer av seg selv. For mange er det svært vanskelig å få råd til en tilfredsstillende julefeiring. “Enkelte synes det er skamfullt å be om denne form for hjelp, men jeg ser det heller som ansvarlighet.” Hun synes det er viktig å ta i mot hjelp fordi barnet får det bedre.

I år feirer hun jul med foreldrene sine og sin søster. “Det handler om å se mulighetene, ikke begrensningene. Å se at det vi har av familie, tross alt. Ikke fokusere på de menneskene som ikke er tilstede.”

Merete får ikke dårlig samvittighet over å ikke kunne kjøpe dyre julegaver. Heller tvert i mot. Julen handler om å skape koselige stunder sammen, sier hun. Å lage julekaker, julegaver og å se på julekalenderen på NRK koster faktisk ikke så mye penger. Dessuten kjøper hun julegaver hele året. Dette

sparer hun penger på. “Det er et stort pengesluk å kjøpe alle gavene like før jul, så hvorfor ikke spre dette utover hele året?”

I år føler hun ikke annet enn glede før jul. “Max og jeg har det så fint sammen. Det kommer til å bli bra!”

Bare mamma

TEKST: LINE KONSTALI

Bare mamma er skrevet for deg som skal eller allerede er alenemor. Den råder vordende alenemødre til å rette nakken, holde

et positivt fokus og kommer med gode råd til hvordan du skal takle hverdagen alene.

I tillegg gir den informasjon om rettigheter, økonomi, bolig og andre praktiske ting. Samværsregler og farskap er også belyst i boken.

Her finner du ikke informasjon om fosterets utvikling uke for uke, men tips om hvem du skal ha med på fødselen, hvordan man forbereder seg til tilværelsen som enslig mor og hvordan man kaster seg ut i hverdagen etter endt fødselspermisjon.

Du skal bli mamma, og det skal feires! Med eller uten mann.

Ida er ikke der

Gunnhild Corwin opplevde alle foreldres mareritt da hennes 19 år gamle datter døde av leukemi i 2002. Likevel ønsker hun å leve et godt liv. I julen koser hun seg med barn og barnebarn.

Gunnhild har alltid vært glad i julen. Både som barn og som voksen er julen forbundet med familie, venner, tradisjoner, god mat, julepynt, gaver og mye latter og glede. Julen skal i følge Gunnhild bestå av mer latter enn gråt.

“Jeg har fortsatt 3 barn og har også etter hvert fått 7 barnebarn, så jeg har mye å være takknemlig for. Jeg vil leve, ikke bare eksistere. Det er kanskje den aller viktigste lærdommen Idas kamp har gitt meg.” Gunnhild og jeg sitter ved kjøkkenbordet og drikker kaffe og spiser croissanter kjøpt på nærmeste bakeri. Jeg ser bilder på veggene av barn og barnebarn. Men et av Gunnhilds barn mangler. Ida. Jeg spør henne om det er en person som alltid mangler og hun nikker. “Vi bærer alle en sorg i oss fordi vi mistet Ida. Når et ungt menneske dør blir sorgen nærmest et traume. Det er jo ikke slik det skal være. Det er klart at Idas søsken synes det er sårt at deres barn aldri får oppleve tante Ida. For Ida hadde vært en fantastisk tante. Det er jeg sikker på.”

SKREV BOK OM DATTERENS SYKDOM OG DØD

I 2005 ga hun ut boken “Idas dans.” Hun forteller historien om det hun kaller “en 14 måneders langt vinterår.” Ida var 18 år og hadde en lysende

dansekarriere foran seg. Som 18-åring var hun flest hadde hun drømmer, håp, lengsler, forelskelser og venner. I boken følger vi Ida i prosessen fra å være en ungdom til å bli en reflektert voksen kvinne.

DET HELE STARTET HØSTEN 2001 Ida hadde i en lengre periode slitt med noe som Gunnhild tolket som en vanlig forkjølelse. Hun var ikke spesielt bekymret, men bestilte likevel time hos legen. Hun tenkte nok den gang at legebesøket skulle være ganske uproblematisk. At hun skulle gå ut av legekontoret med en resept i hånda og et ønske om god bedring. For slik er det jo i de fleste tilfeller. Denne gangen var alt annerledes. Ida hadde akutt lymfatisk leukemi. Ordet slo henne med full kraft. Behandlingen måtte starte umiddelbart. Ida kunne risikere døden.

Historien utvikler seg videre og viser også varmen, nærheten og omtanken Corwinfamilien viste Ida og all støtte og omsorg familien fikk i en vanskelig situasjon. Om storesøster Vibeke som er gravid og venter sitt første barn og Gunnhilds første barnebarn, mens tante Ida kjemper sitt livs verste kamp på Rikshospitalet. “Vi trodde hun skulle overleve. Hele tiden hadde vi et håp, en flamme som ikke slukket, og vi ønsket å holde fast ved en positiv utgang.”

JUL ETTER IDAS DØD

Jul har fått en helt ny dimensjon etter Idas død. Den 29. november 2002 mottok Gunnhild en telefon fra legen på Rikshospitalet som fortalte henne at Ida skulle dø. Den 13. desember døde hun fredelig i sin egen stue. Med brennende lys og hele familien rundt seg. Da fikk hun endelig fred.

“Ida forsonet seg med at hun skulle dø da hun fikk beskjed av legen. Jeg klarer

fortsatt ikke å fatte at en 19-åring kan ta dødsbudskapet så rolig som Ida gjorde det den gangen. Men på det tidspunktet hadde Ida gått igjennom en lang og hard kamp for å bli frisk. Hun var totalt utmattet og det var ikke mer igjen å hente. Da er det ikke lenger godt å leve.”

Corwinslekten har alltid feiret jul med brask og bram. De er en familie bestående av sterke personligheter med meningers mot og latteren sitter alltid løst. Den 24. november 2002 feiret de julaften for Idas skyld. På denne dagen trodde de at Ida skulle overleve. Etter planen skulle hun igjennom en ny tøff behandling like før jul, så dette var en feiring hun ville ha gått glipp hvis hun fortsatt levde. Denne kvelden var i følge Gunnhild en fredelig jul. Familien har siden samles denne dagen i Idas ånd.

Julen dette året ble ikke like hyggelig. Da var Ida død. Julen ble et mareritt. En jul uten glede. Men det var den gang da. Årene etter har vært annerledes.

“Det blir jul i år også, og vi tenker alle på Ida denne dagen. Hun er fortsatt en del av familien, men vi kan ikke la være å kose oss selv om hun ikke er tilstede. Vi fortjener alle et positivt fokus denne dagen og feirer på tross av at vi savner Ida.”

Gunnhild Corwin

*Maria hvisker en
bønn om fred*

Det er jul, alle hjerter gleder seg, og for barna er dagen ekstra spesiell. Men noen barn gruer seg til jul. Maria Haukaas Mittet fikk øynene opp for disse barna i sin tid som ambassadør hos Blå Kors.

“Tiden i Blå Kors har gjort noe med meg,” sier hun. “Jeg har blitt mer bevisst på tilfeller jeg var vitne til i barndommen om jevnaldrende som slet hjemme. Den gang visste jeg ikke hva jeg skulle gjøre, men det er jeg mer klar over nå.”

Julen feirer hun med familien hjemme i sin egen stue. Det er andre år for det nygifte paret. Denne sommeren giftet hun seg med skuespiller Hans Marius Mittet. De møttes på Bårdar danseinstitutt og har i flere år vært kjærester før de giftet seg. De ser frem til et lykkelig liv sammen og de gleder seg til jul. Maria synes en jul uten for mye forpliktelser er det aller beste. At hun til og med får tid til å kjede seg litt. “Jeg ønsker å bruke tid på mine nærmeste og meg selv. Ikke føle at julen bare har handlet om å springe fra selskap til selskap og spise seg stappmett,” sier en sprudlende og lattermild nordlending.

EN NYTTIG ERFARING

Midt under opptakene av “Skal vi danse,” der Maria er en av deltagerne,

har hun takket ja til å et intervju. Fordi hun ønsker å jobbe videre med sakene hun har engasjert seg i. Det var høsten 2008 Blå Kors tok kontakt med artisten og lurte på om hun ønsket å være en ambassadør for TV-aksjonen. Maria syntes det virket interessant og takket ja. Samarbeidet resulterte i den nydelige sangen “Kviskre ei bønn” som Maria synger med Oslo Soul Children. Selv syntes hun det var veldig gøy å møte de sangglade barna. Spesielt de som hadde fremtidige drømmer om sangkarriere.

Tiden i Blå Kors har vært lærerikt på mange måter. Hun er blitt mer bevisst på sitt ansvar overfor barn som lider under problematiske forhold, der enten en eller begge foreldrene drikker. “Samtaler med Paal Andre Grinderud har åpnet øynene mine for en virkelighet jeg heldigvis er forskånet for, men ikke alle barn er det. Og vi har alle et ansvar for disse barna!”

Jeg spør henne om hun synes det er trist at noen barn gruer seg til jul. “Selvfølgelig er det trist. Det skal jo ikke være sånn!”

TAKKNEMLIG FOR MARIAS INNSATS

Elin Årnes er markeds konsulent i Blå Kors og er fornøyd med arbeidet Maria har gjort for organisasjonen. “Maria har gitt av seg selv og sin tid til å jobbe for en sak som er svært viktig og som det ikke er stort nok

fokus på,” sier hun til Kvinner & familie.

BLÅ KORS JOBBER OGSÅ FOR BARN

Nær 150 000 barn vokser opp under problematiske forhold fordi en eller begge foreldrene drikker for mye. I tillegg kommer alle de som har foreldre med tunge psykiatriske diagnoser eller andre rusrelaterede problemer. Det offentlige hjelpeapparatet klarer ikke alltid å ta tak i problemene og de forblir godt bevarte hemmeligheter. For ingen barn er så lojale som de som utsettes for omsorgssvikt. Det ønsker Blå Kors å gjøre noe med.

Ved hjelp av ulike lavterskeltilbud med høy faglig kompetanse kombinert med frivillig innsats ønsker de å støtte disse barna og deres familier. Det skal være et trygt sted for familiene der barnets helse, velferd og utvikling står i fokus.

“Vi ønsker å gi disse barna selvtillit og tro på fremtiden!” står det på hjemmesiden til Blå Kors.

Cden “Kviskre ei bønn” kan du kjøpe for 25 kroner på denne hjemmesiden: <http://www.blagaver.no/>. Inntektene går til familierettede prosjekter Blå Kors jobber med.

Maria sammen med Paal Andre Grinderud og Oslo Soul Children.

Landsmøte 2010 i «rose

Landsmøte 2010 for Norges Kvinne – og familieforbund fant sted på Rica Seilet hotell i Molde i tiden 22.-24. Oktober.

Fra åpningen...

TEKST: LINE KONSTALI
FOTO: HELEN SVENSSON

200 deltagere bidro til et engasjert møte der viktige beslutninger ble fattet. Vi trappet opp på Rica Seilet hotell. Klar for å nyte god mat, vakker utsikt fra rommet, bading i basseng, sosialt samvær og Molde by. Og selvsagt ble det også litt tid til Landsmøte. Det var tross alt derfor vi kom.

Landsmøtet ble åpnet av

Fylkesmannen i Møre og Romsdal Lovde Solholm Varaordfører Toril Hovdenak. De holdt et spennende foredrag om hvordan næringsliv og lokapolitikk hadde gått hånd i hånd i Molde. At flyplassen var bygd på spleiselag fordi bedriftene trengte den, om den økonomiske veksten og hvordan dette kom innbyggerne til gode. Vi fikk i løpet av oppholdet tid til et museumsbesøk, en opera og møttes festkledde til hyggelig samvær lørdag kveld.

Vi hadde også besøk av Bjørn Jacobsen fra Grønn Hverdag og Jan Heier fra Populus. De takket Norges Kvinne og familieforbund for alltid å være en god samarbeidspartner og et ønske om å fortsette med det.

Det går mot nye tider. Fungerende forbundsleder Grete Nordbæk måtte gi fra seg nøkkelen til Elisabet Rusdal, nestleder Eldbjørg Gunnarson måtte vike plassen for Sonja Kjørlaug og ellers ble flere sentrastyremedlemmer

nes by»

byttet ut. Men utskiftinger er vi vandt til de siste årene, så vi ønsker den nye ledelsen hjertelig velkommen og lykke til! Samtidig som vi ønsker å takke de som har gjort en iherdig innsats, men dessverre måtte gå.

Ellers hadde vi mange saker på agendaen. Engasjementet sto i taket. Skolemat var et tema som ble tatt opp. Det er visst et stort problem at dagens barn og unge på et tidlig tidspunkt lærer dårlige matvaner. Hvem har ansvaret? Foreldre,

politikere eller skolen? Og dersom foreldrene ikke tar dette ansvaret, hvem skal da gjøre det? Liselotte Bjelke holdt et flammende innlegg om prosjektet Snarøya Kvinne – og familielag har innført på Hundsund ungdomsskole. De har startet en skolerestaurant med sunn og god mat til ungdommen. Hvis du så på God Morgen Norge på TV2 den 10/11 hadde de et innslag fra denne skolerestauranten. Fornøyde elever, lærere og foreldre kunne fortelle om

både en bedre skolehverdag og en større bevissthet blant ungdommen om at sunn mat i tillegg til å være fornuftig også smaker fortreffelig! Dette er noe å være stolt av!

Ellers var mobbing et tema som var viktig å få på agendaen. Mobbing skal ikke bare stå som en setning i prinsippprogrammet, men faktisk bli en synlig og klar fanesak for Norges Kvinne og familieforbund. Det gjelder å bekjempe mobbing, ikke bare på skolen, men også på

Kandidatene

arbeidsplassen. Hva kan vi gjøre for å hjelpe mobbeofrene både mens de blir mobbet og i ettertid? Vi håper forbundet følger saken videre.

Internasjonalt utvalg var som alltid en synlig aktør og formidlet historier som kunne gi de sterkeste tårer i øyekroken. Om demokratiserings-prosjekter via en kvinneverradio i Uganda, om krisesenteret i Romania og om hvor viktig det er at vi stiller opp for våre medsøstre i fattige og korrupte land.

Anne Marit Hovstad fortalte om problemet Romania. Pengesekken er i ferd med å bli mindre og dette vil først og fremst ramme de svakeste: barn og kvinner som er ofre for vold. Elisabet Rusdal viste frem vår nye merkevare: hjemmestrikkede bamser fra Romania. Rumenske kvinner bosatt på krisesenteret har over en lengre periode strikket små, søte bamser til inntekt for krisesenteret. Anne Marit Hovstad har tatt på seg jobben å oversette en rumensk

strikkeoppskrift til norsk. Det har nok vært en ny og spennende erfaring å sette på Cven.

En viktig endring vi foretok er at stor F i Norges Kvinne – og familieforbund byttes ut med liten. Fra Norges Kvinne – og Familieforbund til Norges Kvinne – og familieforbund. Administrasjonen vil sørge for at endringen vil være synlig på brevpapir, stempler, medlemsblader osv.

Vi har i løpet av året måttet

gjennomgå en rekke endringer. Dette var stor sak på Landsmøtet. Det er ingen hemmelighet at synkende medlemstall har satt oss i en vanskelig økonomisk situasjon. Revisor kunne derimot forsikre oss om at grepene som er blitt gjort har ført til en mer stabil økonomisk situasjon for forbundet. Vi må likevel ikke la det bli en hvilepute. Hvordan rekruttere nye medlemmer og hvilke saker som gjelder for fremtiden ble diskutert. Her var det mange meninger og det kokte i salen av spenning og begeistring. At viljen og ønske om fornyelse og forbedring er tilstede er det ikke tvil om.

Kort og godt et veldig viktig, og dessuten sosialt og hyggelig, landsmøte der vi alle fikk lære noe nytt, ytre våre meninger og komme styrket hjem til nytt engasjement.

Vi takker for denne gang og håper alle hadde en fin helg!

Ein stemningsfull tur med lommelykt

– eit tilbod under Landsmøtet i Molde 22. – 24.10.2010

Seint fredag kveld baud Sunnmøre og Romsdal krets v/Aase Tøndel på tur i kveldsmørke og snøføre. Ho var utstyrt med hodelykter til oss alle, og vegen gjekk oppover på glatt føre – det var best å gå i gata og ikkje på fortauet. Aase peika og fortalde om hus og folk, det er ei dame med mykje kunnskap fortalt med humor! Eit stort hus, "Chateauet", med hage, var ein del av byens "grøne allé", og både hus og hage var under restaurering. Gata vart til sti, og brått var vi i Reknesparken, med m.a. eit lysthus med tavle som syntte fjelltoppane omkring. Ein stad var det ei opning i fjella heilt til sjøen, det var fast tur for mange å gå til Parken for å sjå sola gå ned der.

Neste stopp var Romsdalsmuseet, med mange hus henta frå ulike stader i fylket. Samlaren, Peter Solemdal, hadde nok fått inspirasjon frå De Heibergske samlinger på Lillehammer. Han hadde m.a. samla mykje utstyr og inventar frå ulike gamle kyrkjer i Romsdal, men klarte ikkje å få finansiert og få tak i ei kyrkje til å ha dei i. Kapellet er bygd av gammalt hustømmer og vart vigsla i 1952 – men ser dermed mykje eldre ut. Det er brukt til gudstenester, og er ein populær plass for vigslar og barsedåp om sommaren.

Aase ringde med kyrkjeklokka, vi kom inn og det vart tent stearinlys overalt. Nokre songar, litt lesing og litt forteljing om bygg og gjenstandar i Kapellet ga stemning for oss alle.

Tusen takk for ei fin kveldsstund!

Eldbjørg Gunnarson

Når fete barn er blitt et vanlig

Hvert åttende barn er overvektig i Norge i dag. Helsemyndighetene frykter at hvert fjerde barn vil bli overvektig om noen år, og vi nærmer oss med andre ord USA, hvor opp mot annenhvert barn er for tykke. Vi ler ofte litt av dem "over there", når vi snakker om alle fete folk og all den usunne maten og den "dårlige" livsstilen de har. Dessverre er vi på god vei til å bli akkurat like ille selv, og har tatt etter mange av de usunne livsvanene som amerikanerene er så kjente for.

AV KARI LØVENDAL MOGSTAD

Vi kjører stadig mer bil, vi ser stadig mer TV, vi spiser stadig mer fast-food og annen "søppelmat". Stillesitting er den nye folkesporten i Norge. Dagens 10-klassinger sitter opp mot 44 timer på baken i uka, og ser på TV eller spiller et eller annet dataspill. Det er rystende tall når man tenker over det!

Jeg syns alltid det er trist å se fete barn, og får vondt av disse ungene når jeg tenker på at det egentlig ikke er deres skyld at det har gått så langt at kroppen er overvektig i barndommen. Dessverre er det så og si umulig å komme seg ut av fedmen som voksen når man blir klart overvektig som barn. Det er oftest foreldrenes ansvar at det

går så galt, og det er de voksne som må lære barna en sunn og god livsstil, og hva man skal og ikke skal ha i seg.

Ekstremtilfellene er det heldigvis langt mellom, men det er ikke uvanlig å se både barn og voksne med en del kilo for mange, som kort og godt kommer av for lite fysisk aktivitet og for mye usunt kosthold.

Jeg var nylig i Italia, og hver gang jeg har vært der har jeg forundret meg over hvor få overvektige folk man ser der. Man sitter på restaurant og spiser og spiser, og det gjør forsynemeg italienerene ved nabobordene også, og nyter god vin! Hva er det da som gjør at de klarer å holde seg så slanke? Ikke vet jeg. Det finnes sikkert mange faktorer.

En ting er den såkalte middelhavs-

dietten, med sunne oljer og grønnsaker bl.a. En annen ting er at de ofte sitter og har god tid når de spiser, de nyter maten. Jeg tror mange norske familier haster seg gjennom måltider, hvis de i det hele tatt har tid til å sitte sammen og spise...

Italienerene er også utrolig mye flinkere til å bruke ordentlige råvarer, enten det gjelder grønnsaker, kjøtt eller fisk. Vi har blitt "eksperter" på å bruke halvfabrikata, frossenvarer, posemat og annet usunt. Alt skal gå så fordømt fort, og vi skal helst være ferdig med å lage middagen på få minutter, og deretter spise den på få minutter.

Vi lager veldig dårlige måltids-tradisjoner for barna våre, og da blir terskelen lav for å kjøpe seg boller,

Mat – mer spennende enn vi liker?

Spørsmål knyttet til kosthold, ernæring og mat har vært brennaktuelle temaer den siste tiden. Jeg tror det er flere enn meg som nærmest hoppet i stolen da det via tv ble avdekket at produsentene tilsetter stoffer i maten for å øke vekt. Men kjøpe det selv eller for den saks skyld spise det – nei det betakket de seg for.

FORBUNDSLEDER ELISABETH RUSDAL

HVA DREIER DETTE SEG OM

Det som er kommet frem er at det tilsettes vann iblandet fosfat i blant annet fisk og i kylling. Vekten øker og det hevdes fra produsentene at prisen på denne type produkter da også blir billigere. Merking av dette er ikke enkel for deg eller meg som bevisst forbruker å få tak i.

På samme måte som da debatten

rundt matsminke gikk for noen år siden, er det usikkert hvilken konsekvens dette kan ha for oss. Her vet vi for lite og det vil ta tid før vi får klare svar på dette.

HVA MENER SÅ K&F OM DETTE

Fra tidenes morgen har dette med mat og matvaresikkerhet vært saker vi har arbeidet med. Vi har hele veien hatt følgende utgangspunkt for arbeidet:

- Rett til sikkerhet
- Rett til kvalitet
- Rett til rimelig pris
- Rett til å bli informert
- Rett til å bli hørt
- Forbrukerne må beskyttes mot helsefarlige produkter
- Vi vil ha tilgang på ferske matvarer med færrest mulig tilsetningsstoffer, uten rester av veksthormoner, sprøytemidler eller farlige smittestoffer.

milkshake og osteloff i friminuttene eller etter skoletid.

En annen ting man legger merke til ved restaurantbordet i Italia, eller hjemme hos folk for den saks skyld, er at de drikker veldig lite brus. Her i Norge bikker mange i seg brus både titt og ofte, også barn.

Vi er nødt til å ta denne tendensen alvorlig, for en slik fedmeutvikling blant barn er veldig skremmende. I tillegg til at det fører til mye trasig for dette barnet både sosialt og fysisk, fører det på sikt til store helseproblemer som voksen.

Vi kan ikke fortsette å sitte på rumpa så mye som vi gjør, og vi gjør nok barna våre en bjørnetjeneste med all den "taxivirksomheten" vi foretar, enten det er kjøring til skole eller

andre aktiviteter. Vi må vel også bli flinkere til å si stopp når det gjelder tidsbruk foran ulike skjermer, selv om det volder mye krangel og spetakkel.

Det er ikke lett, men det er vi voksne som må ta kampen, for barnas skyld!

Lege og fembarnsmor, med stort engasjement innen svangerskaps- og barselsmedisin. Hun sitter dermed inne med mye erfaring og kunnskap innen dette feltet. Hun arrangerer også private kurs for gravide i Trondheim, i tillegg til jobben som fastlege og lektor ved NTNU, der hun underviser nybakte lege-studenter. Gjennom firmaet Lykkelig som liten driver hun og mannen produksjon og salg av naturlige og miljøvennlige hudprodukter for mor og barn.

KARI LØVENDAL
MOGSTAD

- Det er produsenter og myndigheter som har ansvaret for at det ikke selges helsefarlig mat i butikkene
- Merkingen av innhold i produktene må være god og lett oppfattelig for den enkelte forbruker.

I lys av dette er det ganske utrolig at produsenter sender ut på markedet produkter de sel ikke verken vil kjøpe eller spise selv. Det er et alvorlig signal om at produktet kanskje kan være helseskadelig.

Vi har riktignok hele tiden hevdet og sagt at prisen på den maten som frembys for salg skal være innenfor et akseptabelt prisnivå, men vi har aldri sagt at dette skal gå på bekostning av fare for helse til den som inntar matvaren.

FORBRUKERMAKTEN VÅR

Vi har som forbrukere makt. Det er vi som velger hva vi vil kjøpe – og de produktene som vi ikke kjøper vil da etter hvert fjernes fra markedet. Dette vil selvsagt ta tid – men vi vet av erfaring at det virker. Samtidig må vi ta saken opp med våre besluttede myndigheter – og det gjør vi. Erfaringen tilsier imidlertid at dette kan ta enda lenger tid. Hva da?

Forbundet kan ta saken opp med de store butikk-kjedene for de har også et ansvar her. Hver og en av oss kan stille spørsmål om innhold i den butikken vi handler i.

Effekten av å bruke forbrukermakten skal vi ikke undervurdere. Skal vi gå riktig langt tilbake i tid – så er vel Mjøsaksjonen – kampen for å få fosfatfrie vaskemidler den mest

kjente. Og den virket – det betyr at vi kan få til det samme igjen.

Diskuter dette gjerne med dine venner og bekjente, med andre medlemmer – se hva dere kan gjøre i lokalmiljøet der du bor. Vi vil sentralt sende henvendelse til politiske myndigheter, butikk-kjedene og andre aktører og be om at denne type matpolitikk kommer inn i kontrollerte former og at det fortsatt må være slik at vi som forbrukere skal kjenne oss trygge på at den maten som selges er trygg!

Vi trenger ikke spenning i hverdagen vår når vi spiser – vi trenger trygg og sunn mat.

Middagshjelperne

Søstrene Marie Nordsveen og Åsa Henriksen gjorde en stresset hverdag til forretningside. Middagshjelpen AS skal bidra til bedre kosthold, lavere miljøbelastning og mer familietid for norske barnefamilier.

Det hele startet med at de to gründerne ikke fikk dagene til å gå rundt. Å planlegge handletur og middagsretter ukentlig var vanskelig. Middagshjelpen hjelper travle småbarnsforeldre med poser full av sunne og friske råvarer. I posen finner du også oppskrifter på matretter som fiskegrateng med krepsehaler, blomkålstappe med pølsesnabber og gulrotsuppe med tortillasnitter.

Kundene kan fortelle at de både har fått et sunnere og mer variert kosthold etter at de startet å bruke Middagshjelpen.

“Miljøhensyn er svært viktig for oss,” sier Åsa Henriksen til Kvinner&Familie. “Siden 1970-tallet er forbruket fordoblet og vi kaster mer enn noensinne. Vi er bevisste på å kjøpe inn produkter som brukes opp for hver enkelt rett.”

Middagshjelperne er opptatt av å ikke bruke halvfabrikata. Svenske tall viser at hver person får i seg 7 kilo e-stoffer i året. Vi vet enda ikke hva det gjør med kroppene våre. “Vi velger økologisk mat såfremt det er

mulig,” sier Åsa. “Økologisk mat er sunnere, mindre energikrevende å produsere og fører til færre forurensede utslipp i naturen.”

De har følgende råd til hvordan du kan få et sunnere og mer naturlig kosthold:

- Spis mer vegetarmat.
- Velg økologisk kjøtt, eller kjøtt fra naturbeite.
- Tenk over hvordan du reiser til og fra butikken.
- Kast mindre mat.
- Det spiller en stor rolle for miljøet hvordan hver enkelt husstand opptrer. Bevisstgjør venner og familie om dette.

Hjemmelaget tomatsuppe med tortillasnitter

TEKST OG FOTO: LINE KONSTALI

Hjemmelaget tomatsuppe er en av favorittene hjemme hos oss. Dette er en fin rett som du kan lage samme med barn eller barnebarn.

Lager du tomatsuppe fra pose, må du ofte spise halve gryta før du er mett. Lager du derimot suppa fra grunnen kan jeg love deg både en bedre smaksopplevelse og en følelse av at kroppen tar til seg mer næring. Denne oppskriften er enkel. Råvarene får du kjøpt på alle daglivarebutikker og den er lett å tilberede. Retten er både gluten og melkefri.

Amalie og hennes klassekamerater var alle med på å lage denne herlige suppa.

INGREDIENSER

5-6 tomater
Frisk basilikum
2-3 gulrøtter
2-3 stenger selleri
1 sellerirot
2 røde paprika
1 løk (rød eller gul)
2 fedd hvitløk (kan sløyfes)
800 g kjøttdeig
1 tomatpure
Kvernet salt og pepper
Matolje

Grønnsakene vaskes, skrelles og skjæres i biter.

Grønnsakene legges i gryte sammen med olje, basilikum, salt og pepper. Kok til grønnsakene blir vasne og legg dem i food processor eller blender. Så heller du blandingen tilbake i vannet du kokte grønnsakene i.

Kjøttdeig stekes og helles i suppa. Få gjerne med deg stekefettet, det

Lauritz, Fria, Amund, Lukas og Amalie hjelper gjerne til med å skjære grønnsaker.

Tortillasnitter med ost er barnas favoritt!

hever smaken. Til slutt tilsetter du et glass tomatpure.

TORTILLASNITTER MED OST

Oppskriften er enkel: en pakke tortilla (som brukes til taco) og en ost. Om du vil ha Norvegia, Jarlsberg eller Mozarella er opp til deg, men osten må være hard, ikke myk.

Ta osteskiver på en tortilla (med vanlig ostehøvel) og legg en ny tortilla over osten. Stek den doble tortillaen i stekepanne med mye olje. Vend en gang. Så klipper du små snitter av den runde tortillaen. Nydelig!

Våre flinke kokker nyter maten de selv har laget.

PRESSEMELDING 8.NOVEMBER 2010

Foreldre til overvektige barn

Trenger ikke trussel om barnevern – de trenger kunnskap og tid

Debatten raser om overvektige barn, årsaker, ernæring og aktivitet. Denne debatten hilser vi velkommen og finner at tiden er overmoden. Vi beklager at enkelte i denne debatten truer med barnevern, beskylder foreldre for omsorgssvikt og på den måten stigmatiserer situasjonen og en rekke barn. Skal vi komme videre må vi heller sette oss ned og snakke om løsninger – hva og hvordan. Stempling som dårlige foreldre eller trussel om barnevern medfører snarere tilbakeslag enn fremskritt.

Norges Kvinne- og familieforbund deltar mer enn gjerne i debatten, men da med løsninger som utgangspunkt ikke fordeling av skyld.

Det stadig økende presset på familiens tid, samt trender i samfunnet, har ført til at felles måltider ikke lenger er en selvfølge. Dermed utvikles lett dårlige kostvaner hos både voksne, barn og ungdom. Gjennom å bruke ferdigmat og halvfabrikata, mister vi en viktig kunnskap om matens tilberedning og kunnskap om råstoffene.

Skolen har en viktig oppgave å gi barna kunnskaper om mat og måltid for å fremme gode matvaner. Kosthold og ernæring har også betydning for elevenes muligheter for å tilegne seg kunnskap og læring. Det er derfor viktig at det i skolen legges til rette for at elevene i løpet av skoledagen får næring. Når det skapes en trivelig atmosfære er det lettere for den enkelte elev og nyte måltidet.

SLIK VI SER PÅ SITUASJONEN
MÅ VI TENKE PÅ KORT OG
LANG SIKT. NORGES KVINNE-
OG FAMILIEFORBUND FORE-
SLÅR FØLGENDE:

- Foreldre oppfordres til å planlegge og tilberede måltider sammen med barna, for å videreføre kunnskap om mat og mattradisjoner.
- Høgskolene må ha eget utdanningstilbud innen faget mat og helse. Mat og helsefaget bør inneholde kostlære, matlaging, hygiene og kunnskap om samliv.
- Samarbeidet hjem/skole har kostholdsvaner som et viktig tema.
- Matpakketradisjonen videreføres for alle aldersgrupper, spesielt der det ikke er mulig å få et annet sunt tilbud (skolemåltidet)
- Servering av varm lunsj i skolen utvikles ved flere skoler i landet
- Elevene må få nok tid og ro under matpausen.
- Mat og helsefag må ha et timetall og bevilgninger som gjør at måltider, tilberedt av varierte og skikkelige råvarer, kan spises i undervisningstiden.
- Klare enkle kostholdsråd
- Ha flere kroppsøvingsstimer i alle skoleslag.

For ytterligere kommentarer kan forbundsleder i Norges Kvinne- og familieforbund Elisabeth Rusdal kontaktes på mobil: 913 28 164.

Ekstremvær satte samfunnssikkerheten på prøve

Dramatisk og spennende da Kvinners Frivillige Beredskap (KFB) utfordret det sivilmilitære samarbeid på "Linderudkonferansen 2010".

TEKST JAN ERIK THORESEN

"Året er 2020. I februar blir Rogaland utsatt for et uvær av enorme dimensjoner med langvarig strømutfall, ras, flom og veier som sklir ut, mennesker som må evakueres og skip som kommer i havsnød. Både sivile og militære installasjoner blir sterkt berørt..."

Dette var scenariet deltakerne skulle øve på ved å delta aktivt i ulike grupper. Noen satt i regjeringen mens andre befant seg på kommune- og fylkesplan, i redningstjenesten eller Forsvaret.

PROFESJONELT UTGANGSPUNKT

Selve scenariet, som var utarbeidet i samarbeid med Forsvarets forskningsinstitutt (FFI), bygget på en virkelig hendelse i Sveits for noen år siden. Programleder i NRK, Christian Borch, hadde lest inn beskrivelsen av hendelsene og de meldinger som gikk ut på NRK radio. Spillet var delt inn i tre faser og gruppene ble utfordret på samarbeid med hverandre for å håndtere krisen på ulike stadier. De ulike gruppene hadde erfarne veiledere som inspirerte deltakerne til å tenke strategisk og gjøre de riktige grep. Den aktuelle hendelsen satte store krav til et aktivt samspill mellom fylke og kommune, redningstjenesten, Forsvaret og Sivilforsvaret. Deltakerne fikk godt innblikk i krisehåndteringsens ulike faser og ikke minst hvordan det var å arbeide under press med pågående og aggressive journalister som jaktet på feil og mangler de kunne publisere.

FAGLIGE FOREDRAG

"Linderudseminaret" arrangeres tradisjonelt over to dager. Den første dagen var avsatt til faglige foredrag med tilknytning til selve krisespillet. Oberst Per Rønning ved Forsvarsstaben, Operativ avdeling, orienterte om Forsvarets rolle i samspillet med sivil sektor i en krisesituasjon. Direktør Øistein Knudsen jr., Regjeringens krisestøtteenhet, beskrev hvordan den sentrale krisehåndtering var organisert mens distriktssjef Even Ungersness i Hafslund Nett fulgte opp med å fortelle om hvilken beredskap kraftselskapene hadde når kraftforsyningen sviktet.

Dag 2 startet med en innledning av forsker Bjørn Olav Knutsen, FFI, og daglig leder i KFB, Hanne Garder, før oberstløytnant Ingvill Eidsvåg ved Heimevernet (HVO2) og sivilforsvarsinspektør Trond Åsheim orienterte om den rolle deres etat skulle ha i det scenariet som nå skulle spilles.

LÆRERIKT OG NYTTIG

Etter en noe treg start kom de ulike gruppene godt i gang og viste god rolleforståelse. Etter hver fase måtte hver gruppe orientere om sitt arbeid og hvordan de aktet å løse de ulike situasjoner. Det var fint å kunne registrere at deltakerne gradvis ble "varme i trøya" og ble trygge på sin rolle. Scenariet var en forsmak på hva vi kan vente oss i Norge når ekstremværet oftere vil kunne sette inn i årene som kommer. For deltakerne var det både nyttig og lærerikt å kunne sette seg inn i hvordan sivil og militær sektor må samarbeide om å håndtere kriser

og katastrofer. Ikke minst får en forståelse for hvor nødvendig det er å øve mye. Både Forsvaret, Sivilforsvaret og frivillige organisasjoner har viktige roller å spille. Under seminaret ble det fra flere hold uttrykt bekymring over de reduserte rammevilkår både Heimevernet og Sivilforsvaret må leve med. De budsjettmessige nedskjæringer gir mindre muligheter for å øve i en tid da terrortrusselen øker og flere naturutløste hendelser vil inntreffe. Behovet for økt sivilmilitært samarbeid er faktisk større en noen gang.

"Linderudseminaret" setter realistiske scenarier på dagsorden. Deltakerne fikk virkelig øynene opp for at fremtidens kriser og katastrofer ikke kan la seg håndtere uten et nært og veløvd samarbeid mellom militær og sivil sektor.

"Linderudseminaret 2010" samlet 40 deltakerer, som alle ble mange erfaringer rikere. Men flere, mange flere, burde vært påmeldt. Samfunnssikkerhet og beredskap er viktige grunnpillarer i alles hverdag.

Hjertebank for Afrikas kvinner

Norges Kvinne og familieforbund utlyste en vervekampanje dette året. Snarøya Kvinne – og familielag vant kampanjen og Vigdis Jordal ble valgt til å reise til Uganda. Her er hennes historie.

VIGDIS JORDAL
WWW.HJERTEBANK.COM

Jeg er i Kampala, landet der nasjonalsangen heter "Oh Uganda, land of beauty." Det er en vakker og skjønn, frodig og grønn afrikansk republikk, men med skyggesider som tidligere Idi Amins diktatur, herjinger, borgerkriger og gjennomsyret korrupsjon. Utenlandsk bistand har over flere år bidratt med halvparten av statsbudsjettet, men dessverre lever likevel millioner av ugandere i absolutt fattigdom.

Jeg tenker på Uganda som et stort tre. Uansett hvor mange blader du redder står det like dårlig til om du ikke går til røttene. Derfor er K&Fs arbeid svært viktig som god næring for vekst og utvikling. Næring som

styrker kvinnene til frigjøring for å komme i posisjon. For det er kvinnene som skal løfte Afrika.

Fuglene synger og sangen er glad og klar. Den minner om diktet Vår Von av Per Sivle. Håpet er alltid levende i kvitringen fra små struper, også her, utenfor krypten jeg har på Mosa Court Hotel midt i sentrum av Kampala.

Ved ankomst på flyplassen møter jeg en forventningsfull gjeng av godt voksne norske damer og karer som er her for å bidra. Noen har vært her før, men resten er blanke. Felles er at de gir tre måneder av sitt liv til et folk som trenger deres varme hender og hjerter. Det står respekt av mennesker som gjør en innsats for andre. "The best way to find yourself is to loose yourself in the

service of others" sa Mahatma Gandhi en gang.

Utenfor den kraftige porten, der vaktene alltid er på utkikk etter bomber, stuper jeg rett ut i den kaotiske afrikanske storbyen. Det bråker fra de utallige kjøretøyene. Her er alle varianter, til og med en moped med to menn og en ku i midten er innslag i bildet. Over det verste eksoslaget er det den seilende storker som regjerer. Det er uvant og den er stor som kontrastene i landet, der krig og bistand har gått hånd i hånd i tiår etter tiår. Gjestene på hotellet er stort sett her for å hjelpe til i utall av ulike prosjekter, alle med felles mål; fattigdomsbekjempelse. Her møter jeg involverte FN utsendinger, fra Danmark og Amerika. Her er en journalist som skal skrive artikkel i La

Guardian om hvordan bistand preger innfødte stammer.

Til og med en nabo fra Snarøya, engasjert i foreningen Venner av Uganda, treffer jeg her. Jeg har tidligere vært mange turer til Vest Afrika, men aldri til Uganda. Forventningsfull og med åpent sinn blir jeg hjertelig tatt imot av Anna, Anne Marit og Eva som allerede er på plass i Kampala. De kom landevegen fra Kenya der prosjekt oppfølging stod på programmet. På seminaret denne uka skal jeg få stifte nærmere bekjentskap til de fire organisasjonene som K& F samarbeider med i programmet "The East African Program for Empowerment of Grassroots Women". Prosjektene er yrkesfaglig utdanning til ungdom, sosial arbeid, lånegrupper, bærekraftig jordbruk og media. Alle har noe å lære av hverandre. Inspirasjon, bygge nettverk, skape engasjement, å se nye kreative muligheter, er verdifullt.

Fokus (Forum for kvinner og utviklingsspørsmål) støtter prosjektene og Anita Sæbø er med oss for undervisning og oppfølging. Men før jeg forteller mer om møtene med de sterke, varme og kraftfulle kvinnene må jeg fortelle om en fotballkamp. Alle unger, spesielt

guttene, sparker ball og etter at kontinentet var vertskap for World cup har ikke interessen minket. At fotball er stort i Afrika forstår jeg enda bedre da landskampen mellom Uganda og Angola stod på programmet min første dag i landet. En fotballkamp i Afrika er mer enn en fotball kamp. Det er en folkefest. En fest med store gode smil i hvert et ansikt. Mye god energi når tretti tusen strålende tilskuere møtes. Her ser jeg ikke klan- og tribunefyll. For en stund blir fattigdommen glemt, første scoring til hjemme laget kommer etter kort tid, begeistringen uttrykkes i Vuvuzela trompetene som preger lydbildet. Det er herlig når resultatet blir 3-0 til Uganda. I løpet av to omganger med fotball er landet samlet, følelsen av å vinne er lik for fattig og rik. Når landets president Yowri Museveni løfter armene i seiersrus, gjør den spede fattige gutten ved siden av meg det samme. Akkurat nå opplever de det samme, men snart er det over, for på utsiden av tribunen venter hverdagen og de store kontrastene igjen. Den skuddsikre bilen venter på Museveni, en mann som både er statsoverhode og regjeringssjef, mens fattigdomsspøkelset venter på den vesle gutten.

Kanskje foreldrene er døde av Aids, kanskje det er han som forsørger det som er igjen av familien og at denne fotballkampen er inspirasjon til å vinne utfordringene i livet. For meg var denne stunden på tribunen et levende bevis på at medmenneskelighet, samhold og styrke finnes midt i det vanskelige. At Afrika er mer enn fattigdom vitner også kvinnene jeg skal møte i dagene som kommer.

Opplevelsene er mange. Jeg opplever et aktivt jordbruk, takket være kvinner som har tatt initiativ til å organisere seg i distriktene. Jeg fikk se frodige banantrær med klaser med livgivende bananer, tilsynelatende lykkelige kyllinger og grisunger og vinproduksjon.

Latteren sitter løst blant kvinnene og det er også flott å møte ektepar som arbeider sammen til glede for familien og fellesskapet. Vi besøkte yrkesskolen COWA og fikk også være med på eksamens fest på skolen. Gospel sangen, den katolske gudstjenesten, høytiden, stoltheten og den gode maten, med bananstuing, kjøtt og fisk, som studentene laget vitner om en skole som har suksess. Rektor Romana er et menneske som lyser og hennes energi smitter. Jeg tror disse bærebjelkene i Afrika kan

stå sammen, derfor satte jeg Romana i kontakt med Jean, en kvinne i Gambia som driver en yrkesskole på samme lest. Mobiltelefon og internett er godt representert i Afrika, så kommunikasjonen mellom landene er ingen utfordring lenger.

Jeg er også glad for at to av kvinnene som jobber for å hjelpe andre kvinner på landsbygda i Uganda, fikk være med på seminaret og skaffet seg ny kunnskap og kontakter. Disse kvinnene har Bitten Schei i Mother Courage som partner. Dette er prosjekt som ikke mottar bistands støtte og som viser at smått kan være godt. Anita og jeg benyttet anledningen til å besøke landsbygda og hilse på kvinner som har fått en startkapital i form av en ku, en gris, tilgang til en sy maskin. Det er en begynnelse til å skape sin egen arbeidsplass, få tro på seg selv, bli engasjert til å klare å forsørge seg selv og barna.

Et afrikansk ordtak sier at hvis du ønsker å forstå noen, må du reise sammen med dem. Vel hjemme igjen sitter jeg igjen med ny innsikt, nye

møter med mennesker, og at det å engasjere seg i våre medsøstre i sør, slik som K&F gjør, er et bidrag til at de afrikanske røttene klarer å bære gode frukter.

Hjertelig takk for at jeg fikk være med!

Heartlift bag You buy, we give

Brukt tøy salget i regi av Snarøya kvinne og familielag har i en årrekke vært en stor suksess. Klær som ikke blir hentet etter salget går til mennesker som trenger det. De første Heartlift produktene kommer fra brukte jeans fra Snarøya.

Når du kjøper en Heartlift veske gir du samtidig en skole veske til et afrikansk barn. Heartlift skaper liv - givende arbeid til afrikanske kvinner og er delvis laget av brukte jeans fra europeiske kvinner.

Heartlift er et sosialt produkt, designet av Kersti Abrahamsen, KA collection. Logoen er laget av kunstner Bjørg Thoralsdottir.

Tenk den gode følelsen det er å kunne kjøpe en tøff veske til deg selv og samtidig glede deg over at investeringen er med på å redusere fattigdom. Jeg brenner for å bruke enkeltpersoners kjøpekraft til å gjøre noe for andre!

www.heartlift.com

Vigdis Jordal
www.hjertebank.com

FNs SIKKERHETSRÅD RESOLUSJON 1325

Om Kvinner, fred og sikkerhet,
vedtatt i oktober 2000.

AV BJARNHILD HODNELAND

Resolusjon 1325 ble livlig drøftet under landsmøtet i oktober, og den var aktuell både under punktet internasjonalt – og beredskapsarbeid.

Både 1325, og de resolusjonene som kom etterpå, 1820, 1888, om voldtekt i krig og konflikter og gså 1889, hadde den globale kvinnebevegelsen og sivilsamfunnet stor del i.

10 år har altså gått siden SR 1325 ble vedtatt i oktober 2000, men har situasjonen for kvinner og barn endret seg? Norge var et av de første vestlige land som fikk en handlingsplan for arbeidet med kvinner, fred og sikkerhet, men som en kongolesiske kvinner i filmen "Women's War" sier: "Vi kan prate og prate, men ingen hører på oss." Dette bør det bli slutt på og vi har tro på at kunnskap kan bevege flere av oss til å gjøre vårt.

Dette var bakgrunnen for at bare noen dager etter landsmøtet arrangerte 8 kvinneorganisasjoner møte i Bergen Rådhus med nettopp SR 1325 som tema. Både K&F og KFB var blant arrangørene. Styreleder i Fokus Ågot Valle, hadde tatt initiativet til møtet.

Statssekretær i Utenriksdepartementet, Ingrid Fiskaa, hadde et flott innlegg. Filmen "Women's War" ble vist. Dette er en gripende film som er laget av organisasjonen "Kvinne til kvinne" i Sverige. Den handler om Esther fra Congo og Mira fra Bosnia som møtes i 2009. Begge jobber med å hjelpe voldtatt kvinner tilbake til livet. Kunne ha skrevet mer, men håper at mange har muligheter til å se den, kanskje den kan vises på et lagsmøte, kretsmøte eller lignende. Den anbefales. Ta kontakt med Fokus om hvor den kan kjøpes eller lånes.

Ågot Valle ledet en samtalegruppe og det ble også tid for spørsmål og kommentarer fra salen.

Bjarnhild Hodneland var møteleder.

FN dagen 24. oktober

Søndag 24. oktober, FN dagen, ble i år markert under åpningen av landsmøtes siste dag.

Bjarnhild Hodneland, medlem av Rådet, FN-sambandet Vest, hadde med seg hvite roser som ble delt ut til alle tilstedeværende. Hordaland, Sogn og Fjordane og Møre og Romsdal distrikt hører til FN-sambandet Vest, så det var spesielt koselig å få benytte anledningen denne gangen, ellers blir det kanskje mest rundt der de seks distriktskontorene er at markeringen merkes. Søndag er heller ikke skoledag der FN -dagen svært ofte markeres.

Bjarnhild avsluttet Ord for dagen med å lese diktet ” Rett til skolegang...” av Wenche Bø Lunde.

RETT TIL SKOLEGANG...

Tusenårsmaal nr. 2 sier:
Sikre grunnskoleutdannelse for alle barn på jord.

At skolegang for alle er en menneskerett bør være mer enn bare tomme ord.

En ny verden åpner seg ved lærdom, all kunnskap setter spor.

Det gir muligheter i livet, store verdier vi i utdannelse ser. Basiskunnskaper er så viktig, er grunnlaget for å lære mer.

Skole er et flott tilbud. Den sjansen bør alle få. For oss en selvfølge, for andre umulig.

Det gir mye å tenke på... Vi lærte å tolke bokstaver, fikk leseevnen kjær. Å lese er en stor gave, naturlig for oss det er.

Tenk på alt som åpner seg, som gir innhold på vår vei.

Det er en selvfølge å kommunisere, av læring går vi ikke lei. Hva om bokstaver bare var ukjente tegn, helt uforståelig for deg? Noen barn har ikke valget, er analfabeter på sin vei.

De må jobbe fra de er små, Sin skjebne må de bare ta.

Likhet for alle er målet vårt. Samme rett skal alle barn ha.

Wenche Bø Lunde

Konfektfyll

SJOKOLADEFYLL:

400 gram mørksjokolade
1 pk fløte
2 ts vaniljeessens
30 gram smør

Smelt alt i en kjele. **DET SKAL IKKE KOKES!!!** Kun smeltes. Ta det av plata og sett kjølig slik at kremen kan få stivnet litt. Ha det i en sprøytepose og sprøyt oppi konfekten.

KARAMELLFYLL:

400 g melkesjokolade
1 pk fløte
Dråper av karamellaroma dette kan kjøpes på Panduro
30 gram smør

Smelt alt i en kjele. **DET SKAL IKKE KOKES!!!** Kun smeltes. Ta det av plata og sett kjølig slik at kremen kan få stivnet litt. Ha det i en sprøytepose og sprøyt oppi konfekten.

HVIT TRØFFELKREM:

3 dl kremfløte kokes opp
150 gram hvit sjokolade. Ha denne oppi og la den smelte i den varme fløten.

Sett kaldt over natten. Pisk det hele opp med mikser til kremen er som vanlig krem.

Nå kan du tilsette smaker om du ønsker det. Spøyt denne i konfekten.

MINTFYLL:

1 eggehvite
0,5 dl fløte
10-20 dråper peppermyteolje

Bland dette sammen og tilsett 500 g melis. Kna dette godt sammen og dekk det til. Sett det kaldt en stund og rull kuler eller fyll konfekten med mintfyllet.

Bake- papirets magi

Å dekke formen med bakepapir oppover kanten gjør at deigen får en lengre vegg å strekke seg opp mot. I praksis betyr dette at kaken blir høyere.

Ofte får man kaker som har en kul oppå seg. Ved å bake på rett høyde i ovnen, ved rett temperatur OG bruke bakepapir som forklart er sjansene for suksess større, kaken vil strekkes seg høyere en formen ;)

Mangfold og likestilling i arbeidslivet

Likestillings- og diskrimineringsombodet (LDO) har i haust arrangert ein runde med dagsseminar over heile landet om dette temaet, med spesiell vekt på nye aktivitets- og rapporteringsplikter for arbeidsgjevarar.

Underteikna var med i Bergen 7.10. Bortimot 100 deltakar frå bedrifter og organisasjonar deltok.

Diskrimineringsjuss var første hovudtema. Likestilling og mangfold lønner seg i arbeids- og samfunnsliv! Diskriminering kan vera så mangt, og er regulert i fleire lover. Definisjon av diskriminering er forskjellsbehandling, både direkte og indirekte, på grunn av kjønn, etnisitet, seksuell orientering, helse, alder eller tru – og det er i hovudsak forbudt.

DIREKTE DISKRIMINERING:

handling eller unnlattelse med diskriminering som formål eller virkning, for eksempel:

- Det er forbudt å spørja om graviditet ved faste/ midlertidige stillingar (både for menn og kvinner)
- Dårlig behandling på grunn av (årsakssamheng)
- Ulik behandling av like tilfelle.

Indirekte diskriminering er tilsynelatande nøytrale vedtak/ praksis som faktisk verkar negativt.

Andre del av dagen var delt mellom Mangfoldsrekruttering og Likeverdige løns- og arbeidsvilkår, med eksempel frå ulike bedrifter og korleis dei har lagt opp arbeidet for å rekruttera mangfold, og laga grunnlag for rapportering i samsvar med lovene.

Både arbeidsgjevar og arbeidstakar treng informasjon om lover og regler her, det er svært viktig både for K&F-lag som driv egne bedrifter/barnehagar at vi har kunnskap og fylgjer opp. Likestillings- og diskrimineringsombodet har laga svært mange gode brosjyrer, m.a. eit lovkompendium om Diskrimineringssvernet i arbeidslivet, Likestilling og mangfold. Alt materialet er gratis.

Kontakt LDO på grønt nummer 800 41 556 eller på ldo.no.

Eldbjørg Gunnarson

Flytende fondant

Flytende fondant er en glasur som man heller over porsjonskaker eller som man dypper cupcakes oppi.

Flytende fondant er søtt men smaker ikke så søtt om man aprikoterer kakestykkene først. Å aprikotere noe betyr kort fortalt å smøre kakt aprikoslyttøyt som et lag på kakestykket før man dypper det i den flytende fondanten.

FLYTENDE FONDANT:

400 g sukker
118 g vann
160 g glukose (eller hvit svensk sirup)

Vei opp alt og ha dette i en stor kasserolle. Rør forsiktig rundt og sett en plate på fullt.

Sett kasserollen opp på platen. Det som er viktig nå er at alt varmes opp så hurtig som mulig til 114 grader.

Ikke vær redd for å ha på all varmen. Ikke rør for mye og pass på at sukkeret ikke blir brunt.

Dette skal da varmes opp til 114 grader eller det som kalles "soft ball stage" (Soft ball stage= når du kan ta en del av massen og hive den i et glass vann og det blir en soft ball ut av det)

Et slikt sukkertermometer koster kr. 100.- på panduro ;)

Når massen har nådd 114 grader så tar du alt av varmen og heller det oppi en stålbolle. Her skal massen hvile til den når 60 grader. VÆR FORSIKTIG massen er lett å brenne seg på!

Når massen har nådd 60 grader kan du begynne å mikse den i mikseren. Nå må du for all del ikke mikse på høyeste hastighet. Da kan mikseren din bli ødelagt. Miks på laveste hastighet og stå ved mikseren HELE TIDEN!! Etter en stund blir massen tykkere og helt hvit. Da skal du stoppe maskinen og ta den ut.

Legg fondanten i en plastpose og la den hvile over natten.

HFBU – 10 år

I år er det 10 år siden HFBU, Håndverkstedet for barn og unge, ble stiftet som en egen selvstendig barne- og ungdomsorganisasjon. Håndverkstedets formål er gjennom organisert, pedagogisk virksomhet å formidle tradisjonsrik håndverkskunnskap til barn og unge i lokalmiljøet. Ved hjelp av fag- og ressurspersoner skal de stimulere til kreativ interesse for nye og dagsaktuelle teknikker, innføring i gamle håndverks- og husflidstradisjoner, samt mat og mat-tradisjoner. Mange håndverksteder kaller seg arbeidsstuer, slik de har gjort i lang tid.

TEKST: MARIT TAKVAM

K&F har drevet arbeidsstuer siden 1890-tallet. Norges Husmorforbund (NH) hadde egen arbeidsstue-komite fram til 1986. Da ble Fellesrådet for Barnas Arbeidsstuer (FBA) opprettet. De hadde en daglig leder, mottok statsmidler og hadde et styre med representanter fra NH, Norges Husflidslag og fra uavhengige arbeidsstuer. De opphørte i 1997 fordi statsstøtten opphørte. I 2000 ble HFBU opprettet som egen organisasjon ved hjelp av tillitskvinner i K&F.

I dag består HFBU av ca 1200 medlemmer fordelt på 54 lokallag (håndverksteder/ arbeidsstuer) i 10 fylker fra Nord-Trøndelag i nord til Aust-Agder i sør. Det er på Vestlandet det er flest lokallag. Mesteparten av medlemmene er barn og unge under 26 år, hovedtyngden ligger mellom 7 og 15 år og det er flest jenter. Det

er stor aktivitet rundt om i landet, og det er populært å få lage sine egne ting eller gaver til familie og venner.

Håndverkstedene/arbeidsstuene blir drevet på frivillig basis stort sett av voksne damer. Felles for dem er at de liker å skape noe med hendene sine og videreformidle denne kunnskapen til den yngre generasjonen. Lederne står fritt til hvordan de vil legge opp aktiviteten i sitt håndverksted/sin arbeidsstue. Mange har ukentlige aktivitetsekvelder for medlemmene sine, mens andre kjører lengre økter som helgekurs. En del barn og unge er med på flere fritidsaktiviteter, og da blir gjerne helgekurs et tilbud som passer dem. Noen lag arrangerer julegavekurs der mange hemmeligheter produseres og foreldre må vente utenfor lokalet ved henting av barna.

Eksempler på teknikker som barn og unge får opplæring i på

aktivitetsekveldene er: toving, filting, strikking, hekling, brodering, tre- og sponarbeid, pilfletting, såpelaging, lysstøping, maling, decoupage (overføring av motiv til for eksempel papir, tre, lerret eller stoff), smykkelaging, kortlaging og scrapping (nyere teknikk der en bruker papir og pynt til å lage flotte albumsider, kort, kalendere og mye mer).

Det er viktig for lederne i håndverkstedene og arbeidsstuene å få nye idéer som de kan ta med seg til sine medlemmer, og dette får de gjerne på HFBU's årlige landsmøtesamling. En helg i året samles de for å ha landsmøte med vanlige årsmøtesaker og valg av styremedlemmer, samt mange timer med instruktørkurs. I tillegg har de fleste med seg modeller og oppskrifter fra sitt håndverksted/sin arbeidsstue slik at alle i tillegg får idéer av hverandre. Denne helgen læres nye

teknikker og kreativiteten blomstrer fra morgen til sene kvelden. De siste årene har det vært ekstra aktiviteter på kveldstid også. Styret har gitt deltagerne opplæring i gamle hekle- og strikketeknikker som pjonning, gimping, hakking og kontstrikk. Denne landsmøtesamlingen holdes i mars/april og er til stor inspirasjon og gir ny giv til ledere av håndverksteder/arbeidsstuer.

HFBU ble stiftet 4. nov. 2000 og hadde således 10-års-jubileum i år. Årets landsmøte ble holdt i Molde 16. april, den helgen askeskyen fra Island kom sigende og luftrommet var stengt for all flytrafikk. Mange deltagere kom seg ikke av gårde, og av den grunn ble kursene flyttet til september og turen bar igjen tilbake til Molde. Jubileet ble feiret med en festmiddag på Seilet Hotel. God mat, underholdning og taler gjorde kvelden minnerik. Randi Sjursen og Reidun Ellingsgård har vært med i ledelsen fra oppstart og nesten frem til jubileet. De tok deltagerne med på en gjennomgang fra den spede begynnelse, gjennom tykt og tynt, til der HFBU er i dag.

Ledelsen i HFBU består av et styre som velges på landsmøtet og en daglig leder som tar seg av driften av organisasjonen. De har i mange

år fått driftsstøtte fra Fordelingsutvalget, som er et forvaltningsorgan underlagt Barne-, likestillings- og inkluderings-departementet. Oppbyggingen av organisasjonen består av lokallag direkte under styret, ingen fylkesledd eller andre mellomledd. Det er altså en flat struktur som gjør at det er tett kontakt mellom håndverkstedene/arbeidsstuene og ledelsen.

HFBU formidler Frifond-støtte til sine medlemslag. Dette er en støtteordning til aktiviteter for barn og unge som er opprettet av Stortinget. Lagene må søke om disse midlene og levere inn rapport etterpå. For

håndverkstedene/arbeidsstuene er dette kjærkomne midler som kommer veldig godt med når aktiviteter skal organiseres for medlemmene. I tillegg kan lagene søke støtte fra Populus siden HFBU er medlem der.

Nettsiden til HFBU finnes på www.hengrik.no. I skrivende stund arbeides det med en ny og mer moderne nettside og når du leser dette er nok HFBU også å finne på Facebook.

Tips fra fotografen

Nina Bakke er bosatt i Hamar med sønnen Vetle. I 2003, da Vetle var baby, fikk hun sitt første digitale kamera. Siden den gang har hun vært bitt av fotobasillen.

TEKST: LINE KONSTALI

FOTO: NINA BAKKE

“Jeg tok et bilde jeg likte godt av sønnen min i 2004. Det sendte jeg til en konkurranse der 2000 deltok. Premien var et digitalt speilreflekskamera. Du kan tro jeg var glad da jeg fikk beskjed om at jeg hadde vunnet konkurransen!” Siden den gang har Nina fortsatt å sende bilder inn til konkurranser. Hun har vunnet ganske mye. En gang vant hun 1. plassen i en konkurranse arrangert av National Geographics. Denne konkurransen er hun mest stolt over. Da vant hun et Nikon kamera til en verdi av 15 000 kroner. Dette kameraet bruker hun i dag.

For 2 år siden begynte hun å jobbe for fotografen Jens Haugen og det har bidratt til en positiv utvikling av talentet hennes. Det er i følge Nina lærerikt å jobbe med en så dreven fotograf. Han ble kåret til “Årets fotograf” i år. “På jobben er oppgavene mange, blant annet å lage nettsider, redigere og kutte bilder, men det morsomste er helt klart å ta bilder,” sier Nina med et smil.

Nina er veldig glad i barn og synes det er morsomst å ta barnebilder, men hun har også tatt andre spennende utfordringer. I mai i år reiste hun til Lofoten på workshop. Ellers har hun fått en del oppdrag i Hamars lokalavis “Magiske øyeblikk.”

NINAS TIPS TIL Å TA GODE BARNEBILDER

- Å fotografere barn er ofte en utfordring. De har sjelden tid til å sitte stille, og blir fort utålmodige.
- Gå ned på kne, så du kommer i barnets høyde.
- De beste bildene kommer som regel når de holder på med sitt, og ikke oppstilte bilder.

- Snakk med barnet, ikke gå for tett på de (bedre med en linse man kan holde seg litt på avstand)
- Det kan være lurt å tenke litt på farger før man går ut, i forhold til hva/hvor man skal
- Bruker man lav kameravinke, litt under barnets høyde, kan man ofte få de til å virke mer selvstendig og selvsikre.
- Å ta bilder i strålende sol kan være en stor utfordring, derfor vil jeg anbefale å ta bilder i skyggen
- Tenk kreativt

FOTOGRAFI NINA BAKKE

ninabakke.blogspot.com

◀ Damngaarden, Øvre Slottsgate 6 er tilholdssted for sekretariatet i Norges Kvinne- og familieforbund.

◀ Øverst til venstre Astrid Viken regnskapsansvarlig, Line Konstali redaktør. Nederst til venstre Helen Svensson daglig leder og May-Britt Havnsund sekretær.

Kom gjerne innom oss på kontoret i Øvre Slottsgate 6. For henvendelser ta kontakt med oss i telefontiden mellom 10 og 15 mandag til fredag eller send oss en epost.

May-Britt Havnsund, post@kvinnerogfamilie.no

Line Konstali, line@kvinnerogfamilie.no eller line.konstali@gmail.com

Helen Svensson, helen@kvinnerogfamilie.no

Astrid Winder Viken, regnskap@kvinnerogfamilie.no

NYTT FRA DAMMGÅRDEN

Norges- Kvinne og familieforbund har leid lokaler i Øvre Slottsgate 6 siden 2007. Der holder vi til i 3 etasje sammen med Tom Roar Hestsveen i Kvadrat Eiendom.

Forlegger og bokholder Niels Wilhelm Damm kjøpte bygården i 1846. Familien bodde og drev sin foretningsvirksomhet her frem til 1970-årene.

I denne utgaven kan du finne referat fra dagseminar i Oslo Krets regi samt dagseminar i regi av Likestillings- og diskrimineringsombudet (LDO).

Dette skjedde på samme tid over hele Europa. I alle land skal det slås ring om parlament eller regjeringsbygning eller rådhus. Forbundsleder melder at det var god stemning og mange mennesker og presse tilstede.

Verv en venn! Per 31. oktober 2010 er vi 4848 betalende medlemmer. Det er altså 318 medlemmer som ikke har betalt kontingenten i år og er nå tatt ut av medlemsregisteret. Kjenner du noen som kan tenke seg å være medlem? Meld dem inn!

Lagsutsendelsen blir utsatt til januar der vil blant annet årsskjemaer, vedtekter, prinsipp – program samt årbok for 2009 være med.

Årets beredskapspris ble utdelt til vår tidligere forbundsleder Bjarnhild Hodneland

I juryens begrunnelse fremheves hennes evne til å bygge nettverk, det fine arbeid hun gjør som fylkesleder i KFB og hennes engasjement i Beredskapsrådet hos Fylkesmannen i Hordaland. Hun beskrives som en kunnskapsrik, engasjert, samarbeidsvillig og raus person - en meget god og verdig ambassadør for beredskapssaken.

Dagseminar – Oslo krets

Daglig leder deltok på et dagseminar i regi av Oslo krets den 6. november på Karl Johan hotell. Det var til sammen ca 45 deltakere på seminaret.

Wenche Wangen lagleder fra Røa lag og kretsleder Elisabeht Stuberg Nilsen innledet med praktisk informasjon og oppsummering av landsmøtet i Molde.

Advokat Inger Gjerde holdt foredrag der temaet var ”Arv og skifte” Mine dine og våre barn, hva med oss to?” Det var et informativt foredrag der alminnelige regler om arv og skifte ble gjennomgått. Salen kom med mange gode innspill og historier.

Etter lunsj holdt Gjertrud Mortensen et engasjerende foredrag om ”Positiv tenkning”. Oppvekststed, foreldre og gener kan vi ikke gjøre noe med, men vi kan selv bestemme hvordan dagen blir. Mortensen ga en lydhør forsamling flere eksempler fra eget liv og skolen på hvordan det er mulig å holde negative tanker i sjakk. Hun oppfordret til å glede seg over andres fremgang, hver dag er en gave og ikke minst ta vare på de positive hendelser i livet.

Kontingenten for 2011 blir sendt ut i begynnelsen av januar med betalingsfrist 31. januar 2011. For å få stemmerett må du huske å betale kontingenten før du går på årsmøtet.

Åpent møte om barnevernstjenesten i Elverum

Elverum Kvinne og familielag.
Husmorlagets Hus den 20.9.10 kl.18.00

Menighetspedagog Guri Gøbel fra Kirkekontoret i Elverum har vi støttet med penger og det vil vi fortsette med! Da vi synes at dette er et så fint tiltak for hele familien.

De lager middag hver 14. dag til hele familien for en billig penge. Beregnet på nyankomne til Elverum slik at de kan bli bedre kjent, alenemødre osv. Middag lager de også til skoleelever på videregående i Elverum hver tirsdag. Maten lager de så sunn som mulig med de midler de har. Den er gratis. Et flott tiltak.

Fra Barnevernsetaten kom Yvonne Nerland Frøhaug og fortalte om hvilke rettigheter barn har og hva vi som voksne plikter å si fra om. Dette var meget lærerikt og hun var en dyktig foredragsholder. Vi kan anbefale alle å høre på disse damene. At det ble disse 2 på samme kveld var en tilfeldighet, men det passet bra.

Siden var det kaffe og te med hjemmembakt eplekake og loddsalg til inntekt for de flomrammede i Pakistan.

Det var en regnfull og guffen kveld ute, men vi hadde det varmt og godt inne i peisestua vår.

Velkommen til den som vil slutte seg til oss og vårt lag og forbund.

*Elverum Kvinne og familielag.
v/styret. Anne Lise Bryhn*

Lag snøballer til jul!

2 egg
300 g melis
2 ss kakao
2 ss sterk kaffe
100 g kokosmasse (ofte mer...)
250 g delfiafett
2 striper kokesjokolade
1 ts vaniljesukker

- 1) Egg + melis hvispes
- 2) Ha i kaffe, kakao, kokos og vaniljesukker.
- 3) Smelt sjokolade og fett. Avkjøl. Has i røre.
- 4) Trill små boller og rull i kokos. Legg de små bollene i konfektformer (små muffinslignede former.)

En riktig god jul ønskes deg
og dine fra administrasjonen
i Norges Kvinne og
familieforbund

STØTTEANNONSER

Gi TRIPP TRAPP til et barn du er glad i

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

Populær
fadder-
gave

DÅPSKLUBBEN
TRIPP TRAPP

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

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

Velg
gratis
gave

GRATIS

Noahs ark
Verdi 228,- 0-3 år

GRATIS 1

Sangboksen min
Verdi 295,- 1-5 år

GRATIS 2

Mest fest CD
Verdi 179,- 6-12 år

GRATIS 3

Du betaler kun 45,- for forsendelsen

Synes du at en av de aller viktigste oppgavene i samfunnet er å gi barna et godt å trygt oppvekstmiljø? Og vil du gjerne ha mer tid til barna dine uten at det går utover økonomi og yrkeskarriere? Da kan Norges Kvinne- og Familieforbund være noe for deg!

Målet er samfunnspåvirkning i kvinne og familiepolitiske spørsmål nasjonalt og internasjonalt.

VÅRE SATSNINGSOMRÅDER ER:

- * Kvinnepolitikk
- * Familiepolitikk
- * Miljø - og forbrukerpolitikk
- * Internasjonalt samarbeid

Alle medlemmer får tilsendt medlemsbladet *Kvinner & familie* fire ganger i året.

Ja!

Jeg ønsker medlemskap i
Norges Kvinne- og familieforbund

Navn:

Adresse:

Postnr./sted:

Lokallag:

E-post:

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

TILBUD !

- Handlenett, sort m/hvitt trykk før kr. 75,- nå kr. 50,-
- Nett i bomull m/skulderhank, sort m/hvitt trykk kr. 40,-
- T-skjorte hvit m/lite farget emblem før kr. 130,- nå kr. 60,-
- Collegegenser, blå, lite farget emblem før kr. 250,- nå kr. 50,- pr. stk.
- Liten duk, oransje med sort emblem, 52x52 cm. kr. 35,-
- Aktivitetskalender før kr. 100,- pr. stk. nå kr. 25,- pr. stk.
- Sangbok før kr. 75,- nå kr. 50,-
- Melodibok før kr. 75,- nå kr. 50,-
- K&Fs skrivebok m/linjer nå kr. 40,-

PROFILERINGSARTIKLER MED EMBLEM: NORGES KVINNE- OG FAMILIEFORBUND

- Pulsvarmere (E) kr. 200,-
- T-skjorte sort m/hvitt stort emblem str. M, L kr. 130,-
- T-skjorte sort m/hvitt stort emblem str. XL, XXL kr. 130,-
- K&F skjurf, hvit m/sort emblem, 34X166 cm. kr. 130,-
- Smykkenål i sølv kr. 395,-
- K&F-pin kr. 16,-
- Bordfane m/farget emblem kr. 90,-
- Stativ til bordfane kr. 100,-
- Lagledernål kr. 190,-

ARTIKLER FRA MAGNOR GLASSVERK M/EMBLEM: NORGES KVINNE- OG FAMILIEFORBUND

- Telysestake, hvit og blank m/emblem kr. 190,-
- Liten krystallskål (A) 20 cl. kr. 280,-
- Krystallskål (A) 125 mm. kr. 450,-

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, 48 stk. kr. 30,- (kan brukes på gammelt materiell)

HEFTER, BØKER, TRYKKSAKER

- Diktsamling, Til en søster, Toril S. Gravdal, kr. 100,-
- Bok, Tilbake til livet, Toril S. Gravdal, medlemspris kr. 150,- bokhandlere 126.75
- Bok, Bitch eller Martyr, – økonomisk overlevelsesguide for kvinner, Siw Ødegård -- kr. 225,- inkl. porto
- Diktsamling, Mosaikk, Helene Freilem Klingberg kr. 125,-
- Diktsamling, Hold drømmen levende, Helene Freilem Klingberg kr. 130,-
- Diktsamling, Hulter til bulter, Bente Nygård kr. 80,-
- Bok, Gøy på landet, Anne Enger kr 95,-
- Bok, M. Bolstad: "...og rommene var så tomme at musene gikk med sørgeslør" kr. 80,-
- Vedtekter kr. 35,-
- Tillitskvinnemappen, hele kr. 150,- innhold kr. 90,- perm kr. 60,-
- Prinsippprogram inkl. studieplan kr. 55,-
- Tillitskvinnebevis kr. 5,-
- Plakat m/emblem 50x65 cm. gratis
- Abonnement på Sentral-og Landsstyrepptokoller (pr.år) kr. 250,-
- Gaveabonnement: Kvinner & Familie (pr. år) kr. 150,-

INFORMASJONSMATERIELL

- Liten folder med pins "Ja til omsorg..." kr. 20,-
- Organisasjonskurs, gratis
- Tidligere numre av medlemsbladet: Gratis
- 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 2008, gratis
- Innmeldingsskjemaer, gratis

ANNET MATERIELL FRA K&F

- Luftrenser Fresh Air (stor) kr. 8 995,50
- Luftrenser Ecobox (liten) kr. 4 045,50
- Massasjeapparat kr. 500,-

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 materiell 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

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

Nestleder

Sonja Kjølraug
Holteigveien 17, 6854 Kaupanger
Tlf. 57 67 82 29 (p), 97 51 59 71 (m)
E-post: sonja@kvinnerogfamilie.no

Medlem

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

Medlem

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

Medlem

Eldbjørg Gunnarson
Morvikbrekkena 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

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

Medlem

Gjertrud Vik
Haugsbbygda, 6082 Gursken
Tlf. 70 02 50 87 (p), 41 60 70 06 (mob)
E-post: gevi@breibandtilalle.no

1. Varamedlem

Wenche Rolstad
Skarimosan 32, 2760 Brandbu
Tlf. 61 33 41 18 (p), 40 24 48 96 (m)
E-post: wrwenche@gmail.com

2. Varamedlem

Marit Warne
Lerdalstoppen 21, 1258 Oslo
Tlf. 22 62 01 68 (p), 480 6 95 57 (mob)
E-post: mawape@hotmail.com

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 Angelteit
Lille Heimdal, 4760 Birkeland
Tlf. 37 27 86 88 (p), 95 09 81 00 (m)
E-post: else.angelteit@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: kirkeverge@eideprestegjeld.no

Nord-Trøndelag

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

Oppland

Wenche Rolstad
Skarimoen 32, 2760 Brandbu
Tlf. 61 33 41 18 (*), 40 24 48 96 (m)
E-post: wrwenche@gmail.com

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

Sogn og Fjordane

Sonja Kjølraug
Holteigveien 17, 6854 Kaupanger
Tlf. 97 51 59 71 (m)
E-post: sonja@kvinnerogfamilie.no

Sunnmøre og Romsdal

Vigdis Løseth
Groven, 6440 Elnesvågen
Tlf. 71 26 22 32 (p), 71 26 32 35 (a),
91 59 05 73 (m)
E-post: vigdis.loseth@mimer.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: beritkf@frisurf.no

Telemark

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

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@online.no

Østfold

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

Øvre Buskerud

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

KOMITEER

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

Prinsippprogramkomiteen

Elisabeth Rusdal (leder)
Skogveien 41, 1368 Stabekk
Tlf. 67 51 75 96 (p), 91 32 81 64 (m)
E-post: elisabeth@kvinnerogfamilie.no

Miljø- og forbrukerutvalget

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

Internasjonalt utvalg

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

Anne Marit Hovstad (prosjektleder)

Fjæreveien 161, 4885 Grimstad
Tlf. 37 04 14 48 (a), 95 87 79 09 (m)
E-post: annemarit@hovstad.com

Beredskapsutvalget

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

Nordens Kvinneforbund

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

* sentralstyret skal i desember oppnevnt nye medlemmer til de sentrale utvalgene.

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 21 kretser og ca 270 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 Utviklingsspørsmål, nasjonalt kompetanse- og ressurscenter

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@kvinneogfamilie.no
Telefon 22478380

www.kvinneogfamilie.no