

vi människor

SVENSKA KVINNORS VÄNSTERFÖRBUNDS TIDNING

Nr 4/1977

Årgång 29

Kr. 8:—

KVINNOKULTUR
snårskog, kalhygge eller vårdträd?

Vi litar på kvinnokrafterna — i stället för på marknadskrafterna —

Du som gillar Vi människor — bästa sättet att visa det är att skaffa en av prenumreringarna.

Upplagan stiger hela tiden men om du behöver vi bli många fler.

Beställ prenumerations-tubetalningskort och lösennummer för försäljning till dina vänner.

vi människor

Nr 4 1977 Årg. 29

VI MÄNSKOR
 Adolf Fredriks Kyrkogata 12,
 Box 3120, 103 62 Sthlm
 Tel: 08/20 37 56
 Månd—fred kl 10—14

Redaktör
 LOUISE WALDEN
 Medredaktör
 i detta nummer:
 Harriet Clayhills
 Redaktionskommitté
 Eva Palmaer, Katja Waldén
 Harriet Clayhills, Vivan Nyström,
 Bodil Österlund, Gunilla Myrberg
 Ansvarig utgivare
 VALBORG SVENSSON
 Layout Bodil Österlund
 Annonser Erik Winnå

Utkommer med 6 nr per år
 Prenumeration 30 kr helår
 Postgiro 5 13 23 - 4

Red. ansvarar ej för insänt,
 ej beställt material
 Sjuhäradsbygdens Tryckeri AB
 Borås 1977

innehåll i detta nummer

Ledare. EP	3	nor och foto	21
Harriet Clayhills: KVINNO- ARBETE OCH KVINNO- KULTUR	4	Anna-Lena Lindberg/Bar- bro Werkmäster: MED EGNA ÖGON. Om kvinnliga konstnärer	24
Louise Waldén: NÄR DET OSYNLIGA BLIR SYN- LIGT FÖRÄNDRAS VÄRLDEN. Om kvinno- kulturens materiella bas	10	KVINNOFESTIVALEN	34
Harriet Clayhills: KVIN- NOKLÄDER — KVIN- NOHISTORIA	14	Jan Hammarlund och Lena Ekman: NÄR KVINNOR SJUNGER UT. Om Fran- kie Armstrong, Violeta Parra, Malvina Reynolds ...	35
Margareta Nelke: VAD LÄR OSS KVINNOR- NA I YANOMAMÖ OCH MUNDURUCU?	16	KVINNOHUS OCH BOKKAFEER.....	40
Ulla Torpe/Ann Andréén: FYRA KVINNOR I VÄRMLAND	18	KVINNOIDEOLOGIER	42
Ur "UTMANINGEN", Ulla Torpes prisroman	20	GÖR DET SJÄLV	44
Ann Andréén/Marie Nilsson: DET SUBJEKTIVA OBJEKTIVET. Om kvin-		KVINNOFRONTEN	46
		KVINNOFILMDAGAR	47
		HEJ DU HIMLEN. Kerstin Bratt om Agneta Pleijels nya pjäs	48
		NÅGRA KOMMENTARER EP	49
		SKV-NYTT	50

"Röjningskvinna" heter Atti Johanssonns akrylmålning på omslaget. Bilden visar en kvinna som röjer björksly med en cirkelsåg. Atti arbetar just nu med en stor utsmyckning i Sundsvall på temat "Vad gör folk i ett skogslän". Utsmyckningen ska visa kvinnor som röjer, plockar bär och arbetar i massafabriken.

Bärplockning är en viktig inkomst för kvinnorna i skogsläna. Men kemiska besprutningar från flyg förstör bären och gör att de tappar en nödvändig inkomst. Skogsbolagen försvarar giftsprutningarna med att de inte har råd låta bli. Ändå kan de få 50—70 % sysselsättningsbidrag från AMS för manuell röjning. En röjningssåg finns som är utmärkt för ändamålet, den på bilden. Den är förmodligen det bästa alternativet till kemisk besprutning med de hotfulla fenoxisyrorerna.

nästa nummer 5-6/77

är ett dubbelnummer med temat **Mannen och hans mönster**. Det kommer i november.

Temamöte om KVINNOKULTUR och kvinnorörelsen kl. 19 på KVINNFOLK, Heteroslagsgatan 40, Sthlm (T Hornstull).

ALL AKTUELL LITTERATUR I

 kulturcirkeln

Sveavägen 41,
111 34 STOCKHOLM
Tel. 20 50 15

Vilket läge!

Vilket läge! — Varje dag rapporteras nya arbetsnedläggelser, varsel om uppsägningar (i stället för 400 000 nya jobb), prishöjningar, hyresökningar, nedgrävda gifttunnor. Daghemsutbyggnaden stoppas, fler barn skall pressas in i dem som finns. Norrbottens ungdom skall "röra på sig" och sändas söderut där det inte heller finns jobb.

I stället för vårdnadsbidrag har man ett fiffigt förslag. Föräldrar med barn under 8 år skall ha rätt till förkortad arbetstid med löneavdrag. En reform som inte kostar ett öre. Rena drömreformen. Synd att så få kommer att ha råd att utnyttja den, men de får väl skylla sig själva.

Devalveringen, ivrigt framhojtad av den lösmynte hr Bohman — ökar våra dagliga utgifter och slukar våra ev. små lönepåslag. — De miljoner som svenska folket jobbat ihop åt aktieägare och storfinans rinner i en strid flod ut ur landet — de skulle behövts nu åt dem som slitit ihop dem.

Ett bra exempel hittade jag häromdagen i Expressen. Fru Heide Broström, 38, änka sedan december 76 var fotograferad med sin boy-friend på Särö. Ack, hon trivs inte i Sverige, här är så kallt och rått och så förskräckligt höga skatter. Hon flyttar till Los Angeles med sina ca tolv miljoner kronor, och där tänker hon t o m börja jobba. — Tja, vem har slitit ihop de där tolv miljonerna? Ja, det är förstas varvsarbetare och sjöfolk, nu arbetslösa eller hotade av nedläggning. De behöver faktiskt pengarna bättre än den jobbande Heidi Broström. — Hon tillhör uppenbarligen inte de där som skall dra åt svångremmen, låta det svida i skinnet, äta enbart potatis, tänka på u-länderna och sluta röka.

Bostadsminister Friggebo (fp) har gett de sista råden åt dem som har trassel med att betala hyran. I samma andetag förklarar hon att hon själv inte tillhör dessa olyckliga (familjens årsinkomst 300 000 enl DN). Troligen klarar sig herrar Bohman och Mundebo också utan kroppsliga men, orsakade av svångremmar och vad som nu kan ge hudskador.

SKV har protesterat mot neutronbomben flerfaldigt, den bomb som förkämparna för de mänskliga rättigheterna konstruerat. Det idealiska vapen som förgör människor generationer framåt, när de inte förintas genast, men sparar byggnader, industrier och kulturhus. Vi har också tillsammans med Fred och Frihet och Svenska Freds- och Skiljedomsföreningen gjort ett uttalande i anknytning till det årligen återkommande fredsmötet 6 augusti i Hiroshima. Fredsföreningar från hela världen uppmanas att stödja FN:s extrasession om nedrustning (rustningskostnaderna f n en miljard dollar pr dag.)

Det finns ljuspunkter. Marschen mot Barsebäck blev en stor framgång. 20 000 demonstranter från hela Norden. Antikärnkraftkämparna och miljöförsvaren slutar leden, och där är vi med.

E.P.

Harriet Clayhills:

Kvinnoarbete och kvinnokultur

Det har sina risker att använda ordet kvinnokultur.

Det är mångtydigt, det utlöser en mängd laddade föreställningar.

Innan du har hunnit förklara, att det *du* menar med kvinnokultur är något rentut sagt revolutionärt, har du blivit missförstådd och placerad i båsa med människor som du inte alls är överens med.

Och det är till på köpet högst begripligt.

De flesta kvinnor som tidigare talat om våra rötter i historien, om att minnas förmödrarnas insatser och värda deras minne, har onekligen gjort det från konserverande utgångspunkter. Patriotiska Tantföreningen, Helnordiska Bondekvinneförbundet, Moraliska Folkdansgillet... alla har de känt sig kvinnokulturella när de flockats kring sina fosterländska fanor, sjungit psalmer och bromsat utvecklingen bäst de kunnat.

Den historiska kvinnotyp som föresvävat dem här gått i höganloftsall med sin nyckelknippa. Hon har fyllt sina visthusbodas med mat och sina kistor med vävnader, assisterad av döttrar och pigor. Krig och pest var prövningar sända av Herren. Vad kan kvinnor göra annat än be och arbeta?

Vi kan tycka att hon inte borde ha varit så tålmodig, men det hon åstadkom var kvinnokultur — en del av den.

"Kultur" bör inte vara ett värdeord, som vi använder på det vi gillar. "Kultur" bör betyda odling, förkovran, allt det som arbetet skapar och som sedan i växelverkan med nya arbetsformer utvecklas vidare till nya kulturformer.

Ur den synpunkten är allt kvinnligt arbete värt studier både husfruns och pigans.

Sen kan man dra olika slutsatser av materialet.

Hittills har de konservativa kvinnogrupperingarna varit duktigast i att dra sina slutsatser och föra fram dem. De har haft stödet av den gamla idealistiska historieuppfattningen. Det handlar om krig och kungar, om hjälteedåd och märkvärdiga tillfälligheter.

Denna historieskrivning uppstod inom ramen för den liberala ideologin under industrialismens genombrottskede och märkvärdigt seg har den varit. Och nyttig för olika maktavare, eftersom den ägnar sig åt fristående stycken och stumpar av lämplig dramatik och på det sättet är väl ägnad att hindra all djupare förståelse av sammanhangen.

Kulturhistorien är i enlighet med detta ett område för sig. Den handlar om fritt svävande genier och om "idéströmningar" som de har gett upphov till. Ett bländande fyrverkeri högt ovan handel och vandel nere på jorden!

Vad kvinnorna kunnat hämta ur denna historia har varit att förmödrarna har fyllt sin uppgift genom att tåla och lida. Deras ära har varit att bygga upp det männen med jämna mellanrum har rivit ner. Ibland, när karlarna varit ute och dött för kung och land, har de nog försvarat borgar och skött gods, men sen har de försynt dragit sig tillbaka i kulissen.

Visst har en och annan deltagit i de finkulturella prestationerna med målning och dikt, men de sant kvinnliga

har fött barn och vårdat dem vid hemmets härd.

Många kvinnor har accepterat denna historieuppfattning med all den ödesbundenhet som är invävd i den, och därmed har de *accepterat förtrycket*. Så har det varit... så måste det förbli. Hur mycket än produktionsförhållanden och samhällsliv förändras förblir kvinnan densamma, hennes "natur" är nu en gång passiv. Hennes kall är att vara vårdande, helande, harmoniserande och att utveckla sin egenart å det mest märkvärdiga. Samhällsmoderlighet talade Ellen Key om, och det är ett vackert ord — men hon ansåg samtidigt att så många kvinnor som möjligt borde stanna i hemmet och göra det till ett konstverk, och hur de då skulle kunna påverka samhället blev aldrig förklarad.

I sin värsta form är denna uppfattning av kvinnohistoria och kvinnokultur mer än konservativ, den är rätt och slätt reaktionär. Det framgick med förfärande tydlighet i slutet av 30-talet. Hitlers ministerium för kvinnofrågor ledde hysterin med en suggererande mytbildning omkring moderskult, offeranda, pliktuppfyllelse.

Nu är propagandan för den statiska kvinnouppfattningen inte lika grov, men kanske skickligare.

Från många håll påverkas vi att värda och ta om hand, utan att bråka om betalning — att gå upp i hem och familj — att skapa en lycklig liten vrå och hålla oss där. På detta lever veckopressen, producenterna av stickmönster och kokböcker m fl. Den "kvinnliga egenarten" håller vårdsektorn och serviceyrkena i gång. — Det finns en kvinnokulturell tradition av värde bakom allt pyssel och alla uppoffringar, djupt rotade känslor och behov — som det är lätt för spekulanter att vädja till och att grovt missbruka.

SNARSKOGEN

II

Detta med kvinnors egenart och kvinnors speciella kultur är ett vildvuxet område. Rötterna slingrar sig ner i historiens mull inte bara till mödrar som odlar jorden och håller elden brinnande, utan också till häxor och mångudinnor och diffusa matriarker. Längtan efter att ge kvinnorna självkänsla genom en egen historia har ofta slagit över i mysticism, ja det finns tendenser åt det hållet också idag.

Inte underligt om många avvisar hela rasket: kapa rötterna, vi lever ju idag, hugg ner alltsammans så vi får lite ljus och luft —

Är nu den där gamla fattigdomen något att romantisera, säger de som själva slitit. Detta har också varit arbetarrörelsens officiella inställning.

Reaktionen var begriplig på den tid då parti och fackorganisation skapades, då var ju nationalromantiken med sina ädla bönder ett borgerligt reservat. Men har inte avvisandet av det hycklande och patetiska i Skansen-andan i sin tur gått till överdrift? Måste det verkligen alltid framhåvas att *allt* var sämre förr och blev så mycket bättre när maskinerna kom? Ingenting alls kan ha varit bra i självushållningssamhället, anser de som en gång frälsts för tekniska framsteg.

Inte ens det här med kollektiva arbetsformer och byggemenskap? försöker man kanske, men då får man till svar: Jaså vi ska tillbaka till lössen och vattenbäringen nu då?

Bort med hela rasket, in med tvättmaskiner och diskmaskiner och mixmaster som en husmor kan sköta utan att behöva byta ett ord med någon medsystemer.

Är hon inte fullständigt

lycklig med det så är hon otacksam.

De borgerliga kvinnosakskvinnorna, som organiserade på sitt håll när arbetarrörelsen var ung, var nog intresserade av Sigrid Storråda och Kristina Gyllenstjärna och Hedvig Charlotta Nordenflycht och andra märkeskvinnor på historiens blad, men inte så mycket för att de gjort speciellt kvinnliga insatser som för att de hävdade sig i männens värdeskala, det var de manliga bastionerna av privilegier och duglighet de ville storma.

Ellen Key tyckte att de alldeles glömde bort det som var äkta och speciellt kvinnligt, det här med kärlek och omvårdnad, och om detta utkämpades på sin tid ett helt inbördeskrig inom den svenska kvinnorörelsen. Ellen Key hade rätt i mycket av kritiken, men hennes slutledningar blev alldeles galna därför att hon inte hade något intresse för vad som verkligen hände med pengar och teknik och vilken praktisk effekt detta skulle komma att få på människors liv.

Arbetarkvinnorna har alltså haft en önskan att så fort som möjligt glömma hela eländet. I de gamla arbetsformerna har de sett *bara* förtryck av dem själva och av männen i deras klass.

Också de liberal-radikala fäste sig huvudsakligen vid förtrycket av kvinnorna genom tiderna, ett förtryck som enligt deras mening hade utövats av *mäni* största allmänhet.

Det skulle rättas till genom att kvinnor kämpade sig fram till jämställdhet med männen.

Arbetarkvinnorna spolade sina egna kulturformer för att tillägna sig de borgerliga, av vilka de naturligtvis bara kom åt utanverken. De liberalradikala övertog männens värdeskala och strävade efter fin-kulturella prestationer.

Men, som Carita Nyström har skrivit: "På samma sätt som arbetarklassen avlägsnar sig från sig själv genom att ta del i den borgerliga kulturen, avlägsnar sig kvinnorna allt mera från sig själva genom att ta del i den patriarkala kulturen".

Och under tiden byggde teknokraterna sin värld där allt hantverk blev olönsamt och bara kunde ha en plats som "tidsfördriv". Männen kände nog en viss saknad, det hände att de snickrade och målade för ro skull. Men de hade i alla fall närheten till de nya maskinerna, ställde med dem, hanterade verktyg, fyllde mycket tid med pyssel kring sin egen kära bil. Kvinnornas händer blev ännu tomare. De tillverkade inte mer något som riktigt togs på allvar. De hade ingen arbetsgrupp att hålla sig till, ingen gemenskap kring barnen heller, ingen att byta recept och vävmönster med. De flesta levde i nya miljöer, långt från kvinnliga släktingar. Det blev veckotidningarna som fick fylla tomrummet som rådgivare och förtrogna. Pysslandet blev allt mera instängt och mekaniskt.

Stenar för bröd, falsk kvinnokultur i stället för äkta vara. Både arbetarrörelsen och de borgerliga kvinnosaks-kämparna har sin skuld i detta, därför att de har överlåtit till de mest konservativa och sentimentala kvinnoorganisationerna att tolka självushållningstidens långa kvinnotradition.

Men — utan egna rötter och egen identitet går det bara inte att komma vidare. Det är dags att studera kvinnoarbetet ur en ny synvinkel och att använda lärdomarna på ett nytt sätt.

Kalhygget är inget kulturlandskap, det representerar inte odling utan våld. Många börjar känna av denna stora ödslighet.

KALHYGGET

III

”En gång i tiden var husarbetet det stoltaste av allt arbete. Kvinnorna livnärde och klädde hela mänskosläktet. Arbetet hade ett värde i sig självt, tills den dag kom då det blev mätt i pengar.”

Så skrev norskan Mimi Sverdrup Lunden 1941 i ”De frigjorte hender”, en bok som förmedlar en stark upplevelse av vilka värden kvinnorna miste när maskinerna kom och övertog deras produktionsuppgifter. Och henne kunde ingen konservativ kvinnogrupp räkna in i sina led: hon var aktiv anti-fascist på 30-talet, under den tyska ockupationen av Norge och t o m under det kalla krigets 50-tal.

Mimi Sverdrup Lunden menade inte att utvecklingen borde stoppas, men däremot att den borde ledas åt ett annat håll, och att kvinnorna hade speciella erfarenheter att ta med i den kampen.

Hon var en av föregångarna till den nya syn på kvinnohistorien, som började få märkbar bredd först vid slutet av 60-talet. Den materialistiska historieuppfattning, som den baserade sig på, var gunås ingenting nytt, men den hade inte trängt långt utanför marxistiskt-akademiska kretsar, och de män som ägnat sig åt den hade inte haft något intresse för kvinnornas insatser under olika produktionsförhållanden. Engels var ett hederligt undantag, men var bunden av sin tids begränsade sociologiska och etnologiska vetande. Kollontay hade kvinnovinkeln, men hämmades också av magert källmaterial.

Tiden var inte heller mogen för hennes aningar om att klasskamp bör ha ett inslag av kvinnokamp.

Det behövs alltid både frö och jordmån. Denna situation förelåg i Västerlandet först efter att det andra världskriget och det reaktionära femtio-talet var överstånna.

Den nya feministiskt-socialistiska kvinnorörelsen nöjde sig inte med de borgerliga historietolkningarna, som de ansåg hade påverkat också arbetarrörelsens krönikor.

Och detta hände naturligtvis samtidigt med vad som skedde i världen för övrigt. Kolonifolk och minoriteter reste sig, och det var tydligt att de inte mera gjorde det i ett försök att bli lika sina förtryckare, utan med en vision om att äntligen bli sig själva igen.

Det är något mycket avgörande som sker när man slutar att beundra sina förtryckare. Då nöjer man sig inte med deras bilder av verkligheten utan vill forma sina egna.

Det har varit svårt att få fram reellt vetande om kvinnors arbetsinsatser och kulturformer i den förindustriella epoken, men forskning pågår i många land, och luckorna börjar fyllas.

Den materialistiska historieuppfattningen får den idealistiska att verka halvblind och absurd. Sammanhangen blir begripliga. I stället för ödets lek och slumpens skördar kommer orsak och verkan, kamp om brödet och makten, kulturformer i logisk växelverkan med arbetsformer.

Det är också en befrielse att få ett reellt grundlag för kvinnors böjelse att vårda, bevara och återbruka: vi behöver inga mystisk-psykologiska förklaringar, det räcker med

att studera vad kvinnor arbetat med och vilka förhållningssätt de utvecklat på basen av sina samhällsuppgifter. Vi kan vara stolta över mycket och ta det bästa med oss vidare i bagaget, men vi behöver inte acceptera ”hela paketet” inklusive självplågande ödmjukhet och den tålmodighet som accepterar förtryck.

Likaså kan kvinnors muntliga, intima, känsloliktade samvaroform naturligtvis vara en återvändsgränd (skvaller, dalt, neuroser). Men rätt använd kan den bli ett vapen mot gamla stela organisationsformer och förvandla dödtråkiga möten till givande sammankomster.

Vi ser också att så länge de vårdande egenskaperna bara utvecklas inåt, i hem-sfären, kan de omöjligt hindra en destruktiv samhällsutveckling, bara plåstra på de värsta skadorna och förlänga pinan. Men riktas de utåt, då kan de t ex vara med om att ge kraft till miljökampen.

Sara Lidmans artikel ”Hormoslyr är ett terrorvapen” (DN 18.8.77) var verkligen ett uttryck för revolutionär kvinnokultur!

Kort sagt. Vi måste röja radikalt bland snåriga myter, förtorkade trosartiklar och vildvuxet psykologiserande. Då hjälper vi det livskraftiga i kvinnokulturen att rota sig bättre och grönska saftigare. ■

Teckningarna Snårskogen, Kalhygget och Vårdrädet är gjorda av Lotta Melanton. Kvinnofigurerna, som är basen för teckningarna, utformades 1975 av Anna Lisa Bäckman i samband med utställningen KVINNFOLK på Kulturhuset i Stockholm.

VÅRDTRÄDET

Louise Waldén:

När det osynliga blir synligt förändras världen

Om kvinnokulturens materiella bas

Första gången jag mötte begreppet "kvinnokultur" var i USA våren 1971. Jag lyssnade misstänksamt och protesterade: det lät mystiskt, biologiskt, icke-materialistiskt. Att tilldela kvinnor något speciellt "kvinnligt" var att bäd- da för en ny diskriminering, enligt den vita rasistiska politiken "olika men likvärdiga". Nej, det gällde att upphäva det ekonomiska, sociala och ideologiska förtrycket så att kvinnor blev jämlika med männen. Så långt som till att fråga vem som bestämde jämlikhetens villkor hade jag inte kommit.

Men begreppet kom tillbaka. Känsloladdade möten och hetsiga diskussioner med feminister rörde upp mina känslor och fick mig förvirrad. Frantz Fanons analys av kolonialisering i "Jordens fördömda" och Sheila Rowbot- hams iakttagelser i "Women's Consciousness, Man's World" (sv. "Manssamhälle och klassamhälle", 1976) gjorde mig fundersam. Kanske fanns det, i alla fall, något speciellt med kvinnors "kultur"?

Hösten 1973 startade vi se- rien "Kvinnokultur — finns den?" i Vi Mänskor. Vi satte försiktigt ut ett frågetecken — vår osäkerhet var alltför stor för att vi skulle våga oss på ett påstående.

Vi höll oss i början strikt till finkultursbegreppet. Hu- vuddelen av artiklarna hand- lade om kvinnliga konstnärer, kvinnliga författare, kvinnliga musiker. Vi avlägsnade oss vare sig från könet som be-

stämmande faktor eller från det traditionella kulturbe- greppet. Redan detta föran- ledde många funderingar. När kvinnor beskrev sin verklig- het som hade med fruktsam- het och barnafödande och mänskliga relationer att göra bedömdes det som "mindre värt". Deras verk försvann ur bibliografier och historiker. Var det därför att deras verk- lighet var mindre värd? Och varför var det i såfall mindre värt att föda ett barn än att döda tio "fiender"? Hur myc- ket delade jag dom värdering- arna? Hur stor roll spelade dessa värderingssystem i osynliggörandet av kvin- norna? Hur hängde allt detta ihop med kvinnors dåliga självkänsla och upplevelse av att vara andra klassens med- borgare?

Även om vi höll oss till fin- kulturen finns det i inledning- en till serien en antydning om att vi anade att det kunde betyda något mer. Hur häng- de t ex den (nedvärderade) kvinnliga textila konsten ihop med kvinnors handarbete? Fanns det ett skapande arv som vi gjort oss urarva i pro- testerna mot kvinnorollen? Julen 1973 publicerade vi kvinnomärket i korsstygn, broderat av Gunilla Lauthers. Reaktionen blev häftig och mycket blandad. Det var tyd- ligt att detta var provoceran- de men hur kunde ingen rik-; tigt förklara.

Arbetet med serien blev en medvetandeprocess, jämför- bar bara med hur världen för- ändras när man börjar se den utifrån en materialistisk ana-

lys. Det som hände var, för- enklat uttryckt, att en osynlig värld blev synlig och lät sig benämnas.

För mig — en medelklass- flicka med utbildning och sik- tet inställt på yrkeskarriär — var kvinnovärlden lika osyn- lig som för de flesta män. Att inte kunna typiska "kvin- nogöromål" var snarast något jag var stolt över. Det bevi- sade min överlägsenhet över de kvinnor som "satt fast" i den traditionella kvinnorol- len.

När jag fick barn kastades jag in i en kvinnovärld som för mig var obegriplig. Det jag tidigare lärt var oanvänd- bart, här gällde andra erfarenheter och kvaliteer. Mitt svar blev att gå in i kvinno- rörelsen för att kämpa mot förtrycket av kvinna — allt det som begränsade och be- skar våra möjligheter.

Det tog mig ett par år att upptäcka att jag själv var bä- rare av det kvinnoförakt som finns latent i samhället, att jag var mycket mer av en "falsk man" än av en "äkta kvinna".

Egentligen var det först när jag började upptäcka de po- sitiva värdena i kvinnokultu- ren som jag kunde se hur myc- ket jag formats av ett patriar- kalt kapitalistiskt system också i min syn på mig själv och andra kvinnor. Det ledde till en lång och svår kris, men i den föddes också något nytt — ett egenvärde som bottnade i mig själv.

Kvinnokulturs-serien blev en del i sökandet. Men spåren

ledde vidare, till vardagskvinnor och deras erfarenheter. I Vi mänskors serie med intervjuer med kvinnor ur olika generationer blev den osynliga världen allt synligare. Kvinnoföraktet ersattes av kärlek, beundran — ja under en period av en idealisering av allt vad kvinnor var och gjorde. Detta att vara kvinna blev ett adelsmärke i sig.

I min personliga utveckling avsatte det sina spår: några år av intensivt bakande, syltande, saftande, örtsamlande, långkjolar, förkläden och växande hår. Det kändes skönt, som att hitta en förlorad del av sig själv. Det vände upp och ner på mina föreställningar om vad som är väsentligt.

Jag härmade "de riktiga

kvinnornas" *handlingar* men lät den stanna inom den privata sfär där vårt samhälles arbetsdelning placerat dem. Först så småningom började jag förstå att det handlade om *förhållningssätt*. Att man genom att ta hand om det levande — barn, djur, växter — lärde sig en större aktsamhet. Att man i tillvaratagandet av naturens resurser — bär, svamp, blad — lärde sig återbruka. Att man genom att fungera i en människodominerad värld tränade upp psykologisk blick, intuition, lyhördhet inför känslor. När allt detta blev privata handlingar i stället för samhälleliga förhållningssätt blev de osynliga och ofarliga. Blev de synliga skulle de bli farliga, en utmaning mot hela vårt sam-

hällssystem. Att baka eget bröd var kanske inte nödvändigt — men att kämpa mot matförgiftningen var det. Att ha en egen kryddträdgård var trevligt — men man måste också ta upp kampen mot kalhyggen och miljöförstöring. Att upplevelsen av den egna barnet ledde vidare till en världsomfattande kamp mot ett destruktivt samhällssystem.

Jag förstod att kvinnokulturen hade sin materiella bas. Likaväl som arbetet i produktionen och lönearbetet födde vissa värderingar och förhållningssätt var kvinnors plats i reproduktionen jordmånen för andra värderingar och förhållningssätt. Kvinnokulturen var överbyggnaden på den basen.

***"Kvinnorna som grupp är verksamma både i varu-
produktionens värld och i produktionen och reproduktionen. I deras egna liv samexisterar dessa världar på ett plågsamt sätt. . . Motsägelsen, som tydligt framträder i kapitalismen mellan familj och industri, privat och allmänt, personligt och icke-personligt, är den spricka i kvinnornas medvetande genom vilken revolten bryter fram"***

Sheila Rowbotham

För att kunna definiera kvinnokulturen tror jag det är centralt att förstå reproduktionsbegreppet. Med reproduktion menar jag i det här fallet allt det vi gör för att pånyttföda människan, både genom mat, vila, rena kläder och genom att föda och uppföda barn. Reproduktionen återskapar arbetskraften till produktionen, med ett ekonomiskt språk.

Det är kvinnors domän i de förindustriella samhällena och det har så förblivit i industrialismens arbetsdelning: laga mat, städa, tvätta, återställa den psykiska balansen genom att lyssna, trösta, ge råd.

I det förindustriella eller agrara samhället är sambanden mellan produktion och reproduktion tydliga. Hela sam-

hället bygger på kunskapen om levandets och växandets villkor, på förmågan att vårda och återbruka. Människorna behövs i produktionen, också de små barnen och de gamla. Kvinnors arbete är viktigt.

I det industriella samhället bryts det sambandet. Produktionen blir lönearbete. Arbete mäts i tid och tid i pengar. De krav som ställs på lönearbetaren i produktionen sammanfaller med de grundläggande dragen i det industriella samhällets mansroll: krav på presterande, lönsamhet, effektivitet, avskärmande från känslor. Pengar och prestation blir måttstocken för både arbete och arbetskraft. De värderingar av arbete, tid och pengar som utgår från lönearbetet sammanfaller inte bara med mansrollen utan

också med de härskande värderingarna i samhället.

Utanför hela det systemet faller reproduktionen, som utförs av kvinnor oavlönat i hemmen eller lågavlönat inom växande vård- och omsorgssektorer. Det blir osynligt eftersom det inte går att mäta med samma måttstock som produktionen. Ur reproduktionen föds en annan uppfattning om arbete, ett annat tidsbegrepp, en annorlunda människosyn. Kvinnokulturen.

Arbete och tid

Det reproducerande arbetets art är sådant att det aldrig blir färdigt: maten äts upp, kläder blir trasiga, golv blir smutsiga. Ofta syns det mer om man inte gör det än om man gör det: först när man lämnar ett hörn av rummet ostädad syns det att resten är städad. Det avgränsas inte av en arbetstid utan pågår dygnet runt. Dess resultat kan inte mätas i pengar utan i mått av välbefinnande, trivsel, växande. Eftersom de flesta sysslorna direkt eller indirekt handlar om människor blir de mänskliga egenskaperna och

relationerna viktiga värden. Man tvingas utveckla psykologisk insikt och lyhörd känslighet (det kallas ibland "kvinnlig intuition"). Kvinnor bedöms av omvärlden — och bedömer sig själva och andra — i första hand efter "männliga värden", hur man är som människa, medan mannens värde mäts i pengar

och status — så bedöms han av omvärlden och så uppfattar de flesta män sig själva.

Mansrollen bottnar i produktionens krav på presterande och handlingar, på vad man gör — kvinnorollen i reproduktionens krav på förståelse och kunskap om levandets villkor, på vem man är.

Reproduktionen är ett osynligt pågående arbete som är svårt att mäta med våra vanliga måttstockar. Hur mäter man tiden och därmed arbets-effekten av ett "tröstande" ett "vårdande", en "omsorg"? Annat än i negativa termer: effekten av icke-tröstande, icke-vård, icke-omsorg.

"Vi kan inte komma undan det långvariga uppbyggnad av ett nytt samhälle genom att helt enkelt uppfinna en frigjord kvinnokultur, orörd av tid och rum opåverkad av de sociala förhållanden som råder runtomkring. Rörelsen mellan tanke och handling, kultur och social revolution, sker stegvis, mödosamt och smärtyfullt sakta. Men bara på den vägen kan vi ta oss in i framtiden".

Sheila Rowbotham

ingen kunde fortsätta jobba om arbetsplatsen inte "reproducerades", återställdes — dvs städades.

Och naturligtvis förhåller det sig i grunden så med allt s k kvinnoarbete: utan reproduktion ingen produktion. *Kvinnorbetet är lika nödvändigt som osynligt, lika livsviktigt som lågvärderat.*

Hur blir det osynliga synligt?

En stor del av detta arbete görs oavlönat, i de privata hemmen, under namnet "hushållsarbete". Då är det nästan helt osynligt, eftersom det både faller utanför lönearbetet och görs privat och isolerat. Men samma typ av arbeten finns också ute i samhället, i typiska s k kvinnoyrken.

När de traditionella kvinnoysslorerna kommer ut på arbetsmarknaden blir de synliga på ett annat sätt. I konfrontationen mellan kvinnokulturens värderingar och det rådande normsystemet i samhället kan man se hur två olika system kolliderar. Den vanliga sättet att mäta och bedöma tid och arbete förmår inte uppfatta en del av de centrala värdena i kvinnokulturen.

Ta t ex vårddyrkena. Vissa delar av arbetet kan mätas enligt rådande normsystem: tvätta golv, ta blodprov, bädda. Det kan effektiviseras, utbytas mot maskiner, läggas som grund för fackliga krav. Men utanför det normsystem faller själva "vårdandet", som styrs av den enskilde människans behov. Det är det osynliga, det icke mätbara som

kanske kommer fram i en diffus kritik av att vården inte längre är "människovänlig".

Eller ta barnomsorgen. Det anses fullt acceptabelt att en kvinna ägnar all sin tid åt ett barn — det kostar nämligen ingenting i synliga pengar. På så sätt produceras det dyrbaraste vi har, människor, utan synbara kostnader. Och det är möjligt bl a därför att kvinnor använder en annan måttstock än pengar för att mäta värdet av arbetet. Men när kostnaden för omsorgen blir synlig blir den dyr. Då måste den "effektiviseras" så att tre människor får ta hand om 20 barn. "Tillsynen" kan man mäta genom att garantera en vuxens närvaro på arbetstid — men vart tar "omsorgen" vägen?

Eller ta städarbetet. En del av städerskornas strejk var en protest mot det sätt att tids-mäta deras arbete som betingssystemet utgjorde. De visste att deras arbete inte gick att mäta i kvadratmeter och tid utan att måttstocken var att det var *rent*. Men städerskorna är också de som bäst lyckats göra det osynliga arbetet synligt. När de gick i strejk blev det tydligt att städning var nödvändigt, att

"Kvinnonaturen" och "kvinnokulturen"

Lika självklart är det att många tjänar på att förknippa kvinnors *arbete* med kvinnors *kön*, att göra det till en biologisk "natur" hos kvinnan. För om man bara behöver betala för den synliga produktionen och slipper betala för den osynliga reproduktionen blir vinsten på produktionen större. Det är oerhört viktigt att inte blanda ihop kvinnokulturbegreppet med en idé om kvinnans "natur". Ett biologiskt tänkande tjänar reaktionerna vare sig det används i en borgerlig ideologi för att försvara kvinnors "naturliga bestämmelse" som god mor och hustru eller om den används i en ultrafeministisk analys för att bygga upp en separatistisk kvinnovärld. I bägge fallen isolerar den kvinnor i en värld för sig "lika mycket värda men olika". Om man däremot definierar kvinnokulturen som kvinnors värderingar vuxna ur kvinnors arbete och plats i reproduktionen leder vägen bort från det isolerade och ut i samhället. Den biologiska

delen måste begränsas till de erfarenheter vi får av våra kroppars förmåga att föda barn och den delen måste särskiljas från de erfarenheter vi får av vårt arbete.

Denna definition avgränsar kvinnokultursbegreppet från det biologiska och separatis-tiska tänkande som i sommar så häftigt diskuterats på Af-tonbladets kultursidor utifrån Britta Stövlings bok "Återtagandet". Kvinnokultur är inget man föds med, lika litet som kvinnomedvetande. Det växer ur arbetets villkor. Jag skulle tro att många män i ag-rara samhällen befinner sig närmare kvinnokulturens vär-desystem än många kvinnor i vårt samhälle.

Patriarkatet och det manliga tänkandet

Något som jag tror förvirrar debatten — som i alla fall förvirrar mig oerhört i försöken att ringa in vad "kvinnokultur" innebär — är sammanblandningen mellan patriar-katet och det manliga tänkan-det.

Patriarkatet betecknar ett samhällssystem som räknar mannen som överlägsen kvin-nan. Patriarkatet förtrycker kvinnan som kön på samma sätt som ett vitt rasistiskt sys-tem förtrycker de färgade på grund av hudfärg. Patriar-katet diskriminerar kvinnor *överhuvudtaget*, oavsett ege-skaper, antingen öppet ge-nom lagar och förordningar eller dolt genom att underläta för män och försvåra för kvinnor.

Det manliga tänkandet där-emet är ett värdesystem och mer svåråtkomligt. Det går en linje från lönearbetets värde-ring av arbete, tid och peng-ar via de grundläggande dra-gen i mansrollen till de rådande värdesystemen i vårt sam-hälle. Det är det jag i det här sammanhanget kallar det "manliga tänkandet" utan att därmed förknippa det med den enskilda mannen.

Det manliga tänkandet kan omfattas av både män och kvinnor, det kan fortleva i ett samhälle som formellt sett in-te är patriarkalt. De "manli-ga" egenskaperna och för-hållningssätten räknas då som överlägsna de "kvinnli-ga". Så är det t ex hos oss. En kvinna kan räknas som fullt jämlik bland männen under förutsättning att hon är som en "riktig karl". Som "riktig kvinna" bör hon hell-re hålla sig i kvinnovärlden för att överhuvudtaget erkän-nas.

Förvirringen kommer ur förväxlingen mellan dessa två begrepp. I den tidiga diskus-sionen om begreppet kvinno-kultur förekom (och förekom-mer än) en sammanbland-ning mellan diskrimineringen av kvinnor som kön (t ex ge-nom att räkna antalet kvinnor som erkänts inom ett visst område) med osynliggöran-det av de "kvinnliga" värdena utifrån ett "manligt" tänkan-de. En kvinnlig konstnär kan t ex diskrimineras för att hon är kvinna men också för att hon målar på ett sätt som inte är "bra" enligt de rådande normerna. I det förra fallet är hon offer för patriarkatet, i det senare fallet kan hon vara utsatt för ett "manligt" tän-kande.

Kvinnokulturen är en mot-kultur mot det manliga tän-kandet. Precis som de kolo-nialiserade folken upptäckt hur deras sinnen och världsbild ockuperats av de vita förtryckarna har kvinnorna börjat inse hur deras känslor och upplevelser behärskats av männens tänkesätt. I upp-täckten av den egna histo-rien, de egna erfarenheterna, de egna livsvillkoren ligger en enorm styrka, som bottnar i känslan av det egna värdet.

Är kvinnokulturen politisk?

Medan män kan leva sitt liv förankrade i den synliga pro-

duktionsvärlden konfronteras de flesta kvinnor med bägge världarna. Allra tydligast den dubbelarbetande modern som dagligen utsätts för de två värdesystemen, men också de hemarbetande kvinnorna, ef-tersom de inte kan undgå att möta samhällets rådande vär-deringar. Antagligen är det ett viktigt skäl till det dåliga självförtroende som många hemmakvinnor i medelåldern dras med: det arbete de ägnat sitt liv åt är osynligt i samhäl-lets ögon och dess huvudsak-liga resultat vandrar på egna ben bort från dem.

Kvinnorna är idag de främ-sta bärarna av en rad kvalita-tiva livsvärden. Att synlig-göra dessa värden och ge dem namn tror jag kan vara ut-gångspunkt för en fördjupad politisk kamp där vi inte bara erkänner produktionen utan också behovet av reproduktion av oss själva, våra barn, vår miljö. När vi kräver inte bara daghem utan också bra daghem, när vi kräver inte bara fler jobb utan bra arbetsmiljö, vettiga arbetstider, kortare resor är det exempel på fördjupade krav.

Att kalla det för "kvinnokultur" kan vara viktigt för det egenvärde och den själv-känsla vi behöver för att göra osynliga värden synliga.

Kampen mot kalhyggna och kärnkraften, kampen för bärmarkerna och miljövärden ser jag som en del av det syn-liggörandet. □

Fröpåsar

Det är svårt att ange "källor" till ämnet kvinnokultur men några som varit viktiga för mig förutom dem som nämns i artikeln är: Rita Liljeström, Berit Ås, Esther Boserup, Simone de Beauvoir, Juliet Mitchell, Paulo Freire, Erich Fromm samt arbete med Vi Mänskors generationsserie, tjejskivorna "Sånger om kvin-nor" och "Tjejclown", utställ-ningen "Kvinnor" och "Kvinn-folk" samt samtal med många kvinnor.

Harriet Clayhills:

Kvinnokläder — kvinnohistoria

Maj—juni 1977 visades hos KVINNFOLK på Söder i Stockholm en utställning "Mode och politik" och i anslutning till den ordnades tre öppna möten, i vilka bl a Stina Torsson (Mah Jong) medverkade. Samtalen klargjorde modets allt större roll som köppress och marknadsföringens förmåga att utnyttja i och för sig sunda behov på ett osunt sätt.

Utställningen har gjorts av en arbetsgrupp bestående av Kerstin Boulogner, textil- och klädförmgivare, Harriet Clayhills, journalist, Barbro Gustafson, lärare i hälso- och sjukvård, Maria Hagberg, textiltillärarkandidat och Asta Levin-Persson, textillärare.

Harriet Clayhills berättar här om tankegångarna bakom utställningen.

Hur kunde de, säger vi och förfasar oss över 1800-talskvinnor i krinoliner och turnyrer. Hur kunde de gå med på att missbilda sitt skelett genom dessa korsetter och att uppge sin rörelsefrihet genom underkjolar och tageldynor och rottingställningar...

Ja, hurdan var situationen för de kvinnor av borgerskapet som accepterade allt detta? Äktenskapet var deras enda socialt acceptabla försörjningsväg och gjorde dem juridiskt omyndiga. Utbildning var ingenting för fina flickor. Deras horisont var snäv, deras hjälplöshet stor. De satt i buren — korsetten och de andra pinoredskapen

var det bästa tänkbara uttrycket för det.

Protesterande blåstrumpor och konstnärinnor anlade löst sittande reformkläder och blev vederbörligen avhånade. Vad säger det då om kvinnors situation i dag, att så många av oss — trots formell likställdhet på de flesta områden — fortfarande stapplar fram på platåskor, får bäckenskadorna av alltför trånga jeans och däremellan försöker se ut som haremsdamer?

*

Det var nån gång på 50-talet jag råkade läsa Else Kleens bok "Kvinnor och kläder" från 1910. Den visade hur kläderna på 1800-talet hade förändrats i takt med kvinnoemancipationen.

Tidigare hade jag uppfattat modebilder enbart som underhållande marginalillustrationer till olika historiska skeden. Nu började jag skymta tätt vävda trådar av ekonomiska, sociala, psykologiska beroenden.

Det var sedan en fröjd att upptäcka boken "Kropp och kläder" med dess grundval av materialistisk historieuppfattning. Författaren, dansken F Broby-Johansen, gjorde dristiga kopplingar mellan pengar, politik och mode på ett sätt som öppnade nya perspektiv. Men något fattades i hans förståelse av kvinnors förhållande till kläder. På 70-talet klarnade det för mig, som för många andra, att kvinnor själva måste arbeta med sin historia för att komma till kärnpunkterna!

I vår studiegrupp "Mode och politik" 1977 blev vi överens om, att Broby-Johansen alltför nonchalant gled över det fenomen, som intresserade oss mest: detta att *modet i och med industrialismen delas i två helt olika linjer*, en manlig och en kvinnlig. Tidigare hade män och kvinnor i samhällets topp — de enda som kunde följa modet — varit lika granna och prålande, medan å andra sidan han och hon i folkdjupet varit lika enkla och grå.

Då starka nationalstater uppstod i Europa, visade modet vilket land som hade ledningen: Spanien under 1500-talet, Frankrike fram till revolutionen 1789. Sedan gick Storbritannien till topps, tack vare ackumulerat kapital (slavhandel, kolonier etc) och försprång i industrialisering.

Den nya världsmakten tog så hand om en del av modet, det manliga. De engelska skräddarna skapade klädstilen för imperiebyggare och alla andra män som ville tas på allvar: ledig, sportig, men framförallt diskret och korrekt. Allt prålande med smycken och plymer och sammet och siden överläts till de mäktiga herrarnas damer, som fortfarande "följde Paris".

Ja, naturligtvis klövs modet i och med industrialismen! Hela tillvaron blev ju uppdelad i produktion och offentlig verksamhet å ena sidan (för män) och en privat sfär å den andra (för kvinnor). Massor av kvinnor behövdes i de nya fabriker, där de var klädda ungefär som på åkern förr, men i princip antogs kvinnan fladdra omkring i hemmets lugna vrå, romantisk och behagfull i rysch och psych.

Och så har det fortsatt!

Kompletterat med en liten del-klyvning för kvinnornas del, eftersom en hel del av dem i olika befogenheter varit med i den manliga sfären. Där

har de anlagt manlig stil — på överklassplanet eleganta rid- och andra sportkläder, på de nya arbetsplatserna konfektionssydda blusar och dräkter. I krigstid har de fått äran

att fylla tomrum efter män och t o m fått bära deras kläder. Ett och annat plagg har kvinnorna så tagit med sig in i fredsperioderna: långbyxor-na, safaridressen från kolonikrigen, trenchcoaten från första världskrigets skyttegravar, duffeln från andra världskrigets flygarmäss.

Trots alla gästspel i den manliga sfären förväntas det av Riktiga Kvinnor att de inom sfären "hem och fritid" skall de slå om till mjuka stoffer, varma färger, hela den förföriska arsenalen som är till för att behaga.

Det var skönt, tyckte studiegruppen, att plötsligt se hela vimlet av förvirrande mode-detalljer sortera sig efter dessa stora tydliga linjer.

Alla *verkliga* nyheter på modets område under industrialismen hör samman med rationaliseringen av produktionen och med den nya marknadsföringen.

Kapitalismen med sin dynamiska teknologi blev tidigt beroende av masskonsumtion också när det gällde kläder. Det första som serietillverkades var uniformer och arbetskläder (bl a till plantage-

slavarna i Amerika). Tempot sattes upp när symaskinerna kom på 1870-talet. Vid slutet av 1800-talet var konfektion också för kvinnor ett faktum.

Det låg mycket pengar i mode för massorna. Billigt skulle det vara, inte hålla för länge — då var omsättningen garanterad. Gamla Europa var trögare än USA med att upptäcka detta, här bländades vi ännu under mellankrigstiden av Paris' modehus.

Under det andra världskriget, när den franska konkurrensen var borta, kom amerikanerna fram till sin egen look: sportig och färgstark, baserad på jeans och tröjor och andra uddaplagg.

I spåren av USA:s framryckning som ledande världsmakt efter andra världskriget

har männen fått det första alternativet till den imperiebygggarstil som Storbritannien på sin tid lancerade: jeansdressen, som är på väg att utveckla också en skraddad och korrekt version.

På kvinnohåll har vi sedan 60-talet ibland inbillat oss att vi lyckats göra uppror mot modediktaten. Många har slängt behå och korsett, folklore startade som en proteststil, allmogekläder och arbetsplagg togs upp av dem som ville leva nyenkelt.

Vi vet hur det har gått: textil- och klädtillverkarna har

mycket skickligt lyckats suga upp alla proteststilarna. Visst, säger de, spola modet — men köp mer! Nytt snitt på jeansen ideligen, masstillverkade orientaliska plagg som inte klarar tvätten, de fattigas urgamla metod att hålla värmen genom att byta på sig det ena plagget ovanpå det andra — allt blir konsumtionsfrämjande trender. Och damtidningarna presenterar de olika stilar-na som "roller" att byta mellan: demonstrationslook, zigenarlook, Silvialook, fnasklook. Byt mellan rollerna, ha många olika uppsättningar av kläder!

Överproduktion kräver överkonsumtion.

Vi vill inte gå klädda i säck och aska. Vi behöver kläder inte bara av rationella skäl utan också som symboler, signaler, lek, camouflager och mycket mer. Det kan vi ha utan att bidra till en överkonsumtion, som idag innebär bl a sänkt kvalitet, vettlös resursförbrukning och slavarbete i u-länderna.

Vi måste börja ta reda på var kläderna tillverkas och vem vi stöder genom att köpa dem. Sådant är viktigare än valet mellan jeans och volangkjol. Det är dags att kräva kvalitet, att gå in för färre plagg men bättre, ja att spara och återbruka. Då för vi vidare det vettigaste i den kvinnliga klädhistorien, som är något annat än modehistorien. □

Du kan hyra Mode och politik

Den kostar 100 kr per vecka plus frakt.

Utställningen består av 2 stycken 3-delade skärmar, höjd 190 cm, tre textremsor på 1 x 2 m. Detta kan byggas ut på olika sätt. Texthäften finns för 3 kr per ex. om man beställer minst 10 exemplar. För ytterligare information kontakta **Harriet Clayhills, KVINNFOLK, Heleneborgsgat 46, 117 32 Stockholm tel 08/69 79 70.**

Margareta Nelke:

Kvinnors liv och arbete i Yanomamö och Mundurucu

För att förstå vår egen kultur och kvinnans ställning i nutiden är det viktigt att också söka kunskap om kvinnors situation i andra kulturer och tider. Då är det lättare att analysera vårt samhällssystem och se alternativ till vårt sätt att leva. Det finns också gemensamma drag mellan kvinnors ställning i förkapitalistiska samhällen och kapitalistiska. Principerna för hur kvinnor kontrolleras är ett sådant exempel, menar Margareta Nelke, socialantropolog, som här skriver om kvinnor i indian-samhället Yanomamö.

Yanomamö är ett folk som bor i området kring Orinoco-floden i gränstrakten Venezuela/Brasilien. Liksom den övriga infödda befolkningen i Amazonområdet livnar de sig på trädgårdsskötsel, fiske, jakt och insamling. Huvuddelen av födan kommer från trädgårdarna. Där odlar de bananer, söt och bitter maniok, majs, sötpotatis och grönsaker. Arbetet är noga uppdelat mellan kvinnor och män. Männens röjer nya trädgårdar och planterar grödan. Vidare jagar de och fiskar, bygger hus och utför reparationer på hus och vapen. Kvinnorna deltar i plantering av ny gröda, fiske och husbygge och sköter själva ogrärensning och skörd i trädgårdarna, beredning av maniokmjöl, tillagning av mat, övrigt hushållsarbete, vård av de små barnen, hämtning av ved och vatten och tillverkning av hängmattor. I allmänhet arbetar kvinnorna hårdare och mer kontinuerligt än männen.

Den enda riktiga sysselsättningen för män enligt Yanomamöideologin är krig och jakt. Här får kvinnor absolut inte delta. Manliga dygder är att vara modig, vildsint och

framåt. Kvinnor skall vara lydiga och trogna sina män. Aggressiviteten bland Yanomamömännen tar sig olika uttryck. Byarna gör råder hos varandra, dödar några män och tar kvinnor och barn till fånga. Män inom samma by börjar ett gräl, vanligen på grund av en utomäktenskaplig affär, som så småningom kan engagera byns alla män och övergå till handgripligheter. Vid slagsmålet följs emellertid vissa regler, antingen slår man varandra på kinderna med handen knuten kring en sten eller så bankar man varandra i huvudet med käppar i tur och ordning. Män slår också ofta sina hustrur (utan att där följa några regler) och är i sin fulla rätt att göra det om hustrun är olydig, inte lyder tillräckligt fort eller är otrogen. Kvinnan har möjlighet att klaga hos sin bror om hon blir illa behandlad av sin man. Brodern kan då söka en annan man åt sin syster.

De ständiga krigen skapar behov av bundsförvanter i andra byar, speciellt som byarna inte kan växa sig alltför stora. Det tillåter inte försörjningssättet. I stället måste flera byar alliera sig för att

kunna undsätta varandra vid attacker. Ett viktigt sätt att skapa förbund är att gifta bort sin dotter eller syster till en man i en grannby. Man kan nämligen lita på att ens svåger ställer upp. Kvinnor är viktiga brickor i det politiska spelet och har inte själva så stora möjligheter att påverka sitt giftermål.

Det kanske verkar som jag har tecknat en alltför mörk bild av kvinnornas situation. Det är svårt att lägga bort sina västerländska värderingar när man ser på ett annat folk. Måhända är kvinnorna inte fullt så förtryckta och offer för männens godtycke som det kan verka av beskrivningarna av Yanomamö. Det står emellertid ganska klart att de har anledning att frukta männen. Om de går utanför byn, vilket de måste göra för att kunna odla sina trädgårdar och hämta ved, löper de risk att bli bortrövade av män från främmande byar. Hemma i sin egen by kan de bli misshandlade av sin man. Denna situation verkar emellertid vara extrem bland Amazonasområdets indianer. Kvinnorna har visserligen överlag en sämre ställning än männen, trots sin centrala ekonomiska funktion, men blir oftast inte så utsatta för fysiskt våld som Yanomamökvinnorna.

Yanomamö är inte ett klassamhälle. Ekonomin, som man kan kalla förkapitalistisk, är inte uppbyggd så att en grupp äger eller kontrollerar produktionsmedlen (i detta fallet jord, vapen och redskap) och därmed kan njuta frukterna av andras arbete. Trots det finns det en förtryckt grupp i samhället: kvinnorna. Man kan fråga sig hur det är möjligt att ett förtryck kan upprättas och upprätthållas i ett samhälle av Yanomamös typ. För att få svar på den frågan måste man se till flera faktorer i samhällslivet. Jag har valt en fak-

tor som jag anser vara väsentlig i sammanhanget, nämligen principerna för hur kontroll ser ut. Här kan man vidga fältet och notera en avgörande skillnad i principerna för kontroll mellan förkapitalistiska och kapitalistiska samhällen. Marshall Sahlins har i sin bok *Stone Age Economics* uttryckt skillnaden i ägande och kontroll på följande sätt: I ett förkapitalistiskt samhälle kontrollerar hövdingen, klanäldsten eller annan person med makt producenterna direkt och får via dem en viss kontroll över produktionsmedel och produkter. I ett kapitalistiskt samhälle är det däremot produktionsmedlen och produkterna som kontrolleras direkt (genom ägande) och därigenom kontrolleras även producenterna. Det finns en annan skillnad. I det kapitalistiska samhället är kapitalisten inte intresserad av arbetaren som person utan av dennes arbetskraft. Det är främst den han vill kontrollera. I ett förkapitalistiskt samhälle är det hela personen som kontrolleras med sina olika egenskaper, varav egenskapen att kunna arbeta bara är en.

För att återgå till Yanomamökvinnorna kan man se hur de som ett kön med produktiva, reproduktiva och sexuella egenskaper direkt kontrolleras av männen. Fadern och/eller brodern bestämmer över deras giftermål och skickar iväg dem till en lämplig by. Mannen har rätt att fordra att hustrun föder hans barn, lagar och anskaffar hans mat och är honom lydig och trogen. I ovanligt hög grad upprätthålls där kontrollen över kvinnorna med fysiskt våld. Ekonomiskt är kvinnorna beroende av sina män på så sätt att de röjer mark för sina hustrurs trädgårdar. Men beroendet är ömsesidigt och socialt betingat. Männen är ekonomiskt beroende av sina hustrur som odlar trädgårds-

produkterna och lagar maten. Männens kontroll över kvinnor ligger i en kombination av olika faktorer. Ekonomiska faktorer har inverkan, men männens större fysiska styrka, som just i Yanomamö-samhället utnyttjas direkt för att kontrollera kvinnor, förefaller ha en väsentlig betydelse.

Principerna för kontroll i förkapitalistiska samhällen kan också tillämpas på en kvinnoroll i vårt eget samhälle. Jag tänker på husmoderns roll. Hushållsarbetet är naturligtvis en (omistlig) del av det kapitalistiska samhället, men det är också en förkapitalistisk form. Det är inte organiserat efter företagsekonomiska principer om effektivitet och lönsamhet. Relationerna mellan man och hustru är vidare direkta, personliga och (ideellt) livslånga. Den kontroll som mannen kan ha över sin hustru gäller hela hennes person. Hon kontrolleras i egenskap av hushållerska, barnaföderska och sexualpartner. Kontrollen upprätthålls inte bara genom att mannen tjänar de pengar familjen behöver för sitt uppehälle. Ideologiska, psykologiska och andra mekanismer bidrar också. Att kontrollen upprätthålls med våld eller hot om våld händer väl också, men är i varje fall inte socialt accepterat i Sverige.

Till sist vill jag peka på ett sätt att dra sig undan männens kontroll som kvinnor i många förkapitalistiska samhällen har tillfälle att praktisera. Det är genom att samarbeta och solidarisera sig med andra kvinnor. Hos Mundurucu', ett folk i området kring floden Tapajos (en biflod till Amazonasfloden), samarbetar kvinnor dagligen. Efter-som Mundurucu' har matrilo-kal bosättning, dvs mannen flyttar till hustruns by vid giftermålet, har kvinnorna där

en stor fördel jämfört med Yanomamökvinnorna som oftast flyttar till sin mans by. Alla män bor i ett stort hus mitt i byn och kvinnorna bor i mindre hus runt omkring. Det är oftast släktkvinnor som bor i samma hus. Mor, döttrar och systrar och allas småbarn föredrar att bo ihop. Just mellan mor och döttrar och mellan systrar är sammanhållningen speciellt stark. Genom att kvinnosläktgruppen kan hållas intakt hela livet finns en naturlig bas för samarbete mellan kvinnor. Även i Mundurucu' dominerar kvinnorna av männen, fast inte i samma grad och på samma våldsamma sätt som hos Yanomamö. En Mundurucu' kvinna kan emellertid söka stöd hos de andra kvinnorna och hon kan hämnas effektivt på sin man genom att berättas om hans misslyckande i sängen. Potensen är ett känsligt kapitel för männen och det vet kvinnorna att utnyttja.

Solidaritet mellan kvinnor är i dessa samhällen ett sätt för dem att mildra eller dra sig undan männens dominans och kontroll. Man måste emellertid också komma ihåg att fördelningen av arbete mellan könen är väldigt strikt i dessa samhällen. Män och kvinnor arbetar sällan tillsammans. Kvinnors och mäns världar är skilda åt och det är ingen önskvärd modell för ett framtida samhälle. □

1) *De undersökningar av Yanomamö-samhället jag hänvisar till gjordes 1964–67.*

Källor:

Chagnon, N. A. (1977) *Yanomamö. The fierce people.* New York.

Murphy, Y. & Murphy, R. F. (1974) *Women of the forest.* New York.

Sahlins, M. (1972) *Stone age economics.* London.

Shapiro, J. (1976) *Sexual hierarchy among the Yanomama. I "Sex and class in Latin America", June Nash & Helen Icken Safa eds. New York.*

Fyra kvinnor i Värmland

SOLBERGA. Ett hemman i Köla socken, Värmlands län. En svensk by till omfång och bebyggelse, till historia och förvandling lik tusentals andra byar i Sveriges många landskap. Här bodde Hanna och Astrid. På gränsen mot hemmanet Lunden bodde Linnea.

Där fanns en gemensam uppslutning kring varandra, den finns fortfarande. Ska vi låta den försvinna — denna form för tillvaro. Eller ta strid för den?

Hanna på Torpet

23 oktober 1892 är jag född, i en liten grå stuga i Skillingmark.

Hanna gifte sig med Ola, kom till Torpet där svärmor och svärfar och gamla farmor fortfarande bodde, fick snart fyra barn, gick upp halv fem varje morgon, mjölkade tretton kor. Hon lyfte ensam de tunga mjölkkrukorna upp på mjölkpallen.

"Torpet var räknat som en storgård". Vad hade hon själv för plats i storgården? Det var mycket främmande som skulle till hingstarna. De skulle ha mat och ligga över. Hon skulle passa upp på främmandet. Hon vävde gardiner och mattor, handdukar och lakansväv. Kärnade smör två gånger i veckan. Bakade. Det gick tio stora rågkakor om dagen, så många var man i hushållet. Hon tvättade. Kokade askelut och tvättade stora smutsiga tvättar som hon sköljde i älven.

"Så hade jag barna. Den förste kom efter ett år sen vi gift oss och två år därefter kom den andre å då höll jag på å dö själv, så det var väldigt svårt. Men det gick och sen kom det två till.

Vi hade så roligt östomåsen. Alla vår så snälla. Vi kvinnfolk gick te varandra och hjälpte varandra och höll ihop. Astrid i Paradiset..."

Detta ingår i utställningen "Fyra kvinnor i Värmland", som visas på Kvinnokulturfestivalen i oktober. Texten och intervjuerna är gjorda av Ulla Torpe, Ann Andrén har fotograferat. Utställningen produceras med bidrag från Kvinnokulturfonden.

Astrid i Paradiset

"Jag har varit mycket på dagsverke på Torpet. Vi tvätta i den lillstugan som var på Torpet då. Det var ventilation i golvet så det var så lättvint där. Jag trivdes där, jag har aldrig otrivts, jag har trivts överallt.

Jag gick på dagsverke i många år medan ungarna var mindre. Linnea fick bli med, farmor tog hand om Harald. Men när Alice blev född då gick jag inte mer.

Paradiset är på ungefär 7—8 tunnland åker och ungefär tre tunnland skog. Vi hade ungefär fem kor. Men ska man klara sig på så här lite jordbruk får man slita nära ihjäl sig. Så jag gick på dagsverke och Karl arbeta som huggare i skogen. Det blev inte så många timmars sömn. Men det gick bra. Vi hade det bra. Karl och jag. Å en sån väldig grannsämja det var här i Solberga. Vi stack mycket till Finland, vantar å strumper å halsklår. Här var vi också på Lundstorpet, på Torpet, på Nystuga hos Gunvor, på Mellagårn, på Nyback, på Magnusestorpet. Bra grannsämja var det."

Karl är borta nu men vid tiden för samtalet högg Karl ved och Astrid staplade veden i ett konstrikt mönster. "Vårt gemensamma verk", sa de, berättigt stolta över sitt samarbete nu och genom ett helt liv.

"Därnere på Hultet bodde Linnea."

Astrid pekar långt ner över gärdena, bort mot älven, Kölaälven.

Linnea på Hultet

I hennes ansikte speglas delvis, men bara delvis, hennes liv. Hur kan något ansikte spegla det livet?

Stugan, nu riven, nere vid älven. Ett rum och kök. Linnea fick elva barn. "Min rikedom", säger Linnea, slår ut med armen och visar väggen med fotografier på barnen, barnbarnen, några barnbarnsbarn. "Jag gifte mig ju när jag var nitton, nu är jag sjuttio två."

Från många foton lyser de intensivt blåa ögon Linnea lämnat i arv. De lyser i hennes ansikte som de måste ha lyst för barnen när de var små. Eller orkade de inte lysa? Mannen lämnade hemmet när hon hade sju under fjorton år kvar hemma. Hon gick på dagsverken, tvättade kläder, städade, var med och tröskade, hässjade, tog upp potatis, band råg. Så svåra skador efter elva förlossningar och tungt arbete att hon opererades 1958. Utan narkos, bara lokalbedövning. "Jag har varit så plågad i mitt liv så en operation utan narkos var inte något." Vid sjuttio två års ålder lyser de blå ögonen med oförminskad kraft.

Är det sättet att leva på svensk landsbygd snart en utdöd livsform? Eller kommer nya kvinnor hit? Unga kvinnor som vägrar slitet men bygger vidare på gemenskapen, den solidariska livsformen?

Annika i Nystuga

"Ja, vi valde att flytta hit Mark och jag. I just den här stugan ville jag bo. Vi köpte en häst, en kalv, kaniner, vi odlade grönsaker, potatis. Då jag jobbade i skolan skötte Mark Mattias som nu är tre och ett halvt år. Vi tyckte om Solbergaborna, fick kontakt med Arne, med Oskar och Stina, med Helga och Rune, med Maggan och Pia.

Mark ville gärna få köpa ett litet jordbruk. Han försökte verkligen. Men det var omöjligt. Svenska jordbrukspolitikerna följer normen: Stora jordinnehav ska utökas, jordlösa göra sig ej besvär, hur starka armar och unga krafter man än har.

— *Detta var en av orsakerna till vad som hände.* Jag trodde inte det kunde hända mig. Det var mitt i vintern, trettio grader kallt. Vattnet frös. Jag var i sjunde månaden. Mark bara stack. Blev borta från mig, från Mattias som han hade hand om, från hästen och kalven som skulle skötas.

Jag trodde han skulle komma tillbaka. Inte förrän på förlossningsbordet insåg jag att jag var slutgiltigt ensam. Då jag hade Lotten på armen och såg att hon var välskapad. Nu. Lever jag ensam. Lotten är fyra månader. Vi är en liten levande enhet, jag, Lotten, Mattias. Grannarna är fina, de har hjälpt mig. Ja. Jag lever. Nu. Här." □

”Utmaningen”

heter den roman med vilken Ulla Torpe vann 1:a pris i LT:s litteraturpristävlan om ”Människan på den nya landsbygden”. Det är en ”skräna” från Värmland som berättar om förändringen från levande landsbygd till glesbygd. I det här avsnittet minns Anna, en av huvudpersonerna, sin mor, i sökandet efter sin historia: ”Det fanns inga upptrampade vägar att gå och det fanns inga kända förebilder därför att kvinnornas historia är osynlig, ruvande över sina hemligheter. Det gällde att spåra de igenvuxna stigarna till de osynliga kvinnorna i historiens trappa och dra fram ur minnet alla dem som laven gömt djupt i bergen”. ”Utmaningen” utkommer i höst.

”Han var synsk den här gubben. Han kunde varsla. Inte så att han gjorde väsen av det. Han trängde inte sina varsel på omvärlden. Men han hade i sig en urgammal kraft som stod i förbund med andra krafter. Den gick inte att hejda.

En gång mötte han Annas mor i skogen när hon plockade bär. Han plirade med ögonen och log entandat:

— Du ska ta vara på dina barn i morgon kväll, sa han och försvann upp mot sin kula på berget.

— Varför? ropade hon efter honom.

— Du kommer att få se, ropade han och det ekade hotfullt mot bergväggen där modern stod krökt över bärkorgen.

— Att få se... ekade det.

Kvällen därpå samlade hon sina barn runt sig, tog upp Anna på knät och strök henne över håret med sin nariga hand. Hans som var fem, och Simon som var sju, hade hon ropat in från ängen ute i skogen där de brukade valla fåren. De tog hand om varsin lammunge därute och surade nu i utdragssoffan.

— Vad sitter vi här för hela kvällen?

De trutade med munnarna, Simons mun blev jättestor och röd i det bleka ansiktet, han svällde upp och blev en enda strut snart. Ögonen blev små och arga. Hans somnade, grinade sig till sömns. Modern tryckte orörlig runt spisvärmern. Klämde Anna mot sig så att det gjorde ont i flickkroppen. Simon somnade också, och truten sjönk in i ansiktet och la sig i normalläge. Modern la in ett vedträ i spisen. Elden suckade när han tvangs att ta ny fart.

Hon lyssnade utåt mot mörkret. Mannen var långt borta på norska sidan sedan förra veckan. Han var körare i skogen. Där hade hon ingen hjälp att vänta i kväll. Hon vågade inte släppa barnen med ögonen. Som om blicken var en garant att de skulle hållas fast i köket, fast runt henne. Hon kände farorna lura i mörkret runtomkring henne. I skogarna som klättrade uppför sluttningarna mot Norge och runt stränderna till de vatten vars källor fanns i Norge, inte här. Hela Skillingmark låg döv för hennes rädsla den här höstkvällen, den framvarslade rädsla som inte ens var hennes egen utan gubbens, den där utbölningen däruppe. Ingens ovän precis men heller ingens vän.

— Du ska ta vara på dina barn... .

Då hörde hon skriket. Det rann som en kornblix genom mörkret och försvann.

Hon grep efter barnen. Anna satt med vidöppna ögon och med händerna ingrävda i hennes kofta. Simons stora barnamun växte nu vaken i soffans mörker. Hans reste sig lugnt och gick över golvet. Nu hörde de skriket igen, mera ihållande och mer verkligt. Skriket gällde död, det var säkert.

— Det är lammerna, sa Hans lugnt och ställde sig vid dörren för att skjuta upp den.

— Du stannar här, sa modern.

— Det är mitt lamm, ett av dom, sa Hans och hans underläpp darrade.

— Du stannar här, sa modern och blicken svartnade.

Då hördes skriket igen, ett ylande ömkligt rop på hjälp. Hans kastade sig på dörren men modern var snabbare. Hennes armar var hårda av arbete. De hade både slaktat och förlöst kor, selat hästar och kört timmer, sköljt kläder och huggit upp is för sågspånsbingen. Med dem bar hon alla tre barnen in i kammaren och tvingade ner dem under fällen. Så röt hon:

— Ni ligger kvar där ni ligger.

Så slet hon upp dörren och gick ut mot stjärnorna och det syntes Anna att hennes gestalt började växa. Högt mot himlen nu med det svarta doket kastat runt huvudet. Så hörde de hennes steg klappa över planen som om de försvann för alltid. Efter en lång klappande stund kom hon tillbaka vit i ansiktet men så hög fortfarande som om hon aldrig skulle bli mindre. Hon sa med dånande vred röst:

— Lon har rivit våra får och våra lamm. Och de skulle ha rivit mina barn ” också om inte gubben varslat.

Det subjektiva objektivet

60 % av Sveriges två miljoner kameraägare är kvinnor — men bara 575 har foto/film som sysselsättning mot 4 025 män. (Siffrorna från 1965 års folkräkning — de kan ha ändrats något sedan dess). Fotografering och då framför allt den utåtriktade delen ligger i händerna på män. Fototidningarnas redaktioner består av män, fotoböcker skrivs av män, i fotoaffärer arbetar mest män, fotokurser och -klubbar drivs av män.

Men så manligt dominerat har fotografyrket inte alltid varit. I fotografiets barndom fanns det gott om kvinnliga fotografer. Många kvinnor hade egna "atelier", med eller utan äkta hälfter. Fotografyrket var ett alternativ till uselt betalda lärarinne- och hemvårdstjänster, ett yrke som gav både inkomster och skaparglädje, låt vara begränsat inom atelierns fyra väggar. Det var obruten mark — ett område som ännu inte hunnit bli mansdominerat.

I början stod den kvinnliga fotografen fast förankrad bakom stativet i sin ateljé, men så småningom började det ske en förändring.

Föregångskvinnan bland dem som började resa var i Sverige Anna Riwkin. Men hon fick inte många efterföljare. I stället vek underlaget för kvinnornas traditionella revir inom fotokonsten: ateljetagningarna och porträttfotografierna. Amatörfotografierna blev allt fler fr o m 50-talet. Man fotograferade sig själv och sin familj i stället för att gå till fotografen. Ateljéerna försvann men kvinnorna sökte sig inte till nya områden.

Fortfarande är få kvinnor pressfotografer och frilansare. Arbetsmarknaden för dessa yrkesgrupper är hård och ger osäkra inkomster. Konkurrenten inom yrket är stark, det ingår i yrkets karaktär som det utvecklats i vårt samhälle. Det gäller att bli ett känt och eftertraktat namn, att bjuda ut sina bilder, som helst ska överträffa alla andras. Liksom inom andra karriäryrken ligger kvinnorna sämre till. Hem och familj tar tid och engagemang på annat sätt än för killar.

Det tillkommer också andra faktorer som finns inbakade i våra könsrollsuppfattningar. Fotografering räknas som ett tekniskt, dvs ett "manligt" yrke. Kvinnor måste bryta igenom både sin egen och omvärldens uppfattning att kvinnor "inte förstår sig på teknik". Fotografering kan också räknas som ett konstnärligt yrke, och konstnärstyrken har heller inte varit områden där kvinnor fått stöd och uppmuntran. Dessutom är det dyrt och det i sig innebär

en svårighet för kvinnor, som ofta har dålig ekonomi.

I vissa sammanhang anses det fortfarande som "okvinnligt" att släpa på en tung fotoutrustning. Vi smäckra, svaga varelser passar nog bättre framför kameran i olika poser. Där förekommer vi ju också så till den grad att en hel genre bildats, den s k nakengenren där fototidningarna gladeligen ställer upp med berömda fotografers sofistikerade tolkningar av unga kvinnokroppar. "Flickfotograferingen" vänder sig till en manlig marknad och stympar identifikationsmöjligheterna för både kvinnor och män.

Naturligtvis kan vi inte låta män definiera oss och omvärlden. Andra sorters erfarenheter och kunskaper måste få utrymme och räknas som giltiga. Det ger anledning till en rad frågeställningar:

Hur skulle fotografierna se ut om fler kvinnor yrkesmässigt ägnade sig åt foto? Om kvinnor slutade att se sig själva genom omvärldens ögon och i stället såg på världen genom sina egna ögon — och avbildade vad de såg? Skulle motiven bli annorlunda? Skulle bildspråket förändras? Skulle kriterierna för vad som är bra och dåligt påverkas?

Till det här numret ville vi att några kvinnor som idag jobbar med foto själva skulle välja ut en bild och motivera varför de valde just den bilden. Det första vi kunde konstatera var att de kvinnliga fotografierna var få, mycket få. Det andra att de knappast börjat diskutera de här frågorna. Det tredje att det fanns ett stort behov av att diskutera dem.

Att män och kvinnor har olika förhållningsätt till omvärlden, beroende på hur våra könsroller präglar oss, måste rimligen ha satt sina spår också inom fotokonsten. Men det är inte så entydigt att man på en bild kan se vem som har hållit i kameran. Många kvinnor har helt anammat ett maskulint tänkande och en del killar försöker vända sin gamla mansroll ryggen.

Vi vet att det finns många som menar att bildskapande står högt över inflytande från t ex könsrollstänkande. Vi vet också att nästan ingen kan undgå att präglas av sin könsroll men att det gäller att se dess begränsningar och redovisa dess effekter. Så länge vi har ett könsrollssamhälle finns det anledning att hålla ett öga på vilket kön bilders "upphovsmän" har och försöka tyda vilka meddelanden de sprider. □

Josefina Franke
Alm. Tel. 883 36.

STOCKHOLM
Hamngatan N° 17.
Malmskillnadsgatan 3 B.

Plåten förvaras för efterbeställning!

I den svenska — hittills oskrivna — kvinnofotohistorien skymtar många namn: Josefina Franke, Hedvig Rosendahl med "atelier på Drottninggatan och Malmskillnadsgatan", Elin Wettergren, Brännkyrkagatan 3 "f d Stora Badstuga", Anna Kruse på Järntorget, Märta Nocodemi på Hamngatan m fl.

En mycket uppmärksam 1800-talsfotograf var danskfödda Hanna Forthmeiler, verksam i "Wexjö" tillsammans med mannen — fotografen Olof. Hanna hade dessutom periodvis ateljéer i Helsingborg, Ystad, Ängelholm, Kalmar, Ljungby, Höganäs och Laholm. Här i sin ateljé i Växjö (från kollektion Pär Rittsel).

Anna Riwkin

Anna Riwkin var rysk judinna men kom till Sverige som barn. Hon gjorde under 40- och 50-talen ett antal uppmärksammade reportage från bl a Grekland, Egypten, Libanon och dåvarande Palestina. Hon blev också berömd för sina barnbilder och barnböcker. Annas prisbelönta bild "Berätterskan" visar en judinna i Israel. Bilden är förmodligen tagen någon gång på 50-talet.

Monica Englund-Johansson

När jag fotograferar förlossningar är det för att skildra hur mödrarna har det ur psykologisk synpunkt men att samtidigt ge information om vad som händer när man föder barn. Än lever många myter och tabun när det gäller det här ämnet. Själv kom jag till sjukhuset fullständigt oförberedd för min första förlossning därför att jag ansåg det som något "naturligt" att föda barn. Jag fick smärtsamt erfara att det var ett missförstånd. Andra gången kom jag väl förberedd och två förlossningar som ur medicinsk synpunkt var jämförbara, upplevde jag som så skilda som mörkret från ljuset.

Det är bl a genom kvinnogemenskapen som medvetandet om att den personliga erfarenheten är mer eller mindre allmängiltig vuxit fram. Och hur viktigt det är att vi tar redskapen i våra egna händer för att skildra vår verklighet.

Jag fotograferar inte förlossningar hela tiden. Då skulle vi svälta ihjäl. Jag arbetar bl a med teaterfotografi, reportage och porträtt.

Johanna Hald

"Tvätterska på Söder":

"Den här bilden angår mej. Jag kan identifiera mig med henne. Det är en situation som är allmängiltig i det här samhället. Vi är alla utsatta för jämförelse med de vackra kvinnorna, de glatta kvinnobilderna. Jag tycker bilden är symbolisk för vissa bitar av kvinnoverkligheten." Bilden är tagen till ett reportage om kvinnliga arbetsplatser.

För de tre fotosidorna svarar
ANN ANDRÉN och
MARIE NILSSON

Med egna ögon

Under 70-talet har allt fler kvinnliga konstnärer börjat skildra sin egen verklighet och sina upplevelser. Både motiv och uttryck skiljer sig ofta från vad man är van att se. Anna Lena Lindberg och Barbro Werkmäster beskriver här utvecklingen under de senaste åren och ställer frågan om det finns ett speciellt kvinnligt bildspråk. De svarar också för urvalet bilder på de följande 8 sidorna som de menar tyder på "inget mindre än en konstnärlig revolution". De har begränsat urvalet till vissa motivkretsar: självporträtt, barnskildringar, moderskap, sexroll, kvinnor i yrkesliv och politik. Färgsidorna är producerade med bidrag från Kulturrådets projektfond.

Mitt alternativ: Var dags liv hette Anna Sjödahls banbrytande utställning på Konstfrämjandet 1973. Det vardagsliv som hon i sina målningar berättade om var småbarnsmammans isolerade förortsliv, långt från schablonernas gulliga idyll. Det var sin egen verklighet Anna Sjödahl beskrev och hon stack därmed håll på myten om konstnären som det bohemiska geniet som SKAPAR sina verk högt över vardagens "trivaliteter".

Genom att sprida fragment av sitt hem i utställningslokalen — en byrå som svämmar över, en obäddad säng, högar av trasiga kläder, små skrivna meddelanden från barnen etc — sprängde Anna Sjödahl definitivt gränsen mellan konst och liv. Även den mylla som målningarna vuxit fram ur fanns redovisad.

Samma vår visades utställningen *Livegen — Eget liv* på Maneten i Göteborg. Bakom den låg ett långvarigt och av vanliga kvinnorealiteter (dubbelarbete, graviditeter, småbarn) utdraget grupparbete av sju kvinnor: bildkonstnärerna *Benedicte Bergmann*, *AnnBritt Ryde* och *Ulla Hammarsten McFaul*, fotografen *Monika Englund Johansson*, socialantropologen *Eva Evers Rosander*, sjuksköterskan *Berit Axelsson* och etnologen *Hjördis Johansson*. För första gången i Sverige fick här den nya kvinnorörelsens budskap konstnärlig visuell form, med olika uttrycksmedel blandade på ett fantasieggande och gripbart vis.

Ytterligare en svensk konstnärinna arbetade på att bildmässigt gestalta det nya kvinno-medvetande som växte fram under sjuttiotalet. Det var *Monica Sjöo*, bosatt i England, som 1973 på grupputställningen *5 Women Artists — Images on Womanpower* visade heroiserande stora bilder av kvinnor, där särskilt målningen med en gudinna som föder barn väckte skandalartad uppmärksamhet.

Vardagsliv, eget liv, kvinnliga gudar... Det nya kvinnomedvetandet trängde på sjuttiotalet in i konsten och fler och fler kvinnliga konstnärer vågar i sina bilder erkänna sina ögons vittnesbörd, erkänna sin egen inre och yttre verklighet. Tankar och känslor som förut inte hade varit passande för kvinnor börjar nu uttryckas. Tillvaron skildras utan manligt filter.

Med ett nytt kvinnomedvetande i konsten menar vi att kvinnor nu ger *hela* sin tillvaro giltighet. Tidigare hade kvinnliga konstnärer väl hämtat motiv från sitt eget liv men censurerat bitar som inte kunde visas. De hade målat barn, men inte "besvärliga" barn eller en relation mor-barn som är ångestladdad. De hade målat interiörer, men inte de ostädade stökiga kladdiga interiörerna. De hade målat landskap, men landskap som utsikt, inte landskap som källa till levebröd. Etc...

Hur hårt kvinnor ännu sitter fast i idealbilden av kvinnan som vårdande varelse ger proportionerna mellan bilder från yrkeslivet och bilder om relationer besked om. Trots att många kvinnor nu yrkesarbetar är de förra i minoritet. Bilder om sexualitet sedd med kvinnoögon är också sällsynta. Kanske för att sexualiteten är det område där vi kvinnor starkast har berövats vår egen upplevelse.

Forts på sid 33

Först 1864 öppnades Konstakademin för kvinnor som då fick möjlighet till fri statlig utbildning. Det var samtidigt en av de få yrkesutbildningar som på den tiden stod kvinnor till buds. När **Mina Carlson-Bredberg** gör ett porträtt av sig själv framhäver hon sin yrkesroll med staffli, pensel och palett. Utblicken över Paris hustak förstärker intrycket av en yrkesutövande konstnär som lämnat hemland — i hennes fall också äktenskap — och trygghet för ett eget liv. Men utan att upphöra att leva som en respektabel borgerlig kvinna.

Kvinnliga konstnärer idag har ingen social trygghet i själva yrkesrollen. I stället måste de mer än många andra förlita sig på sin egen inre styrka. **Channa Bankiers** självporträtt för oss in i konstnärens, dvs människans, brottnings med existensiella frågor. Atmosfären är uttrycksfull och dramatisk, konstnären ger oss en stadig och granskande blick utan rollspel att gömma sig bakom.

Elsa Agélii möter vår blick med ett öppet leende, "det här är jag". Med runda bokstäver står skrivet "Jag" precis som i barns fotoalbum, en nyvunnen försäkran om identitet och personlig integritet. Dagboksanteckningar i bildform anknyter till en litterär genre ofta använd av kvinnor. De fångar utan stora åthävar ögonblicket i nuet, friskt och omedelbart. Tid till de stora överblickande redovisningarna ges sällan så länge omgivningens krav på kvinnorna är så uppslukande.

Channa Bankier (f. 1947), självporträtt, olja på pannå 1975. 32,5 x 28 cm. Foto: Cramborn.

Mina Carlson-Bredberg (1857—1943), självporträtt, olja på duk 1886. 89 x 71,5 cm. Foto: Nationalmuseum.

Elsa Agélii (f. 1938), "Jag", applikationsbroderi 1975. 20 x 20 cm.

Ulla Larsson (f. 1935), "Ingår i hyran", akrylmålning 1974. 98 x 150 cm.

Lena Cronqvist (f. 1938), "Madonna", olja, 1976—77. 165 x 125 cm.
Foto: Monika Englund Johansson.

I **Ulla Larsons** självporträtt är det omgivande rummet både en realistisk och en symbolisk redovisning av konstnärens liv. Vi möter en kvinnlig källartillvaro, vanlig i verkligheten men sällan redovisad i konsten. Konstnären står inte vid sitt staffli utan i sin tvättstuga i färd med en husmoderlig syssla, en av de tyngsta och tristaste. Rummet är kallt, fönsterlöst, fuktdrypande och förfallet, en kontrast till tvättpaketets glättade idyll. Maskinerna är i all sin glans odugliga, centrifugen är trasig. Maskinerna är målade platta mot väggen, endast kvinnan har volym. Med kraftfulla tag vrider hon ur tvätten, ansiktet är inåtvänt, tankarna på annat håll. Hon står med huvudet i molnen, fötterna i vatten med stormregn kring benen. Tvätten i baljan böljar som havsvågor, rummet är inte längre realistiskt. Kvinnan som är överdimensionerad i förhållande till omgivningen kramar vattnet (symbol för liv) ur lakan formade som testiklar och navelsträng nonchalant slängda över axeln. Den egna kraften är det enda som håller.

Lena Cronqvists målning är ett dubbelt självporträtt, också här är miljön både realistisk och symbolisk. Konstnären sitter som en madonna med sig själv i knät. Bilden associerar både till traditionella Mariabilder med det vuxna Jesusbarnet men också till äldre gudinneframställningar, där barnet är kvinnligt, tex grekernas Demeter med Kore. Här går rötterna tillbaka till Den Stora Modern eller Jordgudinnan i tidiga matriarkala kulturer.

Miljön är borgerlig med anknytning till 1600-talets holländska interiörer. Genom sin klädsel och sin passiva hållning smälter modern in i miljön, blir till en del i helheten. Hon stirrar stelt framför sig utan kontakt med dottern/jaget. Med sin klädsel och sin nyfikna hållning revolterar dottern mot omgivningen. Hon är färdig att bryta konventionens ram och ge sig ut ur det lufttomma rummet bakom glasväggen, ut i livet, bort från den falska tryggheten. I de gamla gudinneframställningarna symboliserade dottern att gudinnan återfödde sig själv, det nya blev likt det gamla i ett evigt kretslopp. Här bryts denna kontinuitet. Något av det gamla finns kvar men något helt nytt föds också.

Siri Derkert (1888—1973), "Sara med tre vänner i Simpnäs", olja på duk 1927. 65 x 82 cm. Foto: Nationalmuseum.

Benedicte Bergmann (f. 1931), "Tre generationers mödrar", akrylmålning 1977. 102 x 136 cm. Foto: Gun Andersson.

Anna Sjö Dahl (f. 1934), "Barnens måltid — Malin, Felix, Pelle och Fredrik kăkar fil och flingor — eller är det korv och spaghetti? — en varm sommardag, djupt i egna funderingar inomhus i mörkaste rummet", olja på duk 1974. 110 x 135 cm. Foto: Monika Englund Johansson.

Siri Derkerts liv på trettioalet var den ensamma mammans slit för att överleva med barnen. Barnen blev hennes livskamrater. Siri Derkert målade inga "söta" insmickrande barnporträtt. Hon respekterade barnen och visar dem som självständiga personligheter. Barnen på målningen sitter stilla, de är tysta, stämningen är dämpad — kanske för att konstnären själv hade det besvärligt både ekonomiskt och personligt då hon målade tavlan. Kanske är det så enkelt att barnen har lite tråkigt, det är långgrandigt att sitta modell, men samtidigt högtidligt: man gör nytta och blir förevigad.

Det är mycket som förenar kvinnors liv i olika generationer men också mycket som skiljer. **Benedicte Bergmanns** målning illustrerar hur nära barnen är knutna till kvinnan och hur relationen mor-barn påverkas av kvinnans hela situation. Mormors generation på landet hade en självklar plats i arbetsgemenskapen, även barnen. Mor och barn har en lugn varm

samhörighet. Våra mödrars generation som flyttat in till lägenhet i staden klamrar sig fast vid barnen i nära nog ett strypgrepp — de är de enda som ger henne existensberättigande. Sist kommer dagens kvinna på väg mot ett eget liv, det fasta greppet om barnet har släppt. Den gamla modersrollen går inte att förena med dagens yrkesliv. Barnet ramlar vilset ur bilden.

Också **Anna Sjö Dahl** ställer sig i sina målningar på barnens sida. Barnens värld fångas i penseldrag som är lika snabba som det ögonblick de beskriver. Rummet vibrerar av ljud och rörelse, utanför fönstret brinner världen och Stålmannen gör en störtdykning för att rädda. Eller har Myten just pajat, en kvaddad Stålmän vrider sig under matbordet, en ångare forsar fram på havsvågor under stolen. Oberörda kăkar barnen sina flingor, världen ligger öppen, den är deras. Konstnären-modern behärskar dem inte utan delar sin tillvaro med dessa obrutna viljor.

Marie-Louise De Geer Bergenstråhle (f. 1944), "Lisa och tant Fritzi", gouache på siden 1976. 33 x 43 cm.

Marie-Louise De Geer Bergenstråhle återvänder i sin målning till sin barndoms formspråk, serierna, en markering av avståndstagande till äldre bildtraditioner, dvs den borgerliga elitkulturens. Hon plockar upp två seriefigurer, Lisa och Tant Fritzi, en av få serier som har kvinnlig huvudperson. Tant Fritzi kommer på bilden hem från seriekvinnans eviga shoppingtur och utanför huset står en naken Lisa och provar hennes kläder. Tant Fritzi rynkar pannan. På gräsmattan ligger resterna av hennes kvinnorstning utspridd med vassa bröst och tydligt markerade sköten. Byxorna ligger i samlagsställning.

Lisa har bytt ut seriebarnets rosett mot en behå, hennes läppstiftsmun ser skyldig ut. Hon har provat den vuxna kvinnorollen och inser att hon har gjort något otillåtet. Till allmänt beskådande har hon avslöjat kvinnans "uppgift" som förtingligt sexobjekt.

Marie-Louise De Geer Bergenstråhle anknuter till myten om barnet som en ren och av världens synd obefläckad varelse. I en pruttbubbla ser vi barnets oskuldssjäl försvinna.

Det är ur Lisas synvinkel konstnären betraktar det kapitalistiska samhällets kvinnovärld. Hon har ännu inte valt att acceptera eller förkasta dess ideal.

Bilden är dubbel. Konstnären visar bl a i val av teknik och formspråk den blandning av fascination och skräck inför kvinnorollen som delas av många kvinnor. Mot de vassa attributen står sidenets mjukhet och lyster, mot seriernas avsexualiserade släktrationer står runda glada pruttar.

*

I det ögonblick barnen blivit vuxna uppstår hos många kvinnor en känsla av tomhet och värdelöshet. Många flyr då in i depressioner, många patienter på mentalvårdssjukhusen är medelålders kvinnor. **Margareta Raud**, som även arbetar med bildterapi på sjukhus, känner väl till detta. I sin målning har hon fångat en kvinna och hennes relation till kuratorn, som är den ställföreträdande familjemedlemmen, den som ska återge kvinnan hennes vär-

Margareta Raud (f. 1930), "Patient och kurator II", olja på duk 1977. 80 x 70 cm.

de som människa. Bägge spelar roller, de har mask. Men under masken gömmer sig människor som närmar sig varandra utanför detta spel. Kvinnan i den gröna stolen är medveten om kuratorn som avvaktar bakom hennes rygg, samtidigt är hon inne i sin egen värld. Den halva som är vänd mot kuratorn är sväljande, hon växer ut mot liv och gemenskap. Kvinnans vänstra förkrympta arm klamrar sig runt kuddens trygghet. Målningen visar det

sårbara och ömtåliga i förhållandet mellan människor, också hur det i alla finns ett maktspel, som kan ta överhanden. Kuratorn "lurpassar" på kvinnan, hon ger honom hans levebröd. Hon har på sitt sätt trumf på hand, kuratorn kan svara med att ställa upp som människa eller inte.

Masken är både skydd och avstånd. Patientens vita symboliserar oskuld och död, kuratorns röda fara och liv.

Sandra Ikse-Bergman (f. 1945), "Moa Martinson", detalj, gobeläng för Östra sjukhuset, Göteborg. 40 x 40 cm. Foto: Anna Lena Lindberg.

Sandra Ikse-Bergmans porträtt av Moa Martinson är en detalj av en utsmyckning under arbete för Östra sjukhuset i Göteborg. Förutom Moa med den karakteristiska blicken avbildas Victoria Benedictsson, Maj Hirdman och Elin Wägner.

Maria Adlercreutz väv återger en tidningsbild från Vietnam-kriget, porträttet av Le Thi Rieng, medlem i FNLs centralkommitté. Väven är en solidaritetsförklaring med kvinnorna i

Gunwor Nordström (f. 1947), "Arbetskamrater I", gobeläng 1973. 60 x 40 cm. Foto: Monika Englund Johansson.

Maria Adlercreutz (f. 1936), "I hennes ögon bevaras folkets ljus", detalj, bildväv i tuskaft 1972. Hela väven 86 x 190 cm.

tredje världen. Porträttet utstrålar värdighet och värme, ett hjältinneporträtt utan krigisk heroisering.

Gunwor Nordström återger två sömmerskor i ett ögonblick av arbetsgemenskap och kamratskap. Vävens varma färger understryker den vänliga stämningen, en kontrast till de hårda villkor textilindustrin idag erbjuder sina arbetare. Den gemensamma kampen för bättre villkor ger samhörighet och styrka. ■

Forts. från sid. 24

Finns det ett kvinnligt bildspråk?

Eftersom kvinnor och män till stor del lever i skilda "kulturer" ser vi på tillvaron med olika ögon. Samma erfarenheter får olika betydelse och detta borde avspegla sig i konsten. Men ett ekonomiskt och socialt tryck har pressat kvinnor att uttrycka sin verklighet, sina upplevelser så som det traditionella formspråket kodifierats av männen. Det har funnits vedertagna ämnen och ett erkänt bildspråk som varit svårt att opponera mot. Annars godkände inte kritikerna, ifrågasattes konstnärskapet, såldes inte tavlorna. Kvinnor som försökt gå sina egna vägar har hejdat och tystnat, för alltid eller åtminstone för en längre tid. Siri Derkert hörde till dem som ströps av kritiken på 20-talet. Först med stöd från andra kvinnor (Fogelstadgruppen) kom hon på 40-talet äntligen på allvar loss igen och blommade ut i en brinnande konstnärlig aktivitet.

När vi jämför bilder av kvinnliga konstnärer i dag och säg för hundra år sedan, står det klart att kvinnliga konstnärer tidigare begränsats i sitt motivval och i sin attityd till motiven av (den manliga) konventionen. Men vågar vi också påstå att formspråket, sättet att måla, skulle kunna vara specifikt kvinnligt? Det hävdas bl a av amerikanskan *Judy Chicago* i boken *"Through the Flower: My Struggle as a Woman Artist"* (1975). För att kunna ta ställning till den frågan krävs analyser och jämförelser av ett stort bildmaterial med resurser som ännu inte står den kvinnohistoriska konstforskningen till buds här.

Bilder är inte verklighet, de är symboler för verkligheten. Vi kan dock urskilja att symbolspråket varierar. Vilken man skulle som Ulla Larson använda en tvättstuga som symbolmiljö? Eller ta klotet, som är en vanlig symbol för evigheten. En kvinnlig konstnär väljer ett nystan, den manlige ett hjul. En kvinna kan välja ett hjul, en man knappast ett nystan.

Textil konst

Textil är ett område där kvinnor har en lång tradition bakom sig. De tekniska kunskaperna har gått i arv inom familjen, från kvinna till kvinna, medan måleriets grunder var mer svåråtkomliga för kvinnor. Textil konst har med undantag av gobelängvävning och pärlstickning emellertid länge setts som mindre betydelsefull och jämförts med konsthantverk, ända fram till 50-talet då män också började använda sig av konstformen.

Men fortfarande är det till övervägande del kvinnor som arbetar textilt. Just på textilsidan har den kanske största förnyelsen i konstlivet skett de senaste åren, manifesterad i utställ-

Pye Engström: Soffa

Foto: Ann-Christine Eek/Saftra

ningen *Verkligheten sätter spår* på Röhsska konstslöjdmuseet i Göteborg och på Kulturhuset i Stockholm, 1975 och 1976. Vi tror att kvinnor här haft lättare att kasta loss från den manliga traditionen både vad gäller teknik och bildinnehåll och inte på samma sätt hämmats vare sig av lärare eller kritiker.

Att kvinnor fortsätter att välja textil i dag hör ofta samman med den praktiska verkligheten, att det är möjligt att förena med hemarbete och barnvård. En vävstol kan utnyttjas på lediga stunder medan tex en oljemålning måste stå i fred och torka, är kladdig och kräver material som kan vara farliga att ha framme i ett småbarnshem. Kvinnor skapar ofta i hemmet och tvingas anpassa sig därefter. Det är säkert samtidigt en viktig orsak till att det fortfarande finns så få kvinnliga skulptörer.

Kvinnors liv med egna ögon

Bilduppslagen presenterar några av de konstnärer vi gärna ville ha med. Det begränsade utrymmet har gjort att vi tvingats välja bort ett stort antal konstverk som kan ses som lika angelägna. Vi har reducerat urvalet till självporträtt (upplevelsen av det egna jaget), barnskildringar, beskrivning av modersrollen, sexrollen, av kvinnor i yrkesliv och arbete, av kvinnan i politiken. De teman vi valt illustreras antingen av några eller bara en enstaka bild. Men vi anser att det här urvalet ändå visar ingenting mindre än en konstnärlig revolution, att kvinnliga konstnärer i dag arbetar med realistiska skildringar av kvinnors erfarenheter som för första gången är öppna mot den egna, medvetna upplevelsen av verkligheten. ■

KVINNOKULTURFESTIVAL i G:a Riksdagshuset 21—23 okt.

Varför gör vi en festival?

Vi vill visa en del av kvinnokampens resultat. Vi vill ge en överblick över kvinnligt skapande i Sverige idag. Vi vill ge förebilder, inspiration, uppslag och aha-upplevelser. Vi vill för första gången i Sverige samla kvinnliga kulturarbetare från hela landet, verksamma inom olika genrer, för att utbyta erfarenheter och lägga grunden för ett vidare samarbete. Vi vill visa en stor publik bredden och mångfalden i den kultur som kvinnor skapar.

Vi vill vidga kulturbegreppet till att också omfatta arbete, barnuppföstran, miljöansvar, styrning av konsumtionen. Vi vill visa sambandet mellan kvinnokultur — kvinnokamp — politisk kamp.

KVINNOKULTURFESTIVALEN vill också vara en påtryckning på beslutsfattarna för att förbättra de kvinnliga kulturarbetarnas villkor.

Vad händer på festivalen?

Vi presenterar musik, teater, prosa och poesi. **Uppträdere** gör spelkvinnor, rockgrupper, damkörer, tjejkörer, poeter, författarinnor, teatergrupper, clowner, eldslukerskor, lindansare, litteraturforskare, strejkledare, fackkämpar, balettdansöser, vissångerskor, jokkare, magdansöser, kokerskor, gymnastikdirektörer, socialister och suffragetter, miljöaktivister och f d mannekänger.

Medverkar gör bl a Rut Hermansson, Frankie Armstrong, Monica Dominique, Margareta Krook, Lena Granhagen, Röda bönor, Åsa Blind, Lena Ekman, Margareta Söderberg, Karin & Kari, Narren, Annika Kronberg, Liselott Nilsson, Sara Lidman, Lillemor Lind, Karin Westman-Berg, Marie Selander, Anna-Lisa Bäckman, Monica Zetterlund, Turid, Grynet Mollvig, Mia Benson, Elisabeth Hermodsson, Monica Lundin, Trille. **I lokalerna** finns bilder, vävnader, utställningar, verkstäder — också för barn.

När händer det?

KVINNOKULTURFESTIVALEN delas upp på fyra föreställningar och pågår i bägge kamrarna:

fredag 21 oktober 19.00—23.00

lördag 22 oktober 13.00—17.00

lördag 22 oktober 19.00—23.00

söndag 23 oktober 16.00—19.00

Under dagföreställningarna pågår barnaktiviteter parallellt.

Festivalen anordnas också för att öka den stödfond för kvinnliga kulturarbetare som grundlades med intäkterna från kvinnoskvivorna. Därför ställer deltagarna upp gratis. Därför är biljettpriset ganska högt.

Kom på Kvinnokulturfestivalen. Skratta och gråt. Imponeras och förfäras. Njut och förtvivla. Kom och se och hör och känn och delta. Vill du veta mer om festivalen? Vill du köpa biljetter eller hjälpa till?

Kontakta då

KVINNOKULTURFESTIVALEN

c/o Musikcentrum

Klara Norra Kyrkogata 34, 3 tr

111 27 Stockholm

Tel. 08/10 72 36. PG 92 27 90-1.

Vad är föreningen KVINNOKULTUR?

Föreningen Kvinnokultur är en partipolitiskt obunden, ideell förening som bildades 1975.

Kvinnokultur vill verka på en antiimperialistisk, antipatriarkal och antikommersiell grund.

Kvinnokultur arbetar för att definiera vår kvinnokultur i Sverige, utveckla en ideologisk kamp och skapa sanna kvinnobilder.

Kvinnokultur ser som sin uppgift att knyta an till de värdefulla inslagen i kvinnokulturen förr och nu.

Vi vill med föreningen nå kvinnor, som är intresserade av kvinnokultur i dess olika former. Vi vill också uppmuntra kvinnor att uttrycka sig på nya sätt och vill med föreningen stödja kvinnosamarbete.

Föreningen äger en projektfond ur vilken bidrag i form av lån eller gåva kan sökas två gånger om året.

Projektfonden är uppbyggd på royaltypengar från kvinnoskvivorna "Sånger om kvinnor" "Sånger om kvinnor och män" samt skivorna från teaterföreställningen "Jösses flickor".

Hittills har föreningen gett bidrag från projektfonden till bokcafé Kvinnfolk, en utställning om palestinska broderier, kvinnosånggruppen Röda Böners skivinspelning, tryckning av tidningen A för Amazon, fotodokumentation av värmäländsk glesbygd, samt uppförandet av en enkvinnopjä.

Sommaren 1976 ordnade Kvinnokultur ett seminarium för att diskutera och närmare definiera innebörden av kvinnokultur.

Föreningen Kvinnokultur är öppen för kvinnor. Medlemsavgiften är 35 kronor per år, stödmedlem betalar 40 kronor. För ansökan om medlemskap eller ytterligare information, skriv till Kvinnokultur c/o Annika Nordin, Mårdstigen 5, 171 71 Solna.

När kvinnor sjunger ut

"Vi måste höja våra röster för att höras", sjöng vi för några år sedan. Det gäller att våga göra sig hörd, när man pratar och när man sjunger — för det hänger ihop med hela ens självuppfattning, om man anser det man har att säga är något värt, om man anser att man har rätt att "ta sig ton" som det så träffande heter. Ett sätt att börja är att lära sig att man klarar av att låta, och låta starkt. Det går att lära sig. Frankie Armstrong, som är en engelsk folksångerska, sjunger med en teknik som gör att hon verkligen hörs. Det är samma sätt att sjunga som använts i de flesta kulturer när man arbetar utomhus, och när man velat kommunicera över långa avstånd, i bergen till exempel. Och det är lättare än man tror. Frankie har lärt sig att lära ut det här sättet att sjunga, i s k Voice Liberation Work-Shops (vi kan säga röstverkstäder). Man börjar helt enkelt med att ropa — som om man stod uppe på ett högt berg och försökte

ropa till någon på nästa bergstopp. Man kan ropa i olika tonlägen — och plötsligt märker man att man har övergått till att sjunga, fast lika starkt som när man bara ropade. Att det verkligen är fråga om en frigörelse av rösten känner man när man är med och ser den ena efter den andra av deltagarna bli helt upprymd bara av känslan av att *våga låta* — kanske för första gången i sitt liv. Det gäller inte bara kvinnor. En av Frankies idéer med de här verkstäderna är också att närma mäns och kvinnors röster till varandra. Män tror oftast att de bara kan sjunga långt ner — "Är man bas så är man..." — men faktum är att män kan sjunga mycket högre och kvinnor mycket lägre än de tror, och det finns ett oväntat stort register som vi faktiskt har gemensamt. Och när alla sjunger ut så mycket de kan (det brukar vara sådär 20 personer på en verkstad) låter det helt bedövande.

Men även om röstverkstä-

derna börjar ta mer och mer av hennes tid så är Frankie främst sångerska. Hon sjunger ofta på kvinnorörelsens möten och festivaler. En stor del av hennes sånger handlar om kvinnoförtryck i olika former och från olika tider. Hon har bla grävt fram många folksånger som handlar om kvinnor, men numera sjunger hon fler och fler sånger från vår egen tid och hon skriver också sånger själv. Frankie fastnar aldrig utan kastar sig ständigt in i nya uppgifter och situationer. Också på det sättet har hon mycket att lära oss.

Lena Ekman

På de följande sidorna skriver Janne Hammarlund om Malvina Reynolds och Violetta Parra. Janne är själv sångare och skriver egna sånger. Han har översatt och introducerat chilensk musik i Sverige, bla Violetta Parra, och var den som stod för Malvina Reynolds Sverige-turné förra året. Han har också besökt Malvina i USA.

Malvina Reynolds

Malvina Reynolds föddes 1900 i San Francisco av rysk-ungerska föräldrar. Familjen var socialistisk, modern feminist. "Min far var en bra skraddare men han hade för gott hjärta för att slå sig fram på den kommersiella marknaden och de fick uppoffra sig mycket för att ge mig en utbildning. Jag var 39 innan jag tog min doktorsexamen p g a att under långa perioder hade vi så ont om pengar att jag inte kunde studera. Under tiden hade jag också gift mig och fått en dotter som klättrade på mig när jag skrev och hon hatade mina böcker för att de tog min uppmärksamhet från henne. Men hon har blivit en väldigt fin dotter, så hon tog nog ingen skada."

Malvina fick aldrig lärarjobbet hon siktat på. Hon blev utsatt för svartlistning såsom kvinna, äldre, fackligt aktiv och medlem i socialistorganisationer. Under 40-talet arbetade hon bl a som metallarbeterska.

När man lyssnar på hennes sånger förstår man att hon vet vad bitterhet är. Den kommer fram i en genial galghumor — de utsagnas humor — och en ironi som får marken att skälva:

*No room, no room, no room!
Holy is the foetus
but babies once born are
simple human
and if they die in the streets
of Calcutta
no one will notice but their ma
and ain't that just like a
woman?*

(Fostret är heligt, men levande barn är bara människor och om de dör på Calcuttas gator, så är det bara deras

mor som märker det. Och det är ju "typiskt fruntimmer".)

I mitten av 40-talet började folkmusikrenässansens första våg i USA. En grupp entusiaster startade tidningen "Peoples' songs" som senare blev "Sing out". Malvina var en av de flitigaste medarbetarna.

"Pete Seeger var väldigt positiv och många av de andra var vänliga och hjälpsamma. Men där fanns också lite manschauvinism — männen höll sig alltid framme, och alla var inte så vänliga. Jag minns en man — jag kan inte komma ihåg hans namn, jag har antagligen förträngt det — som reste sig och gick varje gång jag började sjunga. Fin hjälp!

Senare skrev jag ett brev till Sing Out och bad dem för guds skull sluta med att kalla mig 'den sjungande hemmafrun'.

Först på 60-talet har jag börjat kunna leva på min musik. Numera ger jag själv ut alla skivor och böcker, efter några avskyvärda erfarenheter av andra företag."

Hennes första skiva kom när hon var 60. Sammanlagt har hon skrivit över 500 sånger bl a "Little boxes", "What have they done to the rain", "Turn around", som lancerats av Pete Seeger, Joan Baez, Harry Belafonte...

I en av sina sånger skriver hon om gräset, som aldrig dör. Hur man än försöker att utro-

ta det, lägga sten och cement över, så böjer det sig bara och förr eller senare växer det överallt igen. Sanningen försöker man också utrota med lögnerna men den har samma förmåga att överleva och söka sig fram i ljuset.

"Såna här sånger kan utveckla en idé för folk som kanske egentligen inte alls är redo att ändra på sina uppfattningar. De gör det på ett varmt, vänligt sätt, nästan i förbigående, utan att mästra."

En av hennes sånger baserar sig på den gamla sagan om den lilla röda hönan. Hon hittade ett frö, men i stället för att äta det, sådde hon det. Hon bad hunden, katten, musen och råttan om hjälp, men de hade ingen lust. Ensam fick hon också vattna, skörda, mala och slutligen baka brödet. Då ville alla plötsligt vara med — och äta. Och så kommer den oväntade upplösningen.

"Jag har både sått, vattnat, skördat, malt och bakat ensam. Nu är det så dags för er att komma. De som inte arbetar ska inte äta, sa hönan".

Och det är därför, slutar sången, som de kallade henne röd.

I "Rosie Jane" tar hon ställning för kvinnans rätt till abort. Hon har själv gått igenom tre "köksbordsaborter", förklarade hon för ett fullsatt medborgarhus i Stockholm förra hösten, och hon vet alltså att vare sig vi vill eller inte inträffar aborter, och då borde de ske på ett riktigt sätt, inte på ett köksbord av en kvackare.

Under 70-talet har en sorts polarisering skett i USAs musikliv. "Protestsånger" är inte storkommers längre. Det som man diffust kallar "rörelsen" är mindre, men i gengäld mer medveten, mer aktiv, uthålligare och konsekventare. Och där finns en given plats för Malvina, samtidigt som hon

också har en viss förankring i bredare kretsar. Hon behövs och hon är ständigt efterfrågad för att sjunga om kvinnans frigörelse, mot miljöförstöring, för de kaliforniska lantarbetarnas fackliga rättigheter.

I Madison, Wisconsin frikändes i år en man från våldtäkt med motiveringen. (från domaren) att "våldtäkt är en normal reaktion från män". Malvina skrev genast en sång.

"Rånar ni en bank så slänger domaren er i fängelse, men våldför ni er på en kvinna så dunkar han er i ryggen och skyller på henne. Om man ska gå efter vad han säger så måste en kvinna gå klädd i säck och låsa in sig i bur."

Hon har också gått ut i försvar för Gay liberation, den homosexuella befrielse rörelsen som utsätts för hårda angrepp av apelsinjuicedrottningen Anita Bryant. I "Love somebody" går hon till attack mot Anita med hennes egna vapen — bibeln. Fast Malvina koncentrerar sig på kärleksbudskapet.

"Älska någon, det spelar ingen roll vem, en häst eller kanarie fågel, en bög eller lesbisk, bara det är något levande som behöver din ömhet. Till och med en "normal" dunder."

Visserligen är det oftast ett tecken på inskränkthet när folk kallar henne "protestmormor". Vem skulle komma på idén att kalla Burl Ives för den sjungande morfadern, säger hon indignerat. Men på ett annat sätt ligger det också något i tillmälet. Hon har i hela sitt liv levt nära de fattiga, hon vet vad det innebär att vara kvinna när det är som hårdast. Hon har aldrig tillhört den minoritet som, om också bara delvis, kan köpa sig fri från förtrycket. Och vid 60 års ålder steg hon fram ur anonymiteten för att tala om vad hon visste. □

Kvinnoskivor

från SAM

RÖDA BÖNOR
MNW 74P

TJEJECLOWN
MNW 48P

SÅNGER OM KVINNOR
MNW 23P

KVINDEBALLADE
DEM 36

KVINDER I DANMARK
DEM 18

SAM-distribution 0764/31590

Violeta Parra

Violeta Parra föddes 1917 i en fattig familj i Chillán, en provins i södra Chile. Hon vallfärdade som 15-åring till Valparaiso i norr för att få studera vid Lärarseminariet. Hon sjöng och spelade gitarr redan då och bildade en grupp tillsammans med flera av sina syskon. Hon försörjde sig på sång och blev samtidigt med i kommunistpartiet. Under 50-talet gjorde hon en pionjärinsats som folklorist och räddade en stor del av Chiles folksång till eftervärlden. Som skapare av den latinamerikanska protestsången är hennes betydelse avgörande. Hon gjorde ett 20-tal lp-skivor och turnerade runt världen, men förblev till sin död 1967 en kvinna av folket. Hennes barn, Angel och Isabel, för hennes tradition vidare.

Violeta Parra är för kämpande chilener — i landsflykt eller hemma — nästan en gudinna. Hon har inte alltid varit det.

"När hon gick ut... herregud, ingenting brydde hon sej om, kläderna i oordning, ja, och ibland kunde hon ge bort allting utan att bry sig om att hon själv blev utan. Folk tyckte om att lyssna på henne men jag brukade alltid säga till henne att hon var dålig på att sjunga. Det var hennes röst, som inte var nån sopran eller så, det var hennes röst rätt och slätt. Jag tyckte inte om den, men det är klart att med texterna var det en annan sak. På den tiden brukade jag komma hem sent, alldeles slut efter jobbet och hon gick fortfarande omkring nånstans och sjöng på krogarna. Redan

då började vi bli osams eftersom jag alltid har varit av den uppfattningen att kvinnan ska vara hemma."

Citatet är hämtat ur en intervju med Luis Cereceda, hennes första man. Det är klart och knappast förvånansvärt att Violeta i hela sitt liv var utsatt för en konstant nedvärdering från alla håll, eftersom hon var kvinna, samtidigt som hon var fattig, kommunist och konstnär.

Ändå finns det knappast en enda sång där hon namnger kvinnoförtrycket. Skulle hon ha velat det? Kanske inte. Kanske var hon för stolt, missriktad stolthet, kanske föraktade hon snarare kvinnor som hon tyckte var "svaga". Kanske var det bara omöjligt att ta upp kamp mot manssamhället: hon skulle

bara ha gjort det ännu svårare för sig. För vad kan en ensam kvinna göra, utan en rörelse bakom sig, i 40- och 50-talets Chile? Den mänskliga hjärnan sällar av praktiska skäl.

De flesta känner till de av hennes sånger som brukar kallas "protestsånger" — sånger som griper in direkt i ett konkret politiskt skeende med konsekvenser för miljoner. Men vet man lite mer om henne, vet man också att dessa sånger utgör bara en del av hennes enorma produktion. Violeta skrev alltid, om allt som hände henne, eller rörde henne. Och där finns sånger, mindre kända, som berättar om en intensivt levande kvinna med en skrämmande djup medvetenhet. "Kärlekssånger" kallas de med en svepande generalisering.

En av de bittraste heter "Pupila de aguila" — Örnöga. Att lyssna till den påminner om att läsa Doris Lessings "Den femte sanningen", sista delen.

"En fågel kom till mitt träd, han grät över att ha suttit fången i en bur, att man plockat hans fjädrar. Jag ville läka honom med min ömhet, jag upptäckte att hans själ var värre sårad än min och genom såren rann hans liv ut. En kväll kom ett brev från hans gamla bur och i mitt träd bröt svarta och violetta blommor fram. Han försvann och lämnade mig sin bitterhet i pant, han tog stolt med sig min sol och måne. Han lämnade ett halsband runt min hals och som Alladdin började jag guida det. Ett helt liv förflöt och genom ett mirakel kom han tillbaka, med flera sår och med mer tystnad. Hans hälsningar sliter sönder mig med syrlig ondskan. Fågeln som kommer utan förflutet och inte vet vart han ska är fången i sin egen flykt. Han är ond, han dricker, tystnar och går. Stäng om din bro och släng nyckeln i havet."

Hon undslapp inte de hårdaste erfarenheter som kan drabba en kvinna. I "Verser för det döda barnet" berättar hon om en dotter som dog medan hon var i Paris:

"När jag for härifrån lämnade jag mitt barn i vaggan, jag trodde väl att månen skulle ta hand om henne — hela världen är mitt vittne till att jag fått gälda skulden. Jag gråter natt och dag, förlåt mej, säger jag till jungfru Maria, det var inte mitt fel, jag svär att jag är oskyldig, alla vet att jag inte är en dålig mor. Jag har ingen tröst, mina nätter är en likvaka, jag tycker alltid jag ser henne."

Kvinnomedvetenheten finns givetvis där — även om den tar sig annorlunda ut-

tryck. Systerskapet finns där — bl a i form av en lidelsefylld kärlekssång till en annan kvinna: "Jag tillbringar hela månvarv stirrande på himlen med en enda önskan — att min duva inte ska komma sårad, hon som kommer gömd i elementen. Duva i fjärran, vita duva, ros som föds."

Det handlar om Carmen Luisa, samma kvinna som är med i "Yo canto a la diferencia", en av Violetas längsta och mest rasande uppgörelser med chilensk orättvisa. Sången uppkom genom att Violeta själv fick vara barnmorska då den utfattiga Luisa födde sitt första barn i ett skjul — på Chiles nationaldag.

"Jag sjunger på chillaneja (Chillán-dialekt) när jag har något att säga, jag tar inte fram gitarren för att ni ska applådera, jag sjunger om det som skiljer lögnen ifrån verkligheten. Och månen lyser från höjden och den vet en bitter sak, för den lyser över skjulet där Luisa väntar barn och ingen kommer att höra hennes skrik i kväll i stan, där man firar nationalda'n. Luisa har varken bostad eller blöjor eller ljus. Jag fick hjälpa barnet födas, jag som sjunger för er nu. Och Cadillacen far fram över blodbesudlat grus".

I sånger som "Brevet" där hon berättar om hur hennes bror blir arresterad för att han deltagit i en strejk. "Jag vill tacka livet", "För att de fattiga saknar" där hon gör upp med kyrkans förtryckarroll — som Kata Dalström antikycklig men samtidigt religiös — finns också denna starkt personliga dimension som sammansmälter med den politiska.

Det vore nog att bjuda över att kalla Violeta Parra för kvinnokämpe — man måste se henne i sitt sammanhang. Hon slogs mot alla orättvisor och

prioriterade kvinnans bara en aning mer än manssamhället gör. Hon är full av paradoxer. Hon har skrivit sånger som "Det behövs en guerillero", en sång som har en sådan kraft och helig vrede att den inte kan avfärdas enbart som ett uttryck för mansdyrkan, fastän den bara handlar om hur hon vill bli mor åt en — manlig — frihetskämpe. Eller "Rodriguez och Recabarren" som handlar om manliga hjältar i Kongo, Mexico, Spanien, Argentina och Chile.

Men vad hon betytt för de chilenska kvinnornas självkänsla måste vara omätbart. Och ingen som lyssnar noga på henne kan undgå att känna nödvändigheten av att ta nästa steg mot frigörelse. ■

Marianne Alopaeus
Lisa Alther
Maya Angelou
Gun Björkman
Margaret Drabble
Gillian Freeman
Béatrice Glase
Gail Godwin
Elsa Gress
Ebba Haslund
Anna Ladegaard
Doris Lessing
Mary McCarthy
Anais Nin
Edna O'Brien
Wendy Owen
Grace Paley
Sylvia Plath
Ann Rehnberg
Märta Tikkanen
Barbro Widebäck
Maria Wine

är några av Trevis kvinnliga författare. De och deras böcker kommer att presenteras i en illustrationerad bok som kommer ut i början av september.

Vill Du beställa boken nu så sänd Ditt namn och Din adress till Bokförlaget Trevi, Barnhusgatan 3, 111 23 Stockholm. Då får Du boken gratis i september.

Kvinnohus och bokkaféer

Det börjar finnas alltfler samlingspunkter för kvinnor, inte bara inom ramen för kvinnoorganisationerna utan också fristående, som kvinnohus, kvinnocentra och kvinnobokkaféer. F n arbetar grupper både i Stockholm och Göteborg på att skapa svenska Kvinnohus. Förutom adresserna här brukar det finnas aktuella adresslistor i tidskrifterna **Kvinnobulletinen** (Sverige), **Sirene** (Norge) och **Kvinder** (Danmark).

SVERIGE Kvinnfolk

Bokkafé och utställningslokal.
Heleneborgsgat. 46, 117 32 Sthlm,
tel. 69 79 70.

Stockholms Kvinnocentrum
Möten, studiecirklar, föreläsningar,
boklåda. **Birger Jarlsgat. 22,**
114 34 Sthlm, tel. 10 52 90.

Bröd och rosor

Bokkafé. **Haga Nygata 13, 413 01**
Göteborg.

Halva Himlen

Bokkafé. **Engelbrektsgat. 11,**
702 12 Örebro.

DANMARK Kvindehuset

Möteslokaler, verkstäder, bokka-
fé m m. **Prinsessegade 7, 1422 Kö-**
penhamn, tel 57 03 60.

I slutet av året flyttar Kvindehu-

set till **Gothersgade 37, 11 23 Kö-**
penhamn.

FINLAND

Nyfeministerna, fyra samarbe-
tande grupper, har en lokal på
Fredsgat. 13 C i Helsingfors. Ingen
fast öppetid men skriv i förväg
så blir du väl omhändertagen.

NORGE

Kvinnehuset. Möteslokaler, verk-
städer, bokkafé m m. **Rådhusgat.**
2, Oslo I, tel. 41 28 64.

Mer detaljerade upplysningar
finns i de kvinnokalendarer som i
höst för första gången utkommer
i Norden: **Nordisk Kvindekale-**
nder 1978, som utges på det danska
kvinnoförlaget Hønsetryk (mate-
rialet om Sverige och Finland på
svenska) och **Kvinnokalendar**
1978, som kommer på Liber förlag.

Vänstern i Skandinavien

Ord & Bild nr 2—3/77 är omfångs-
rikt — 208 sidor (motsvarar en
pocketbok på 350 sidor). Det är
samnordiskt och har arbetets fram-
av Ord & Bild, den norska Kon-
trast och den danska HUG till-
sammans. Numret är ett försök att
ge en samlad bild av vänsterns ut-
veckling och läge i de tre länder-
na. Där finns övergripande artiklar
om den nordiska socialdemokra-
tins särpräglade reformism, om
den "nya vänsterns" uppkomst
och utveckling, om solidaritetsrö-
relsen, kvinnokampen och uni-
versitetsmarxismen. Och där finns
också en uppsjö av artiklar om rö-
relser och företeelser som präglat
de enskilda länderna: norsk popu-
lism, svensk musikrörelse, pro-
gressiva skolformer i Danmark,
kampen mot EEC i Norge, dansk
kollektivrörelse...

Trots sitt omfång är numret bil-
ligt: 18 svenska kronor. Du kan
beställa det genom att sätta in
summan på Ord & Bilds postgiro
1683-2 och skriva "Skandinavien"
på talongen eller genom att skri-
va till Ord & Bild, St. Paulsgatan
22D, 116 48 Stockholm.

Berättelsen om Halva Himlen

— Det är sjutton också att det
inte finns någon samlingsplats för
kvinnor här i Örebro. Grupp 8 är
nedlagd, Svenska Kvinnors Vän-
sterförbund för en tynande till-
varo. Du skulle ha sett i New
York, kvinnocaféer, bokhandlar,
restauranger, allt...

— Ja, men då startar vi ett
kvinnobokkafé här i Örebro då!

Det var så det började i decem-
ber förra året. Vi satt några tje-
jer och pratade. Någon hade tidi-
gare varit aktiv i Grupp 8 i Öre-
bro, någon fackligt aktiv och vi
andra fört vår kvinnokamp på
olika områden, hemma, under vå-
ra studier eller på våra jobb.

Tanken hisnade, ett kvinnobok-
kafé i Örebro. Skulle det vara

möjligt, är staden tillräckligt stor
och vilka kvinnor skulle vilja
komma dit? Men vi bestämde oss
för att göra ett försök. Marie åkte
till Kvinnfolk i Stockholm på
studiebesök, jag och Anna åkte
till Bröd och Rosor i Göteborg.
Vi fick en del tips om ansökning-
ar hos myndigheter, uppläggning
av bokföreläsning och annat som vi
inte haft en aning om.

Så en kväll i januari bildade vi
vår förening. Vi var sju tjejer som
bildade en interimistisk styrelse.
Bokkaféet skulle drivas av en
ideell förening, startkapital fick
vi genom att sälja symboliska an-
delar i bokkaféet för 50 kr. Hy-
ran skulle klaras genom frivilliga
bidrag på 20 kr i månaden från

"Kvinnorna bär halva himlen på sina skuldror och de ska erövra den". Så lyder Mao Tse Tungs poem och det blev namnet på vårt nystartade kvinnobokcafé i Örebro. Här är tio av tjejerna i föreningen framför vår lokal, klädda i fina Halva Himlen-tröjor förstås!

tillräckligt många stödande. Vår målsättning formulerades med tanke på att så många som möjligt skulle kunna samlas omkring den.

Så var det dags för namnfrågan. Massor av förslag kom upp, inget lät särskilt bra tyckte vi.

— Halva Himlen, sa Marie, som just läst Claude Broyelles bok. Ögonblickligen var vi överens. Kunde vi hitta ett bättre namn? "Kvinnorna bär halva himlen på sina axlar och de ska erövra den" lyder Mao Tse Tungs poem.

— Halva Himlen, sa tjänstemannen på kommunen när vi ringde om en tom lokal som vi sett i centrum. Det låter ju riktigt trevligt, nog kan ni få hyra affären, flickor. Bara ni klarar hyran.

Lokalen är stor med två ordentliga rum. Det ena används för föreningens aktiviteter och det andra har fika-plats och bokförsäljning. Men det återstod mycket arbete, många kvällar och söndagar innan vi kunde öppna i mitten av juni. Smutsigt och nedslit, stora hål i de grå väggarna, gamla masonitväggar, som måste rivras. Nu hade föreningen utökats till ett 20-tal personer och vi grep oss an verket.

— Du, sa Anna en kväll när vi trötta och stolta betraktade det

ny-rollade taket. Även om det går åt skogen med bokcaféet har det varit så fantastiskt roligt med reparationerna att man kan leva länge på de minnena.

Så kändes det verkligen. Vi jobbade och gnodde, fikade och snackade, lärde känna varandra och upptäckte att vi faktiskt klarade av reparationerna själva.

I kvarteret blev vi snart kända, vänliga tanter och farbröder tyckte det var trevligt. Killarna i affärslokalerna runt om kom med goda råd om hur man egentligen ska hålla i penseln.

— Är ni manshatare, frågade antikhandlaren försiktigt en dag när Marie och jag målade ytterdörren.

Under tiden sålde vi andelar för brinnande livet. Föreningen fick ytterligare några medlemmar och vi gladdes särskilt åt att flera kvinnor i medelåldern gick med. Hela tiden ansträngde vi oss för att de kvinnor som kom i kontakt med oss skulle känna att vi var "vanliga". Vårt bokcafé fick inte bli en plats bara för dem som redan är engagerade, relativt säkra och som verkar så "duktiga". Medlemmar och intresserade värvades genom att vi berättade för grannar, arbetskamrater, bekanta och föräldrar på dagis.

— Gissa vem som har köpt en andel! blev en typisk fras när vi möttes på gatan. Andelar säljer vi fortfarande till både män och kvinnor, de ger inget inflytande över bokcaféet. Medlemskap i föreningen kan bara vinnas av kvinnor. Alla beslut fattas på vårt månadsmöte med enkel majoritet.

Så öppnade vi den 16 juni. Snart blev vi kända genom reportage i lokalpressen och lokalradion. Vi satte upp flygblad på skolor, arbetsplatser och i bostadsområden. De första veckorna blev det vackra vädret vår konkurrent. Men sedan har det lossnat och blivit precis som vi drömde om. Tanter och tjejer, hemmafruar med små barn, yrkeskvinnor i karriären, alla kommer in, dricker en kopp kaffe och bläddrar i våra läs-tidningar. En del lånar böcker i bibliotekets läsesal och faktiskt — bokförsäljningen går riktigt bra!

Och nu vet vi att vi verkligen behövs. I augusti bestod föreningen av ett femtio-tal medlemmar. I höst startar vi olika arbetsgrupper, studiecirkel och samtalsgrupper. Medlemsåldrarna varierar från 20 till över sextio. Vi har fått brev och lyckönskningar från andra delar av Sverige. Kvinnor från hela länet kommer in när de är på besök i Örebro.

Nu behöver vi få ett andrum och lära oss jobba tillsammans. Meningen är att så många som möjligt ska få insyn i bokcaféets ekonomiska angelägenheter. Vi måste vara många som tar ansvar och får kunskap i hur det fungerar med inköp, bokförling, moms-redovisning och annat. Arbetsgruppen för bokcaféet har några "rörliga" platser för de som vill lära sig så de kan ta över nästa år. Så småningom hoppas vi kunna nå ut också till kvinnor som kanske inte själva söker sig till Halva Himlen, men som kan få glädje och stöd genom oss.

— Jag är trött på det där eviga snacket från vänsterkillarna, sa Gunilla en kväll. Vad gör ni för hemmafruarna, för andra kvinnor... Jag behöver själv Halva Himlen, femtio kvinnor till gör det. Det räcker ännu som motiv för att gå med. Vi måste ju få erkänna att vi gör det här också för oss själva, inte bara med tanke på andra kvinnor.

Text och bild: Gun Hedlund-Ruth

Kvinnoideologier

Den moderna kvinnorörelsen är inte något entydigt begrepp. Tvärtom pågår analysen och debatten för fullt över hela spektrat från det extremt feministiska till det extremt marxistiska. Som bakgrund har vi fått en ny slags kvinnoforskning. Skönlitterära böcker bidrar från sitt håll med klargöranden. Harriet Clayhills och Louise Waldén tar fram några exempel.

Sheila Rowbotham: Manssamhälle och klassamhälle Kvinnans dubbla frigörelse

PAN, ca 30 kr.

En mycket viktig bok, både för kvinnorörelsen och för diskussionen om begreppet kvinnokultur. Den skulle ursprungligen ingått i Sheilas bok "Kvinnor, motstånd, revolution" men blev istället en separat bok. De tre huvudfrågor hon tar upp är: hurudan är kvinnornas produktion i familjen och hur avbildas den i medvetandet? Hur påverkas kvinnorna av lönearbetet på arbetsmarknaden? Hur underminerar kapitalismen kvinnornas traditionella roll? Det är en bitvis krävande bok, som man kan läsa lite i taget och fundera över — men som också har mycket att ge.

Kvinnekunskap "om kvinnors situation i mannsamfunnet"

Red. Thordis Støren,
Tone Schou Wetlesen

Gyldendal Norsk Forlag, ca
50 kr.

Intressant inledning om principerna för den nya kvinnoforskningen. Elva artiklar av kvinnliga och en av en manlig forskare. De har olika kvinnopolitisk hållning och helheten blir därför något splittrad, men boken ger en mängd värdefullt material. Nya och stimulerande synpunkter ger bl a Else Skjønsberg med "Kjønn og makt i ulike kulturer".

Britta Stövlings Återtagandet Feminismens andra våg ur kvinnorörelsen i USA

Författarförlaget, ca 50 kr

En mosaik av intryck och fakta om feministiska aktiviteter, impressionistisk och förmedlad med stark känsloladdning. Kan både fascinera och irritera, vilket framgick av debatten om boken i Aftonbladet i juli.

Anita Jacobson: Försörjerskan, Kvinna i Kongo

SIDAS informationsbyrå.
Distr. Nordiska Afrikainstitutet, Uppsala, ca 22 kr.

Anita Jacobson är professor i etnologi i Uppsala. Hennes bok berättar om kvinnornas vardagsliv i en by i västra Kongo, på ett alldeles rakt och naturligt språk, med stark och glad inlevelse. Här är sambandet mellan kvinnors

arbete och kultur klart och åskådligt. Vi får en ny förståelse inte bara av u-lands-förhållanden utan också av vår egen förhistoria.

Kerstin Ekman: Springkällan

Bonniers, ca 40 kr.

I somras, när vi höll på med förberedelserna för det här numret, läste jag "Springkällan", som är en fortsättning på "Häxringarna". Här fanns mycket av det som vi på olika sätt försökt formulera i diskussionerna kring "kvinno-kultur"; noggranna, levande beskrivningar av kvinnors arbete och liv, av de värderingar som växte ur arbetet, av samhörigheten och gemenskapen och förtryckets konsekvenser. Jag kunde inte låta bli att läsa bitar högt för familjen — och frågan är om den inte bland mycket annat kunde vara en "högläsningsbok" bland kvinnor.

LW

Forskning och Framsteg

ca 10 kr

En tidning utgiven av Forskningsrådets nämnd för forskningsinformation. Startade i nr 3/77 en serie artiklar om kvinnor inom forskning och vetenskap. Serien inleds med en historisk återblick på kvinnors roll inom vetenskap och kultur av Åse Åkerstedt. I det första numret tar man också upp påverkan av manliga resp. kvinnliga hormoner och mäns och kvinnors språk. Kan beställas på tel. 08/15 15 80 eller 08/30 38 38.

I Vi Mänskors serie "Kvinnokultur — finns den?" har tidigare följande artiklar publicerats:

Monica Sjöo: För en revolutionär feministisk konst (4/73, slut), Marika Hausen: Min hustru är ett böljande fält, Anne Lidén: Palestinska broderier, Gunilla Lauthers: Händelser kring ett broderi (5-6/73, slut), Anna-Lisa Bäckman: Till alla mammor — kramstöd, pusstöd, tankestöd åt din dotter... (1/74), Anne Lidén: Att leta efter kvinno-

bilder, Anna-Lena Lindberg: Kvinnoliv sedda genom kvinnors ögon (2/74, slut), Annika Nordin: Visa fram kvinnan i språket! (4/74), Nea Carlsson-Townsend: Kvinnoskildringar (5-6/74), Marie Selander: Sov i ro... Om kvinnor och musik, Harriet Clayhills: Att inreda sitt hem, Gunvor Nordström väver kvinnokampen (1/75).

Om kvinnors arbete i gamla dagar

Att intresset har ökat för detta framgår tydligt av de många populärt lagda böcker i ämnet som numera ges ut. Harriet Clayhills ger här ett omdöme om några av dem.

Gertrud Ingers: Gästgivardöttrarna i Everlöv

LT, 1974, ca 75 kr.

Slöjd och bohag i en bondesläkt under 200 år. 230 sid.

Intressant vittnesbörd om en rik, om också statisk bondekultur inom vilken kvinnorna utvecklade stor textil kunnighet.

Birgitta Conradsson, Jane Fredlund: Köket förr i tiden

ICA 1973, ca 30 kr.

Om arbete och redskap i 1700-talets herrgårdskök, 1800-talets bonde- och torpstuga och 1900-talets stadskök. 96 sid. + 4 färgsidor.

Underhållande och överskådlig. De olika avsnitten inleds med en kort översikt av den ekonomiska och sociala bakgrunden. Utmärkt illustrerad.

Rut Wallensteen-Jaeger: Kök och stök när seklet var ungt

96 sid.

LT:s förlag 1975, ca 40 kr.

En detaljerad beskrivning av landsbygdens hem 1900—1940, baserad på berättelse från statar-, lantbrukar- och prästhem i Östergötland. Förf. är hemkonsulent och har en balanserad uppfattning av de gamla arbetsplatsernas besvärlighet och hemtrevnad. Bra foton, valhänta teckningar.

Kvinnors arbete och liv,

häfte nr 3 1975 i skriftserie från Västerbottens läns hembygdsförening.

Intressanta upplysningar om kvinnors insats i självhushållet, i sågverksamhällena, som "pigor" etc.

8 kr, kan beställas från Västerbottens Museum, 902 44 Umeå.

Annons

FAMILJEN

— historia och utveckling

6x1,5 m målning som visar familjens utveckling från vikingatiden och fram till i dag. 40-sidigt texthäfte å 10 kr hör till. Pris: 100 kr/vecka + frakt. Vänd er till KVINNFOLK, Heleneborgsg 46, 117 32 Stockholm Tel. 08/69 79 70.

Har ditt bibliotek Vi Mänskor?

Kontrollera — om inte — be bibliotekarien beställa den. Vi mänskor borde finnas på alla bibliotek och filialer.

"Det som gör den lovande redan efter starten är att den uppstår ur en praktik, ur konkreta erfarenheter av teaterarbete"

Leif Zern/DN

De nya Teater ★ tidningen

Ett temanummer om barnteater har redan utkommit. I höst kommer två om folkteater. Vi skriver om: Pjäsen om Norbergstrejken, arbetarteater i Söderhamn, amerikansk tvåopera i TV, Tältprojektet (naturligtvis), Skånska Teaterns "Maria från Borstahusen", Augusto Boal från Brasilien och hans teater för förtryckta m.m. samt recenserar aktuella och intressanta böcker, pjäser och skivor. Barnteater skriver vi om i varje nummer — Vi startar en debattserie: "Barnteater — fortfarande en klassfråga?"

NYA TEATERTIDNINGEN är oundgänglig som du ser!

PRENUMERERA!

NYA TEATERTIDNINGEN pg 61 40 10-7

4 nr 28:—, stödpre. 50:—

TEATERCENTRUM

Gör det själv!

Kvinnors intresse för att själva väva, sy, sticka o s v har bara ökat de senaste åren, och det finns många som spekulerar i detta. En del av de många handböcker som kommit bär tydlig prägel av hastverk och spekulation. Bläddra därför ordentligt igenom det som bjuds på bokhandelsdiskarna, innan du köper. — Ellinor Hedemann, som själv är aktiv textilare, har här tagit fram några exempel på vederhäftiga handböcker.

Allmogekläder av Grytnäs Barbro Ersdotter

Wahlström & Widstrand, 1977,
ca 35 kr.

Hur kan vi använda allmogetraditionen i våra kläder idag. Skjortor, blusar, kjolar, rockar, mössor, stick- och broderimönster m m. 56 sid. plus ett 16-sidigt färgark.

Överskådligt, läckert, eleganta teckningar och vackra foton. Ger ingen detaljerad instruktion för nybörjare, men fin inspiration för den som är van att självständigt tillämpa idéer på sina egna behov.

Kläder och grejor som du kan sy själv av Kerstin Lokrantz och Christina Björk

76 sid.
Prisma, 1976, ca 35 kr.

Kerstin Lokrantz har gjort flera böcker om enkla kläder och det här är den allra mest överskådliga och inspirerande. Den riktar sig till alla i en familj, inte minst barnen. Illustrerad med svartvita foton, instruktiva teckningar och diagram.

Växtfärgning av Sandberg-Sisefsky.

194 sid.
Norstedts 1976, ca 40 kr.

Grundlig och solid, den som mest används i skolor och som ger den mest pålitliga instruktionen. Svart-vita illustrationer.

Lin. Odlas, beredas, spinnas av Bengt Sändh.

69 sid. plus 4 färgsidor
ICA 1977, ca 36 kr.

Motsvarar sin avsikt att vara en lättfattlig lärobok i linodling och dessutom ge något av linets rika kulturhistoria. Innehåller också en personligt hållen "Lindagbok 1975" om odlingens mödor och glädjeämnen, en rolig avdelning visor och ramsor med anknytning till lin och en litteraturlista.

Färga med växter av Esther Nielsen.

ICA 1976, ca 30 kr

Gammalt nytt för den som redan sysslats med färgning, men klar instruktion för den helt obehövande som inte har så där väldigt stora ambitioner. Vacker och inspirerande.

Sticka med mönster av Inga Wintzell

Historiskt om stickning, 112 sid plus 16 sid. färgark.
Nordiska Museets förlag 1976,
ca 50 kr.

Inga Wintzell använder sina gedigna kunskaper till att berätta klart och lättläst om hur stickningen kom till Sverige, vilka tekniker som har använts, hur mönstren har utvecklats och vilken betydelse stickningen har haft både ekonomiskt (till avsalu) och som uttryck för konstnärlig skaparglädje. Intressanta illustrationer, omfattande litteraturlista.

NU KOMMER Nordisk Kvinnokalender Red. Harriet Clayhills Hönsetryk

Nu kommer äntligen en svensk — eller rättare nordisk — kvinnokalender, redigerad av Harriet Clayhills, som har finsk-norsk-svensk förankring. Den innehåller små biografier, historik, fakta, adresser m m förutom en vanlig almanack för noteringar. Den planeras utkomma i oktober och kosta omkring 25 kr. Förhandsbeställningar kan göras hos Kvinnfolk, Heleneborgsgat. 46 i Stockholm, tel. 08/69 79 70.

LW

NIO KVINNOR NIO LIV

Nio kvinnor i olika åldrar, gifta, skilda, ensamstående och sammanboende, med och utan barn, skriver om sig själva och sina liv. "Den mest trösterika, starka, uppmuntrande, intelligenta, härliga bok jag läst på otroligt länge." Maria-Pia Boëthius i Expressen.
Ca 50:— inkl. moms

Prisma

Här kan du läsa mer om kvinnors historia:

Sextio kvinnor berättar om liv och arbete, bekymmer och glädjeämnen. En bok utgiven av Ordfront, SKV och Grupp 8. Passar utmärkt som litteratur till studiepaketet KÄNDA OCH OKÄNDA KVINNOR. PRIS 12:—.

vi människor
VI MÄNSKORS GENERATIONSSERIE
 Nr 1—28
 Volume 28
 Nr 4—

Vi är dom nya kvinnorna som fått stifta oss.
 Nu vill vi återknyta banden med arbetarklassen.
 som mödrar.
 Vi är dom nya kvinnorna, dom historielösa kvinnorna.
 Vi är här nu.
 Vi tänker inte lura någon.
 Et Anna-Lisa Beckman Manifest

KVINNOR KRING 30
 "De många kravens och möjligheternas tid"

VI MÄNSKORS GENERATIONSSERIE

"ett stycke svensk kvinnohistoria". Hitills utkomna: **5—6/74: Nu vill vi återknyta banden.** Om de äldre kvinnornas liv och arbete, 3:—. **5—6/75: Kvinnor mellan 40 och 55.** Myterna och verkligheten 5:—. **2/76: Mödrar och döttrar.** Om tonårsflickor 4:—. **5—6/77: Att vara mor — att vara barn i Sverige idag.** 6:—. PAKETPRIS FÖR ALLA NUMREN 20:—.

KÄNDA OCH OKÄNDA KVINNOR ett studiepaket med artiklar om bl a Kollontay, Zetkin, Kata Dalström, Ellen Key. I paketet ingår också "mormorsnumret", nr 5—6/74. PRIS 15:—, särtrycket separat 12:—.
 Under förberedelse: studiepaket om kvinnokultur.

**Beställ från:
 Vi Mänskor
 Box 3120, 103 62 Stockholm**

"Plötsligt var vi inte historielösa längre, plötsligt fanns de 'levande' bilder vi saknat. Vi hade nära så länge lestat på fel ställen. Vi hade sett upp mot de etablerade, erkända föregångs-kvinnorna, svenska kvinnorna som vi såg stort merker. Plötsligt blev det mörkret av Lisa Sjöraktornell. Varje kvinna har i sin själva kvinnor som kan berättas om kvinnors liv och kamp."

ETT STUDIEMATERIAL OM KÄNDA OCH OKÄNDA KVINNOR

KRUT — KRITISK UTBILDNINGSTIDSKRIFT

DE TVÅ FÖRSTA NUMREN HAR REDAN UTKOMMIT:

- Krut 1. Tema: Vad lär man sig egentligen i skolan?
- Krut 2. Tema: Frigörande dialog?

NU I HÖST KOMMER:

- Krut 3. **Fostran i klassamhället.**
Motfostran. Vart går dagis?
- Krut 4. **Lärarnas arbetsvillkor.**

Prenumeration 40:—/år, lösnr. 10:— pg. 70 89 89-9. Stödprenumerera gärna! Adress: Krut, Wallingåtan 16, 111 24 Stockholm. Tel: 08/11 12 57, fred. 15—19.

KVINNFOLK

Heleneborgsgat. 46
 117 32 Stockholm
 tel. 69 79 70

Bokkaféet Kvinnfolk startade 8 nov. 1975 och har som bakgrund den stora utställningen KVINNFOLK på Kulturhuset i Stockholm 14 febr—16 mars 1975. Anna Lisa Bäckman, Harriet Clayhills, Birgit Lundin och Lotta Melanton hade där tillsammans utformat avdelningen "Kvinnorarbe—kvinnokultur" och ville bygga vidare på dessa erfarenheter. Hösten 1975 kom Irène Lundholm med i arbetsgruppen. Senare har många kvinnor medarbetat vid möten, utställningar och i det dagliga arbetet i bokhandeln.

KVINNFOLK har som specialitet kvinnohistoria och kvinnors särskilda kultur, sådan den utformats av deras arbetsuppgifter genom tiderna.

KVINNFOLK producerade 1976 utställningarna "Sticka fritt" och "Lapp på lapp", 1977 "Familjen, utveckling och historia" och "Mode och politik". De har visats i lokalen och följts upp av öppna möten.

KVINNFOLK har också ordnat möten kring kvinnolitteratur samt ett tiotal utställningar av textila arbeten och annan kvinno-konst.

KVINNFOLK har öppet: månd kl 19—21.30 (ofta med program), tisd—fred kl 13—18, lörd 11—16.

KVINNFOLK har alla böcker som nämns i det här numret — och många fler!

Vi sänder gärna per post.
**ARBETET FORMAR KULTUREN.
 HISTORIEN ÄR VÅRT VAPEN.**

Kvinno- fronten

Kvinnliga författare har för första gången slutit sig samman för att arbeta gemensamt bl a för att förändra kvinnliga författares villkor. Det har skett inom Författarförbundet (FF) där det bildats en kvinnofront. FF, som till skillnad från andra förlag ägs av författarna själva, drivs utan vinstintresse och arbetar för att göra litteraturen lättåtkomlig, för att författarna ska få inflytande över bokutgivningen och för att värna om yttrandefriheten. FF har ca 260 ägare och medlemmar varav ca en fjärdedel är kvinnor. Fram till 1976 hade bara ca 12 % av de utgivna böckerna kvinnliga författare.

Initiativet till Författarförbundets Kvinnofront togs av Kerstin Strandberg som i december 1975 yrkade på att det skulle bildas en arbetsgrupp inom förbundet som

speciellt skulle syssla med frågor kring manliga författarskap och i januari -76 bildades Kvinnofronten, efter ett upprop till de kvinnliga författarna. Kvinnofronten är ett led i författarnas strävan att förstå och påverka sin egen situation. Men den är också en del av kvinnokampen för att öka möjligheterna för att kvinnors erfarenheter, upplevelser och kunskaper om världen ska komma fram och spridas. Sedan Kvinnofronten bildades har fler kvinnliga författare begärt inträde i FF. Inom Kvinnofronten har det funnits en samtalsgrupp enligt mönster från kvinnorörelsen.

Kvinnofronten har ingen styrelse och har en informell konstruktion. Den kan agera självständigt och göra t ex kulturpolitiska utspel av olika slag. Det största projektet hittills inom Kvinnofronten är en vecka i början av december -76 i Kulturhuset i Stockholm kallad "Skriv kvinnor skriv". Under den veckan framträdde kvinnliga författare från FF med prosa, poesi och debatter. Rubriken för veckan ville uppmana andra kvinnor att sätta igång att skriva eller att plocka

fram det de redan hade skrivit för att delge andra kvinnor sina erfarenheter.

Författarförbundets (SFF) fackliga tidning, Författaren, hade 1976 (nr 2), ett temanummer om kvinnliga författares situation där flera av Kvinnofrontens medlemmar skrev.

Maud Brändström, medlem i SFF, engagerades av artiklarna i Författaren och lade in en motion till SFF:s vårstämman 1976 om att det skulle tillsättas en arbetsgrupp för kvinnoskribentfrågor, vilket också skedde. Denna arbetsgrupp för kvinnoskribentfrågor driver fackliga frågor som gäller kvinnliga författare och kan använda förbundet och dess status vid t ex protester mot könsdiskriminering, göra enkäter bland förbundets medlemmar etc. Arbetsgruppen har i en speciell ruta i Författaren presenterat uppgifter som tagits fram av gruppens medlemmar om kvinnorepresentation vad gäller t ex olika grupper inom förbundet, litterära juries, bokutgivning och program i Sveriges Radio. För övrigt har gruppen bl a jobbat fram ett seminarium för kvinnliga förfat-

Vad betyder konsumentägt för dig?

"För mig betyder konsumentägt att jag handlar i en butik där jag vet att det finns saker jag vill ha. Vinsten i Konsum tillfaller mig genom återbäringen, men också genom bättre varor i min butik. Om jag handlade på ICA skulle vinsten gå till privatpersoner.

Eftersom jag strävar efter ett samhälle där alla får vara med att bestämma, så är konsumentägt en fin tanke och ett steg på vägen."

Eva

Eva Solid, 17, studerande. Flen

tare för att belysa och klargöra kvinnliga författares fackliga och yrkesmässiga situation och få fram ett fackligt handlingsprogram. Seminariet ägde rum på folkhögskolan Biskops-Arnö i slutet av augusti -77 med ca 30 deltagare. Även representanter

för de kvinnliga författarna från andra nordiska länder inbjöds. Förhoppningen är att de nordiska länderna tillsammans ska göra ett liknande seminarium för de kvinnliga författarna i dessa länder.

Maud Hägg

Kvinnofilmdagar på Folkets Bio

Den 19—23 oktober anordnar Svenska Kvinnors Filmförbund i samarbete med Folkets bio fem kvinnofilmdagar. Där kommer att visas filmer som ger en bild av kvinnan i filmhistoriskt perspektiv. Olika nutidsskildringar från hem- och arbetsliv, dokumentär- och spelfilmer m m.

Debatter och möten kommer att ordnas i samband med filmvisningarna. För närmare information kontakta Folkets Bio, tel. 43 10 00 Höbergsgatan 26, 116 20 Stockholm.

Svenska Kvinnors Filmförbund består till största delen av kvinnor som yrkesmässigt arbetar med film eller TV, men andra kvinnor som är intresserade av film som medium kan också bli medlemmar.

Föreningen har existerat under ett år. Vi har bl a haft film- och TV-visningar, där vi diskuterat kvinnobilder, en filmanalysgrupp, ett seminarium m m.

I förbundet finns också några produktionsgrupper som vill göra film som diskussionsunderlag, bl a för visningar på ungdomsgårdar.

Under hösten 77 kommer föreningen att ha informationskvällar om filmpolitik-filmfacket-filmfönderna, om hur det är att vara kvinnlig regissör och manusförfattare, hur man kan göra annorlunda TV-program för ungdomar typ Tjejligan, om hur vi bäst kan arbeta i grupp, m m.

Det viktigaste med förbundet har varit att vi närmare lärt känna en mängd olika kvinnor i olika positioner men med samma målsättning: att arbeta för en alternativ kvinnobild i film och finna argument för det arbetet.

Medlemsavgiften betalas in på postgiro 9 46 06-1. Det är 50 kronor för aktiv medlem och 25 kronor för passiv medlem. Att vara passiv innebär att man inte får vara med och besluta och rösta.

Margareta Wästerstam

Böcker från Ordfront

Jenny har fått sparken

Toril Brekke
Pris 35:–

Norsk debutroman om hur kvinnorna på ett stort bageri i Oslo går till motaktion när en äldre arbetskamrat avskedas på grund av rationaliseringar. En bok om vaknande solidaritet mellan arbetarkvinnor.

Kamrat svik inte Elvi Sinervo
Pris 23:–

”Där finns inte en rad, inte ett ord, som inte bär äkthetens prägel. Därför är Kamrat svik inte både moralisk och litterär seger!”

Peter Curman, Aftonbladet

Virveln Maria Sandel
Pris 16:–

Vår första kvinnliga proletärförfattare.

”Det är inte heller svårt vid en omläsning i dag att förstå att Maria Sandel nådde sitt mål med Virveln, att ingjuta en smula självförtroende i landets arbeterskor och arbetarhustrur.”

Lars Wolf, Nerikes Allehanda

Jag beställer

... ex av Jenny
... ex av Kamrat svik inte
... ex av Virveln

Namn
Adress
Postadr

Tillkommer pf-avgift
Kupongen skickas till Ordfront.
Fack, 104 32 Stockholm

VIM

Hej du himlen

Agneta Pleijel, litteraturvetare och chef för Aftonbladets kultursidor, har ägnat flera års studier åt Alexandra Kollontaj. I pjäsen "Hej du himlen", som i höst sätts upp på Folkteatern i Göteborg, ger hon sin tolkning av Kollontajs livsöde. Kerstin Bratt har läst manus, följt repetitionerna och talat med regissör och skådespelare. Hon presenterar här Pleijels pjäs som har premiär i slutet på september. På nästa sida kommenterar Eva Palmær delar av Pleijels resonemang, som hon är kritisk mot. Eva Palmær, som själv kände Kollontaj, har också forskat i hennes liv och skrifter, bl a under ett månads långt besök i Moskva i våras.

Det är ingen kvinnoaktspjäs Agneta Pleijel har skrivit om Alexandra Kollontaj i "Hej du himlen" som nu ska uppföras på Folkteatern i Göteborg iscensatt av Lennart Hjulström. I stället har hon skrivit ett idédrama som handlar om lojalitetens dilemma och den angår därmed alla politiskt medvetna människor.

Hjulström låter i inledningsscenen en lindanserska symbolisera dels det vanskliga i Kollontajs balanserande på slak lina över stalinismens utrensningar, dels mer allmängiltigt svårigheten att hålla kursen och gå rakt på målet — socialismen — utan att gå vilse på vägen.

Alexandra Kollontajs (1872—1952) dramatiska och märkliga liv fascinerar. Berättelsen om generalstötern som lämnar man och barn, reser utomlands för att studera, blir aktiv socialist och 1917 återvänder till Moskva, deltar i oktoberrevolutionen och blir kommissarie för sociala välfärdsärenden i Lenins första regering ger en bild av en sällsynt modig och rakryggad människa. Hon fortsatte på det arbete för kvinnornas rättigheter som hon varit mycket upptagen av under exilåren. På hennes initiativ utfärdades lagar om äkta makars fullständiga jämlikhet, samma rättigheter för barn födda utom och inom äktenskapet etc. Hon blev obekvämd för sina radikala åsikter i familjepolitiken men framför allt var hon obekvämd när hon 1921 ledde Arbetaroppositionen som protesterade mot partiets förmyndarskap över fackföreningarna, mot militariseringen av arbetet och mot den nya

ekonomiska politiken. Detta tillsammans med privata problem gjorde att hon accepterade en tjänst vid ambassaden i Oslo och senare i Stockholm. Hennes övergång från aktiv politisk verksamhet i Moskva till diplomat-tjänstgöringen åtföljdes av ett löfte att i fortsättningen vara lojal mot partiet och det löftet höll hon.

Pleijel har valt några dramatiska och representativa episoder ur hennes liv från 1921 till 1952 och skrivit en slagkraftig pjäs. Hon har tagit fasta på det faktum att Kollontaj trots sin medverkan i Arbetaroppositionen och trots sin kontroversiella hållning i många frågor klarar sig från stalinismens utrensningar. Pleijels tolkning visar Kollontajs vånda när hon ser och hör om utvecklingen i Sovjet; hennes obrottsliga lojalitet mot Stalin och partiet och hennes tvivel på dess metoder:

I hennes liv ställs frågan om lojaliteten — till ett parti, en organisation, ett övergripande mål — på sin spets. När är det rätt att tåga med den kritik man känner, för att bevara sammanhållningen inom den egna gruppen — en sammanhållning som kan vara livsviktig när man ska möta angreppen från fiender? Och när blir det viktigare att uttrycka sin åsikt, också om den är kritisk — för att rädda den egna gruppen från en deformation som hotar både den och den framtida utvecklingen?

En socialdemokrat i 70-talets Sverige, som är starkt kritisk mot kärnkraften, bör t ex känna igen frågeställningen. En ut-

rensningshotad facklig ombudsman, som framför sin åsikt om en viss spanienresa, likaså. Det är bara två exempel. Det politiska livet ger varje dag hur många som helst.

(Agneta Pleijel i programhäftet)

Eftersom Kollontaj var övertygad om socialismen som mål var hon beredd till underkastelser, och Pleijel låter henne kanalisera sin kritik och sina tvivel till sina memoarer och låter dem bli hennes andningshål. I brev till Ada Nilsson skriver hon sedan hon återvänt till Moskva om att memoarerna upptar all hennes tid och 1949 berättar hon att om man skulle trycka allt hon skrivit de sista två åren skulle det bli tio band!

Futuristerna som verkade före, under och efter revolutionen reste med Majakovskij i spetsen runt i Sovjet och hade uppläsningar. De ville få ut konsten direkt till människorna och hyllade tekniken och storstaden och bröt med gamla traditioner. Pleijel låter genialt några av dem få berättarens roll. De binder ihop pjäsen som gycklare, utropare och kommentatorer. Med ironiska klacksparkar för de pjäsen framåt.

Med Majakovskijs dikter varvas på så sätt det stormande, ibland optimistiskt trosvissa och kontrasteras mot de realistiska episoderna. Hänfödda och uppförande förkunnar de ordens makt till revolutionens gagn:

**Jag känner orden kraft,/har hört deras stormklockor.
Dom är inte av det slaget som applåderar/från förgyllda loger.
Det händer ofta att man förkastar dem,
outgivna, otryckta,
men med ådragna sadelgjordar galopperar dom bort,
dånar genom sekler...
Jag känner ordens kraft.
Den ses som en bagatell,
som ett blomblad som fallit bland dansande klackar.
Men människan/med sin själ,
sina läppar,/sitt skelett...**

Den här pjäsen som diskuterar socialismens svårigheter och möjligheter borde på Folkteatern med sitt unika ägandeförhållande, där fackföreningarna är de största delägarna, få stor betydelse som underlag till en fortsatt viktig debatt. □

Några kommentarer

Agneta Pleijels pjäs är enligt förhandsartiklar i pressen mycket intressant, men eftersom jag varken sett (i skrivande stund har premiären inte varit) eller läst den kan jag givetvis inte kommentera den. Men jag vill gärna rätta till några vanliga missförstånd som finns i artikeln ovan.

1. Alexandra Kollontay blev aldrig "obekväm" för sina åsikter i familjepolitiken. Lenin stödde henne helhjärtat i kvinnofrågan där hon samarbetade med både Krupskaja, Inessa Armand och Clara Zetkin.

2. Den sk "arbetaroppositionen" kritiserades däremot skarpt bla av Lenin på 10:e partikongressen 1921. Det var vid en ytterst kritisk period för den unga sovjetstaten. Man kämpade alltjämt mot vita och internationella trupper. — Kongressen ägde rum samtidigt med Kronstadtopproret, 300 delegater begav sig direkt från kongressen ut till Kronstadt. Landet svalt — bakgrunden till den sk Neppolitiken — som innebar att handeln privat i viss mån släpptes lös.

Man hade, som Lenin sade en gång, inte längre råd med diskus-

sioner. Det gällde enighet och sammanhållning, en obrottslig lojalitet mot partiet.

3. Kollontay *ville* övergå till diplomatin, hon begärde det själv och hon blev ju en mycket energisk och framgångsrik diplomat.

4. Alexandra Kollontays memoarer — i traditionell bemärkelse — existerar faktiskt inte, tyvärr. Än mindre ligger de begravda i någon källare i Moskva, som ofta påståtts. Däremot finns ett mycket omfattande arkiv, sammansatt av dagboksanteckningar, tal, reflektioner, artiklar, allt hon publicerade, böcker o s v. Allt ordnat och samlat av henne själv och hennes vän och sekreterare Emmy Lorentzon som samarbetade med henne i mer än tjugogo år, intill hennes död.

Vad som angår diplomattiden finns arkiverat i SU:s utrikesdepartement, allt det övriga finns i Marx-Lenininstitutet i Moskva. — Jag har själv haft tillfälle att få läsa originaldokument och även fått beställa fotostatkopior.

Under de sista åren har två böcker utgivits i Sovjetunionen med utdrag ur dagboken, minnesanteckningar och tal. Snart kommer också utdrag ur hennes brev att publiceras. **E.P.**

AGNETA KLINGSPOR INTE SKÄRA BARA RISPA

KVINNODAGBOK 1962-76

Självutlämnande och öppet skildrar Agneta Klingspor sitt liv och sina tankar, sitt förhållande till familj, män, kvinnor, arbete och politik.

"Det går en hetsig och livshängiven ton genom Agneta Klingspors kvinnodagbok... en levande och förförlisk bok." Nils Olof Franzén, DN

23:e tusendet

Ca 45:—, inb. 55:— inkl. moms

Prisma

SVENSK MUSIK PÅ SKIVA

UR REPERTOAREN

"KÄRINGTAND" — MARGARETA SÖDERBERG, "FOLK OCH RACKARE" — CARIN KJELLMAN & ULF GRUVBERG, "VAR MIG NÄRA" — LENA NYMAN & RUNE ANDERSSON, "JÖSSES FLICKOR — BEFRIELSEN ÄR NÄRA" — STOCKHOLMS STADSTEATERS ENSEMBLE, "SESSORNAS SÅNGER" — KLARATEATERNS ENSEMBLE, "JA VISST GÖR DET ONT" — LENA NYMAN SJUNGER KARIN BOYE, "EN REFRÄNGSÅNGARES SJÄLSLIV" — RUNE ANDERSSON, "EL-AHRAIRAH" — BO HANSSON...

FRÅGA EFTER VÅR FOLDER
HOS DIN SKIVHANDLARE

YTF GRAMMOFON AB

**SKV-
nytt**

Nordisk kvinnoträff i Kungälv

Den 14—15 maj sammanstrålade några representanter för KDV-sektionerna i Sverige, Norge, Danmark och Finland till ett mycket okonventionellt möte vid Nordisk Folklig Akademi i Kungälv. Med bland oss var till vår stora glädje också KDV:s generalsekreterare *Fanny Edelmann*, den kloka varma människan som var oss till stor hjälp och som vann allas hjärtan.

Syftet med mötet var att bättre lära känna varandra och genom att berätta om vårt arbete och våra problem kunna utbyta erfarenheter och ge impulser. Så utan alla formaliteter satte vi oss ner och berättade om vad vi ägnade våra krafter åt och vilka planer vi hade för den kommande verksamheten. Vi fastslog allas vårt ansvar för att FN:s internationella barnår 1979 verkligen leder till att barnens nöd i världen blir allsidigt belyst och en *allas angelägenhet*. Det gäller att redan nu sätta i gång med förberedelserna för barnåret, söka samla alla goda krafter till barnens försvar i en värld där en stor del av den unga generationen svälter, saknar skolor, redan som små tvingas arbeta.

Genom att det var en så liten grupp (som mest 15 kvinnor) och vi dessutom bodde och åt på samma ställe kom vi varandra nära. Sånt är värdefullt. Och en allmän förhoppning var att vi varje år ska kunna ordna en sådan träff i "Kungälvсандan".

V.S.

SKV — Innerstaden

tackar för de bidrag som inkommit och hoppas på fler till vår blivande lokal, som vi hoppas ska bli en träffpunkt för alla SKV-are. P.g. 60 14 32-8, SKV — innerstaden, Märk talongen "Lokalfonden."

**Styrelsen
Stockholms innerstad**

SKVs delegation i Warszawa, Foto: Gunnar Zetterlund

Fredskongress i Warszawa

Fredsbyggarnas Världskongress i Warszawa började på ett ovanligt sätt. Inför en absolut fullsatt kongressal i kulturpalatset visades före det formella öppnandet, filmen "Warszawa trots allt". Hitler gav i slutet av kriget order om att Polens huvudstad skulle utplånas fullständigt. Filmen visade hur den tyska ockupationsmakten

systematiskt sprängde alla byggnader och brände vad som kunde återstå av värde i ruinerna. Man fick också se återuppbyggnaden av den förstörda staden. Gamla staden i Warszawa som då helt förstörts har nu byggts upp och då inga ritningar fanns kvar har man byggt efter gamla kopparstick, till och med alla utsmyckning-

arna på husen som tidigare fanns har man fått med.

Och det var här i Warszawa som 1500 delegater från 125 länder representerande 50 internationella organisationer möttes.

Från Sverige deltog ett trettio-tal delegater däribland fem från Svenska Kvinnors Vänsterförbund som kom från Göteborg, Lund, Stockholm och två från förbundsstyrelsen.

Ordförande i Polens fredskommitté Josef Cyrankiewicz hälsade välkommen, och avslutade sitt hälsningsanförande med en dikt av poeten Nazim Hikmet, "Den döda flickan".

Bland talarna i övrigt märktes PLO:s ledare Yassir Arafath och före portugisiska presidenten general Francisco da Costa Gomes. I en timplång ceremoni hyllades Luis Corvalan som inför den fullsatta kongressalen dekorerades med Världsfredsrådets högsta utmärkelse Joliot Curimedaljen.

Kongressen arbetade i följande kommissioner.

1. Stopp för kapprustningen
2. Utvecklingen av den nya ekonomiska världsordningen

3. Säkerhet och samarbete i Europa: den världsomfattande betydelsen av Helsingforskonferensens slutdokument.
4. Fred och rättvisa i Mellanöstern.
5. Solidaritet med kampen mot kolonialism och apartheid, för nationellt oberoende.
6. Alliansfrihet som en faktor för fred och oberoende.
7. Mänskliga rättigheter
8. Kamp mot fascism och nyfascism
9. Kamp mot rasism och diskriminering
10. Skyddet av miljön

Vi kvinnor är halva världsoptionen. Vad skall vi göra för att skapa ett klimat där vi gemensamt med männen löser den viktiga frågan om freden? Så sade Freda Brown ordförande för den konferens som under namnet Kvinnoforum anordnades i samband med Fredsbyggarnas Världskongress i Warszawa. Hon berättade också att år 1979 kommer att bli det internationella barnåret. Där kommer man att ta upp barnens problem, hotet om krig, och barnens rätt att växa upp i en fredlig värld. I forumet

redovisade sedan kvinnorna dokument från sina hemländer. Dessa dokument bygger på ett gemensamt tema nämligen kampen mot fascism och utsugning som är ett ständigt hot mot freden.

Namnunderskrifterna på Stockholmsappellen redovisades land för land. Det visade sig att appellen inte bara är en papperslapp. 400 miljoner namnunderskrifter säger en hel del.

I en appell till politiska partier och folkrörelser, internationella och nationella organisationer varnade Fredsbyggarnas Världsförsamling de krafter som motsätter sig avspänningen och vill fortsätta kapprustningen. Bland annat sägs i appellen: Vi manar alla nationer och folk att stärka ansträngningarna att vidga den politiska avspänningen, att ge uttryck åt sin beslutsamhet att stoppa upprustningen och genomföra effektiva nedrustningsåtgärder, att öka sina ansträngningar för att begränsa de strategiska vapensystemen, att avskaffa kärnvapen och andra massförintelsevapen.

Ina Eriksson

Vad betyder konsumentägt för dig?

"För mig betyder konsumentägt att pengarna jag handlar för går till mera väsentliga saker än storfinsansens feta plånböcker. Att vi är många som äger butikerna – inte ett fåtal. Att man får vettiga varor till vettiga priser och bra delbetalningsvillkor genom Konsums låneköp. Därför tycker jag att du också ska bli medlem i Konsum!"

Tage

Tage Johansson, 22, elektriker, Luleå

Miljö- dagarna i Torsby

Att en busslast människor drar mot Värmland i sommarfagra juni månad är väl inte ovanligt, men vi som drog den gången hade ett uppdrag, en plikt att utföra. Vi skulle delta i Torsbygruppens protestdagar mot skogsskövling och hormoslyrbesprutning på trädets dag just i Torsby. Deltagarna bestod av unga och äldre kvinnor och några män. En glad skara som färdades under skönt o ch glam.

I god tid till start för Torsbydagarna kl 14.00 fanns vi på plats i den obeskrivligt vackra naturen vid Karlsbergs hembygdsgård. Våra folkkäraste och mest välkända artister fanns på plats. Gunde Johansson sjöng och pratade. En revyforeställning med Margareta Krook, Jan Malmsjö, Marie Göransson m fl spelades upp på scenen i den ljumma sommarkvällen, och aldrig har väl de tiljor som sägs föreställa världen haft en vackrare omgivning. Skymningen blånade och utöver Frykens vattenspegel lättade dimmorna efter dagens sol. Olof Buchardt gjorde sina obetalbara gubbar så att skratten genljöd mellan de värmländska timmerhusen. Här och där på den vidsträckta festplatsen förekom aktiviteter som sagotält med Fillie Lyckow, sång och musik av Anders Linder och glada musikanter, bygdespelmän m m.

I ett tält såldes smörgåsar på grovt bröd med rivna morötter gurka o s v, till detta drack man björksav eller ljungte. Man kunde köpa hillo, en gröt av skrädmjöl lingonsylt och grädde, gott för den som inte ätit det sedan barnsben

Tusen människor samlades för att med hemmagjorda plakat och konstnärligt ritade och målade banderoller tåga genom byn. Foto: Örjan Björkdahl.

då man kunde tigga sig till läckerheten hos den snälla bageriskan i byn.

Detta om lördagens festligheter. Sen kom söndagens allvar. Ca 1000 människor samlades för att med hemmagjorda plakat och konstnärligt ritade och målade affischer och banderoller tåga genom byn förbi kyrkan och skolan. En fin stämning rådde i leden, man ropade och sjöng. Det var varmt inte bara på grund av solen utan värmen låg som en matta från människa till människa även om man inte orkade gå i ledet utan stod i grönskan på kyrkbacken eller utmed vägen.

Promenaden blev ganska lång innan vi var tillbaka på kyrkbacken. Där kunde vi sjunka ned på de mjuka gräsmattorna framför talarstolen som var uppställd i den stora kyrkporten. Först talade kemiprofessor Rappe. I klara vetenskapliga termer fick vi veta vad som vråks ut i naturen. En del av de giftiga fenoxisyrorna har efter starka protester bl a från torsbygruppen förbjudits, men enligt prof. Rappe finns fortfarande en variant som anses fosterskadande kvar.

En av torsbygruppens medlemmar som fött ett skadat barn talade om de bekymmer kvinnorna i bygden har och den ångest man känner för de ofödda. Kan något symposium aldrig så vetenskap-

ligt sätta sig över människors ångslan för sin hälsa eller kvinnors ångest för sina ofödda och uppväxande barn.

Sen kom SARA LIDMAN. Kvinnan vi har ibland oss som är som ett salt med lite peppar i. Det hon sa borde refereras för sig själv. Klokt och enkelt talade hon till oss på ett språk som man tyvärr alltför sällan hör idag — ren svenska. Efteråt var vi på kyrkbacken som en enda stor familj, man log och hälsade och tackade värmlänningarna för två underbara dagar. Solveig Ternström som var själen i det hela gick omkring och såg ut som ett skogsrå — det ska ju vara så vackra varelser. Hon läste från talarstolen upp en del telegram som man fått från stödjande organisationer, också från SKV.

Värmländska SKV-are kom fram och hälsade, också till Vi Mänskors läsare. Behöver vi säga att Ellen Eriksson fanns på plats. Man kunde se hur hon lyste. Detta var helt i Ellens anda. Hon hälsar till Er alla.

Ja, vi hade inget annat att göra än att om än motvilligt leta reda på vår buss för att färdas hemåt. Vi var alla överens om att vi haft privilegiet att få delta i något som vi gärna ställer upp på igen. Enligt parollen STAD OCH LAND HAND I HAND FÖR MILJÖN.

Evy Andrén

Kvinnokurs på Åsa folkhögskola

Vi behöver alla någon gång då och då en injektion av entusiasm, en puff som ger oss ork att stappla vidare, ja, kanske t o m förmåga att småspringa en bit av vägen framför.

Just en sådan puff gav mig kvinnokursen på Åsa och jag tror att jag får tala i namn av alla de trettio kvinnor som i år hade förmånen av att få vara med där. Full av nyfikenhet tog man sig dit, ryktet hade gått före under ett år sen sist, man undrade kanske också så smått om någonting kunde leva upp till detta rykte.

Tillfullo gjorde årets kurs detta. Om någon fjolåring skulle ha känt någon ångslan på den punkten kan jag lugna er. Traditionen — vi hoppas det blir en lång sådan — bjuder att årets kurs i febr. går samman för att planera nästa. Jag ser fram emot den tiden.

Nåväl, nu till kursinnehållet i korthet:

Redan vid samlingen var stämningen lätt och otvungen, vi skuttade som glada barn omkring på gräsmattan medan *Anita Olof-Ors* lite psykologiskt försökte få oss att komma ihåg varandras namn. Hon följde oss sedan i två dagar med inpass av små underfundiga lekar och rörelser. Mera motionsmässiga sådana stod *Karin Holmberg* för en halvtimme varje morgon. Vi avslutade med en trojkadans som jag och min kropp sent ska glömma. Efteråt

Annons

ARBETARKLASSENS KVINNOR

Norrskensflamman
tar lördagen den 8 oktober
upp SKV och arbetarklassens
kvinnors kamp.

Beställ i god tid.
Tel. 0920/690 90

lät de flesta av oss som spruckna flåsande blåsbälgar men åh vad det kändes skönt. Ja, det var kroppen som dessutom bestods en underbar kost serverad varje dag utan att man behövde bekymra sej. Inte ens diska.

Men också för själen fanns spis. *Hjördis Levin* kom från Stockholm och talade om *Elisabeth Tamm* och andra av våra stora föregångare i kampen för vårt lika-berättigande. Hon berörde då också *Fogelstaskolan* som på sin tid inrättades på *Elisabeth Tamms* gods *Fogelsta*. Där har många kvinnor genom åren fått sin första inblick i samhällets olika frågor. *Gunilla Thyberg* talade om sina erfarenheter från England att ta hand om och hjälpa tillrätta misshandlade kvinnor som fått fly från sina hem. Vi vet att det är ingenting som är signifikativt för England, det finns mitt ibland oss. *Aase Bang* talade kvinnohistoria, där är hon sakkunnig och kan göra sitt ämne intressant. *Sonja Wahlstein*, arkitekt från Linköping, talade om alternativt boende, särskilt intressant för Vi Mänskors läsare då vi haft ett temanummer om detta. *Maiwi Walfredsson*, kommunalpolitiker, talade levande och intressant om sitt jobb i politiken. Till detta anknöt också något av *Berit Löfstedts* och *Britt Björks* inledning om deras fackliga arbete som avd.ordf. resp. ombudskvinna (man). Vi gjorde ett rollspel om ett fackmöte i en nedläggningshotad textilfabrik som mötte stort intresse och ett livligt

engagemang i rollerna. *Ing-Britt Björkvall*, lärare på skolan, berättade om sina erfarenheter som invandrarlärare och gav oss därmed en inblick i många invandrar kvinnors svåra situation. Välbehövt. Slutligen talade *Kirsten Persson* och i någon mån undertecknad om kvinnorna och fredsarbetet. Jag i form av en rapport ifrån fredsbyggarnas kongress i Warszawa.

Ansvariga för det hela var *Ing-Britt Björkvall*, Åsa och *Inger Andersson*, Katrineholm. Vid fredagskvällens festlighet blev de vederbörligen besjungna och blomsterkransade. Åsa kvinnoförening blev preliminärt bildad och skall med det snaraste få styrelse. Ett av dennas första aktiviteter var en till amerikanska ambassaden och TT insänd protestskrivelse mot neutronbomben.

Någon har nämnt dessa kvinnokurser som ett försök att åter skapa ovan nämnda *Fogelstakurser*. För min del anser jag detta vara helt fel. *Fogelsta* var sin tids kvinnoaktivitet, progressiv, riktig. Åsakurserna är för vår tids kvinnor. Aktuella, progressiva, riktiga. Med plats för deltagarnas barn, för en underbar vardagsgemenskap mellan "gammal" och ung, mellan hemmaarbetande och arbetsmarknadsanställd. Den kommer att bli sej själv nog, att bli en fin tradition i kvinnokampen.

Kvinnor, tag vara på denna underbara möjlighet att känna och lära.
Evy Andrén

Kvinnohuset i Stockholm

Det pågår f n ett intensivt arbete för att få igång ett kvinnohus i Stockholm. Ännu vid numrets pressläggning har vi inte kunnat få fram några klara besked om hur det blir, men förhandlingar pågår om en lokal.

Vill du veta mer, kontakta då

Lesbisk Front
Hallandsgat. 40
116 57 Stockholm,
tel. 08/42 58 50.

Honorine Hermelin

I pressläggningsögonblicket når oss budskapet om Honorine Hermeline-Grönbechs bortgång. Det känns oändligt vemodigt. Honorine spelade under mer än ett halvsekel en betydelsefull roll inom SKV, tillhörde i många år förbundsstyrelsen och medarbetade flitigt i vår tidning. Kloket, ljus och värme var hennes signum.

VS

För Indokinas kvinnor och barn

Postgiro
5 13 23 - 4

Den här gången omfattar redovisningen exakt tre månader: juni, juli och augusti. Drygt fem tusen kronor har under den tiden influerats till vår insamling, vilket med tanke på att det rör sig om semestermånaderna är mycket bra. Tack alla ni goda givare!

Vi koncentrerar nu insamlingen till Kvinnocentret i Hanoi och tycker att vi kommit bra i gång. Vid det här laget har vi drygt 25 000 kronor som vi tänker överlämna, så att de kan inköpa en del av det de bäst och billigast får tag i på närmare håll: allt som hör till film, bandspelare, skrivmaskiner, musikinstrument etc.

Med detta nummer följer ett betalningskort. Vi är förvissade om att ni kommer att använda dem. Tack på förhand!

Och nu till redovisningen.

Transport	374 463:63
Mabel Berg, Hägersten Till minne av Frida Wallström och Norma Ytterström	500:—
Gun Lindgren, Gällivare	25:—
Anja Wikström, Gällivare	10:—
Kristina Ståhl, Umeå	25:—
Dagmar Beckman, Malmö	200:—
Anna Ylipää, Sattajärvi	20:—
Mary Rydhagen, Lund	20:—
KRN, Bollnäs	25:—
Irja Strand, Farsta	25:—
Anita Hiljedahl, Djursholm	30:—
Karin Lundh, Lycksele	10:—
G. Swedin, Östersund	100:—
V. Harnell, Älvsjö	25:—
Lena Hellsten, Umeå "ist. för morsdagspresent till min mor L. Andersson", Kristianstad	100:—
Monica Lundqvist, Stockholm	25:—
K. Holmqvist, Stockholm	250:—
Gunbritt Karlsson, Kumla	10:—
Ulla Berg, Uppsala	25:—
Anneröslä Kuhn-Pettersson, Rönninge	25:—
E. Berndtsson, Göteborg	50:—
Anny Öhrman, Porjus	100:—
Anna Pettersson, Avesta	30:—
Kerstin Sinha, Vittskövle	25:—
Kirsten Persson, Lillhagen Till Asta Grönholms minne	55:—
Monica Noland, Hisings Backa	50:—
Eva Carlsson, Västerås	50:—
Suomi och Eva Liljegren, Göteborg	50:—
Till Carl Lunds minne	100:—
Ina o. Holger Eriksson, Bromma	50:—
Till Carl Lunds minne	50:—
Britt Kling, Johanneshov	100:—
Zaida Hagman, Göteborg Till Asta Grönholms minne	50:—
A. Bernhard, Skärblacka	50:—
Brit Hedman, Sollentuna	50:—
Anne-Marie Walhjalt, Visby	30:—
Eva Carlins, Nyköping	100:—
A.B. Örnberg, Östersund	25:—
Elice Mellgren, Frösön	50:—
Kerstin Lindeman, Stockholm	50:—
Britta Skeppstedt-Lindqvist, Gällivare	50:—
Anonym givare	25:—
Elsa Holmström, Mölndal	15:—
Maria Adlercreutz, Stockholm	30:—
Brita Lorentzon, Enskede	15:—
Anna Wennbom, Johanneshov	20:—
Annika Andersson, Göteborg	30:—
Alice Sandell, Göteborg	15:—
M. Malmström, Spånga	15:—
Gunnel Landberg, Stockholm	25:—
M. Frazer, Stockholm	10:—
Anonym givare	50:—
Leena Garandi, Uppsala	100:—
Kerstin Rydsjö, Skellefteå	25:—

Dolly Gustafsson, Partille	25:—
H. Westling, Helsingborg	200:—
Kerstin Odelberg, Stockholm S:t Görans SKV-avdeln. Stockholm	20:—
	500:—

Liv Bäckström, Malmö	75:—
Gunilla Petré, Styrso	30:—
Nora Lindqvist, Norrtälje	100:—
Eva Alexandersson, Rimbo	40:—
Tuulikki Kojunen-Bylund, Bro	100:—
Eva Melin, Johanneshov	100:—
Karin Lentz, Åkarp	50:—
B. Fallström, Karlskoga	25:—
Gerda Gustafson, Lidingsö	100:—
Sonja Granberg, Luleå	50:—
Astrid Svensson, Mölndal	25:—
Margit Wall, Johanneshov	25:—
Till minne av Ingeborg Berglund från Gun och Ann Marie med familjer	200:—
Maja Kinnman, Stockholm Till Siri Derkerts minne	100:—
Ann Marie Axner, Härnösand	20:—
Barbro Andersson, Linköping	25:—
Olga Nordberg, Karlstad	25:—
Ninni Rydsjö, Stockholm	50:—
Britt Wettin, Stockholm	50:—
Greta Bengtsson, Hyltebruk	50:—
Elsie Andersson, Farsta	25:—
Familj. Jönsson, Umeå	25:—
Maria Strömgren, Umeå	10:—
V. Waldenström, Luleå	25:—

Summa kr. 379 523:63

PÅ SAMMA SIDA

Prenumerera på NY DAG

Arbetartidningen Ny Dag - vpk:s tidning - utkommer onsdagar och fredagar. Prenumerera på tel: 08/52 00 95 eller skicka talongen till: Ny Dag, Box 361, 101 24 Stockholm

110:— helår, 60:— halvår, 35:— kvartal

Namn

Adress

Postnr, adress

Kläderna till Angola

Vår klädingsamling till Angola är nu på väg till LUANDA. Den fyller en imponerande bit av den båt som tar den med. Packad i kartonger och bandad på pallar (10 st) fyller den 10 met³ och väger omkring 2 ton.

Det bästa med den är i och för sig inte mängden utan att det rör sig om fullt användbara bra och snygga grejor som vi hoppas skall bli till glädje och nytta för våra vänner i Angola. Till alla kända och okända som uppmärksammat vår vädjan och deltagit i insamlingen vill jag säga att resultatet är imponerande och ett varmt tack till Er alla som hjälpt till.

Tusen tack.

För Förbundsstyrelsen
Evy André

Svenska Kvinnors Vänsterförbund

Svenska Kvinnors Vänsterförbund har i korthet följande historia. 1914 bildades Föreningen Frisinnade Kvinnor under parollen: Mot krigspsykos, för demokrati och för kvinnornas likställighet. År 1931 utvidgades förbundet så att ett samarbete blev möjligt mellan alla kvinnor som önskade en samhällsutveckling i vänsterriktning. Då fick förbundet sitt nuvarande namn.

Förbundet vill verka för fullständig likställdhet mellan kvinnor och män och för kvinnornas deltagande i full utsträckning på alla områden av det ekonomiska, sociala och politiska livet; för erkännande av och respekt för kvinnornas värdighet i familj och samhälle.

Förbundet vill verka för samarbete mellan kvinnor i alla länder och med all kraft deltaga i strävandena att uppnå och befästa en varaktig fred, allt framtidsarbets grundval.

År 1946 anslöts Svenska Kvinnors Vänsterförbund (Swedish women's left federation) till Kvinnornas Demokratiska Världsförbund (KDV).

KDV hade 1969 anslutna organisationer i 90 länder med omkring 200 miljoner medlemmar.

KDV har nu tillerkänts konsulativ status I (tidigare hette det A) hos FN:s ekonomiska och sociala råd. Endast 16 organisationer har denna status vilken innebär rätt att yttra sig vid rådets sammanträden och att framlägga egna förslag muntligen eller skriftligen.

SKV-
avdelningar

Piteå-Munksund

Siri Aldrin
Strandvägen 5
941 00 Piteå
Tel. 0911/372 76

Skövde

Karin Sandelin
Mariestadsvägen 75
541 00 Skövde
Tel. 0500/170 59

Stockholm

Margot Mårdh
Valhallavägen 57
114 22 Stockholm
Tel. 08/31 58 76

Uppsala

Karin Hammarström
Täljstensvägen 4 E
752 40 Uppsala
Tel. 918/11 90 11

Gotland

Helene Jacobsson
Broe Norrlanda
620 24 Dalhem
Tel. 0498/390 66

På platser som inte har någon SKV-avdelning kan du vända dig direkt till förbundet.

SVENSKA KVINNORS
VÄNSTERFÖRBUND
Box 3120, 103 62 Sthlm
Tel: 08/11 49 61
Månd—fred kl. 9—16
Medlemsavgift 20 kr per år
Postgiro 5 13 23-4

Ambjörby

Ellen Eriksson
Box 414
680 52 Ambjörby
Tel. 0563/802 32

Eskilstuna

Ingegärd Barkin
Verdandigatan 7
633 52 Eskilstuna
Tel 016/399 18

Göteborg

Evy André
Barytongatan 4
421 38 V:a Frölunda
Tel. 031/47 40 02

Huskvarna

Ingrid Nilsson
Munkgatan 5
561 00 Huskvarna
Tel. 036/13 74 55

Luleå

Disa Wennberg
Smedkroken 7
951 39 Luleå
Tel. 0920/294 37

Lund

Guri Tambs Lycke
Sunnanväg 18 M
222 26 Lund
Tel. 046/14 34 70

AEROFLOT

är inte bara MOSKVA
och LENINGRAD

Vi flyger också till

JAPAN
OST- och SYDOST-
ASIEN

Närmaste vägen går via Moskva

Allt fler flyger också
från Stockholm till:

OSLO, AMSTERDAM
och KÖPENHAMN

MED AEROFLOT

soviet airlines

Tel: 08/21 02 14, 21 70 07

Besöksadress: Sveavägen 20
Postadress: Box 400 07,
103 41 Stockholm

Kvinnor i HSB

HSB har undersökt hur förtroendeuppdragen fördelar sig i 2 500 föreningar.

Inom så många föreningar blir ett stort antal medlemmar direkt engagerade i verksamheten — som fullmäktige, i styrelser, som revisorer, i fritidskommittéer osv. Det är alla viktiga uppdrag. Beslutanderätten är starkt decentraliserad i HSB. Den som har ett uppdrag i en bostadsrättsförening måste också vara beredd göra en verklig arbetsinsats och ta ansvar för verksamheten.

Enligt undersökningen fanns våren 1977 ca 30 000 förtroendeuppdrag i HSB-rörelsen. Det betyder att inemot var 10:e medlem hade ett uppdrag i organisationen. Av förtroendeuppdragen innehades drygt 5 000 eller 17,2 % av kvinnor. Under perioden 1975—77 har antalet förtroendeuppdrag som innehas av kvinnor ökat med över 1 000.

Kvinnorepresentationen i HSB är ändå relativt låg. HSB:s Riksförbunds fullmäktige har därför gjort följande uttalande:

”Fullmäktige uppmanar föreningarna inom HSB att vid föreningsstämmorna beakta angelägna krav på ökad kvinnorepresentation i styrelser och bland revisorerna. En sådan breddning av medlemsinflytandet i

HSB innebär, att rörelsen tillförs nya erfarenheter och idéer beträffande utformningen av den fortsatta verksamheten. En allsidig representation är av stor betydelse för HSB-rörelsen.”

Den relativt låga kvinnorepresentationen i HSB bör också bedömas mot bakgrund av att kvinnorna utgör endast ca 1/3 av medlemmarna i HSB. En ökad anslutning av kvinnor är *en* viktig förutsättning för ökad kvinnorepresentation i bostadskooperationen. Genom ett aktivt deltagande i föreningsverksamheten och studiearbetet kan fler kvinnor engageras för olika uppdrag i HSB.

Den som vill bo kooperativt och därigenom få möjlighet att arbeta för bättre boendevillkor och ökad gemenskap i boendet — gå med i HSB.

Kooperation betyder samverkan.

— en folkrörelse för goda bostäder —