

Kvinner for landbruk

**Oppsummering av første kurssamling for alle fire
gruppene**

**Liv Toril Pettersen
Kvinneuniversitetet Nord
8066 Nordfold
1997**

1. Innholdet på kurssamlingene

I løpet av vinteren 1997 ble første samling for de fire kursgruppene i prosjektet gjennomført. Samlingen for gruppe a) Vesterålen/Lofoten ble arrangert 17.-19. januar på Kinnarps, Stokmarknes. Gruppe b) Indre Salten/Ofoten skulle hatt første samling på Kvinneuniversitetet Nord i månedskifte januar/februar, men på grunn av dårlig vær ble den utsatt til den 28. februar - 2. mars. Samlingen for gruppe c) Sør- og Midt-Helgeland ble arrangert 14.-16. februar på Petter Dass Hotel i Leirfjord, og samlingen for gruppe d) Ytre Salten/Helgeland ble arrangert på Kvinneuniversitetet Nord 14.-16. mars.

De fire kurssamlingene hadde samme hovedinnhold, men med litt ulik tilnærming til tema for foredragene. Vi startet fredagskvelden med presentasjon av prosjektet, bli-kjent-opplegg og avklaring av forventninger. Lørdag ble det lagt vekt på kvinnerollen i landbruket og kvinner som matprodusenter. Søndag stod matproduksjon i nord i fokus.

Samlingene var lagt opp med veksling mellom foredrag, gruppearbeid og plenumsdiskusjoner. Det var lagt inn 3 foredrag med gruppearbeid på bakgrunn av disse og deretter plenumsdiskusjon. Det første foredraget hadde fokus på kvinnerollen i landbruket. Her ønsket vi å trekke inn forskere som har jobbet med kvinnerollen i landbruket og landbruksvinnere situasjon. Her var følgende forelesere:

Asbjørg Fyhn (gruppe a)
Anniken Førde (gruppe c og d)
Anne Lise Haakestad (gruppe b)

Det andre foredraget hadde kvinner som matprodusenter som tema, og her ønsket vi at kvinner som sjøl var praktiske utøvere innen landbruksproduksjon skulle innlede. Her var følgende forelesere:

Astrid Olsen (gruppe a)
Ellen Hovemoen Solli (gruppe c)
Målfrid Garvik (gruppe b)
Anne Lise Haakestad (gruppe d)

Det tredje foredraget hadde fokus på matproduksjon i nord og våre naturlige og kulturelle fortrinn. Ragnhild Sandøy var foreleser på samtlige fire samlinger.

Innledningen om kvinner som matprodusenter varierte en del fra samling til samling. De øvrige to innledningene tok opp samme tema på hver samling, med noe ulik innfallsvinkel hos de ulike foredragsholderne når det gjaldt kvinnerollen i landbruket.

2. Oppsummering av deltakernes forventninger:

Deltakernes forventninger kan oppsummeres i følgende hovedpunkter:

1. Fellesskap:
 - bli kjent med andre kvinner i landbruket
 - utveksling av erfaringer og meninger
 - sosialt samvær med andre landbrukskvinner.
 - treffe bare kvinner
2. Inspirasjon og motivasjon - nye ideer og impulser.
3. Muligheter på gården:
 - jobb for kvinner på gården
 - overtakelse av gård
 - flere ben å stå på innenfor gården/tilleggsinntekter.
 - hvordan utnytte gårdens ressurser.
4. Informasjon om muligheter:
 - markedsmuligheter
 - økonomiske muligheter
 - gode ideer og hvordan realisere dem
 - hvor kan en søke hjelp
 - utdanningsveier
5. Synliggjøre landbrukets betydning og kvinnenes betydning:
 - status og holdninger
6. Diskutere bondekvinnens rolle.
7. Bli bevisst egen situasjon i dag og framover.
8. Starte kvinnenettverk.
9. Lære om jordbruket før og nå:
 - ta vare på tradisjoner
10. Politikk:
 - få kvinner i posisjon og til å bli premissleverandører.
 - være med å hindre nedleggelse av gårder og lokalsamfunn.
11. Framtidsmuligheter innenfor landbruket:
 - hvordan få optimisme i næringen.
12. Landbrukskvinnens situasjon må bli tatt på alvor.
13. Komme bort fra den daglige rutinen og få bo på hotel ei helg.
14. Åpen for det som måtte bli tatt opp.

Forventningene varierte fra ønsker om konkret informasjon, f.eks. hvor en kunne søke penger, til de deltakerne som stilte helt åpen. Deltakernes forventninger var i stor grad i samsvar med det vi kunne innfri. Noen hadde imidlertid forventet et mer konkret og målrettet opplegg, for eksempel informasjon hvordan en skulle gå fram ved nyetableringer, eller de forventet mer fokus på produksjonsmetoder og nye produkter. Forventningene ble diskutert i starten på hver samling, og kurslederne forsøkte å avklare hva som kunne innfris på denne samlingen.

3. Oppsummering av gruppearbeid etter foredrag om kvinnerollen i landbruket

I foredragene om kvinnerollen i landbruket ble fokus satt på kvinners innsats i landbruket, og deres mange og varierte oppgaver og roller. Asbjørg Fyhn var særlig opptatt av kvinners rolle i det nordnorske jordbruket. Hun vektla den historiske sammenhengen som viktig for å belyse dagens situasjon. Hun var opptatt av å synliggjøre kvinner i jordbruket og deres innsats og betydning for jordbruket, samt betydning av historiske endringer for kvinnearbeidet i jordbruket. Videre fokuserte hun på kvinners situasjon i dagens landbruk i forhold til arbeid, ulike arbeidsoppgaver, utdanning, økonomi, rettigheter, og deres behov, ønsker og muligheter. Hun understreket at kvinner er opptatt av matproduksjon og at de ønsker å delta i jordbruket. Kvinner spiller en sentral rolle også i dagens jordbruk, både gjennom gårdsarbeid, i gårdsdrifta og ikke minst i familien. Fyhn fokuserte også på rammebetingelser for kvinners liv på og utenfor gården.

Anniken Førde tok fatt i oppfatningen om at utviklinga i jordbruket går mot jordbruk som enmannsyrke, spesialisering av drifta og større driftsenheter. Hennes påstand var at det hverken er slik eller bør bli slik. Kvinner spiller fremdeles en viktig rolle i gårdsdrifta og det må synliggjøres. Hun argumenterte for at det finnes mange muligheter for kvinner i landbruket og at landbruket trenger kvinnene. Hun gjennomgikk ulike kvinneroller i jordbruket i dag og pekte på ulikheter og fellestrekk, samt de ulike arbeidsoppgaver på en gård og arbeidsdelingen mellom menn og kvinner. Videre trakk hun paralleller til Frankrike, og fortalte om en fransk jordbrukspolitisk (og feministisk) kvinneorganisasjon som jobbet for synliggjøring og for å fremme følgende verdier; å dyrke jorda, produsere kvalitet og ta vare på mattradisjoner. Deres strategier var å arbeide med utvikling både av personer og gårdsbruk gjennom praktisk og intellektuell skolering. De hadde bl. a. utarbeidet en planleggingsmodell for drifta og drev aktivt informasjonsarbeid.

Anne Lise Haakestad var opptatt av synliggjøring av kvinnearbeid før og nå. Hun spurte hvilken betydningen den tradisjonelle tilpasningen, fiskarbondе/omsorgsbondе, har for dagens kvinner i nordnorsk jordbruk. Hun gjennomgikk hva som preget omsorgsrasjonalitet i motsetning til formålsrasjonalitet. Videre kom hun inn på modernisering av samfunnet og betydningen det har hatt for gårdsdriften, og hvorvidt landbruket var gått over fra å være en samfunnsinteresse til en sektorinteresse. Hun gikk inn på dagens situasjon for kvinner i landbruket, og diskuterte hvem vi kan definere som landbrukskvinner i dag. Hun trakk fram egne erfaringer fra arbeidet i landbruksforvaltningen, og gikk inn på perspektiver innen feministisk teori, samt satte fokus på kvinnearbeid i landbruket i framtiden.

Gruppearbeidet etter foredragene baserte seg på følgende spørsmål på alle fire samlingene:

1. Hvordan opplever du selv din(e) rolle(r) som kvinne i landbruket?
2. Hva gir dere krefter som kvinner i landbruket?
3. Hva taper dere for krefter?
4. Hva slags rolle og betydning synes dere kvinner i landbruket kan/skal/bør ha?
5. Hvilke forutsetninger må oppfylles for at denne rollen kan ivaretas/for at man (kan) skal få denne rollen?

Dette gruppearbeidet var lagt opp slik at deltakerne skulle dele egne erfaringer med hverandre og diskutere ut fra dette. Alle skulle bidra med noe i denne diskusjonen. Deretter ble hovedpunkter fra diskusjonen oppsummert i plenum. Hva som ble lagt vekt på varierte fra gruppe til gruppe.

Spørsmål 1:

Følgende to hovedpunkter kom fram:

1. Bondekvinner har forskjellig bakgrunn og mange og ulike roller (bondekone, yrkesaktiv, husmor, gårdbruker/bonde, vedlikeholdsarbeider, mor, kone/elskerinne, administrerende direktør, huslege/veterinær....).

Mye er forskjellig, men noe er felles:

- matproduksjon
- omsorg for familien
- å gjøre en viktig jobb lokalt og globalt

2. Deltakerne opplevde at de hadde en meningsfylt og viktig rolle

Ellers kom det fram følgende:

Positivt:

- Føler seg respektert.
- Veldig privilegert som kan være hjemme og kombinere arbeid og omsorg.
- Givende og allsidig arbeid.
- Verdsatt av ektefelle/samboer.
- Stolt over jobben vi gjør.
- Som kvinner føler de seg viktige for gårdsdrifta.

Negativt:

- Det kan være frustrerende å ha så mange og uavklarte roller.
- Rollen kan være sårbar og usikker (f.eks. i forhold til politikk)
- Mye arbeid og dårlig økonomi i forhold til arbeidsinnsatsen.
- Blir ikke tatt på alvor som kvinner.

Både og:

- En kjempe trivelig jobb...hvis vi hadde fått penger for den.
- Trives med arbeidet på gården, men måtte ut i arbeidslivet av økonomiske hensyn.
- Rollen i forhold til mannen - hvordan fordeles oppgaver.
- Må vi finne på noe annet å gjøre når vi egentlig vil være på gården.

Spørsmål 2:

De forhold som ga deltakerne krefter var knyttet til å mestre arbeidet, til det å arbeide med matproduksjon, til samhold i familien og til venner og fritidsaktiviteter.

Mestre arbeid og «eget liv»:

- Ser resultater av eget arbeid.
- Ros og aksept, positiv respons.
- Muligheter til utfoldelse og allsidighet.
- Medbestemmelse.
- Sette grenser.
- Mestre selvstendig arbeid.
- Følelsen av å lykkes, få til noe både økonomisk og praktisk.
- Får være sin egen «herre» - trenger ikke gå etter klokka.

Arbeid og matproduksjon:

- Omsorgsverdien - gleden ved å arbeide med dyr, planter og barn.
- Livsform som er verdt å leve.
- Deling av alt arbeid.
- Å være ute å arbeide.
- Nærhet til naturen - rote i jorda og se at det gror.
- Produksjonen gir gode resultater - friske dyr.
- Lage ren mat - servere mat fra egen avling.
- Å produsere mat og ha kontakt med dyr er en meningsfull jobb.
- Positiv økonomisk tilbakemelding.
- Eterspørsel etter dine produkt.
- Arbeidsplassen/arbeid utenfor gården.

Familieverdier:

- Skaper lykke og harmoni i familien.
- Samhold på gården og i familien/samarbeid med mannen.
- Skaper grunnlag for gode liv for barna.
- Godt oppvekstmiljø.

Nettverk og venner:

- Møtes for å dele erfaringer.
- Nettverket, venner.
- Samhold i bygda.
- Gårdsbesøk av barn.

Hverdagsgleder, fritid og hobbyer:

- De små gleder i hverdagen.
- Hobbyer, lagsarbeid.
- Fjellturer og bærturer.
- Muligheten til å komme ut på møter og kurs - komme seg vekk av og til/ferier.

Spørsmål 3:

De forhold som tappet kreftene var knyttet til arbeidsforhold, økonomi, negative holdninger, byråkrati og politiske signaler, mangel på nettverk og manglende respekt for kvinner i landbruksnæringa og uenighet i familien:

Arbeidsforhold og økonomiske forhold:

- Mangler hjelpemidler til gårdsdriften.
- Lite fritid/ferie.
- Lite søvn - smerter.
- Mye dobbeltarbeid.
- Arbeid en ikke får gjort.
- Sykdom hos dyr - å miste dyr.
- Produksjonen går dårlig - avlingssvikt.
- Vær og vind som plager oss i arbeidet.
- Dårlig økonomi - nedgang i inntekt.

Negative holdninger, urettferdighet, isolasjon:

- Manglende respekt/forståelse for jordbruket i samfunnet og negative holdninger (bondehets).
- Når andre i lokalsamfunnet klager på oss.
- Pessimisme fra andre rundt oss.
- Usynliggjøring.
- Føle seg urettferdig behandlet.
- Press for å stille opp på andre områder i samfunnet.
- Isolasjon/mangel på nettverk og lite overskudd til å bryte ned isolasjon - få kolleger.

Politikk og byråkrati:

- Byråkratiet og regelverk.
- Politiske signaler - overkjørt av myndighetene.

Manglende respekt og uenighet i familien:

- Blir lite hørt som kvinne i faglagene.
- Å ha hovedansvaret for samordning/koordinering.
- Jentene får ikke lov å kjøre traktor.
- Føler seg ikke respektert som kvinnelig bonde i møte med «øvrigheta».
- Uenighet om gårdsdrifta - taper litt på faglig grunnlag på hjemmebane.
- Uoverenstemmelse med den eldre generasjonen/mannen.

Spørsmål 4:

Den rolle/betydning kvinnene kan/skal/bør ha var knyttet til å være betydelig og likeverdig (med mannen), ivareta omsorgsverdiene og «myke verdier», være tradisjons- og kulturbærere, produsere ren mat, bli respektert for å være forskjellig fra menn og at kvinner skal stå fritt til å ha den rollen de ønsket.

Viktig og likeverdig rolle:

- Kvinner bør ha en betydelig og likeverdig rolle (med menn) i landbruket.
- Kvinner bør registrere seg sammen med mannen, eventuelt alene.
- Deling av lønnet arbeidet er viktig for at kvinners skal opparbeide seg trygderettigheter.
- Kvinner bør delta i alt arbeidet på gården.
- Kvinner bør oppmuntre døtrene til ei framtid innen landbruket.

Ivareta omsorgsverdiene og være tradisjons- og kulturbærere:

- Mange som trives med det som ikke er så synlig f.eks. husmorrollen. Ønsker å bevare denne og omsorgsverdiene i kvinnerollen i landbruket.
- Kvinner bør ha en rolle som «bærere»/formidlere av verdier og kultur - ta vare på gamle tradisjoner.
- Kvinner bør ivareta omsorgen for dyr, natur og miljø.
- Kvinner trengs i landbruket fordi vi tar vare på «myke verdier».

Matprodusenter:

- Kvinner skal ha ansvar for produksjon av ren mat.
- Ta vare på naturressursene - lære ungene å bli glad i naturen.

En respektert og «fri» rolle:

- Ønsker respekt for det vi gjør og for at vi er forskjellige fra menn - vi vil ikke bli som menn
- Kvinner bør få drive landbruk på egne premisser.
- Kvinner skal ha den rollen de trives i.
- Arbeidsdelinga på gården bør være slik at begge partene er fornøyde og at begge har like mye fritid.
- Kvinner kan gjøre alt - kan ha alle roller hvis vi vil.
- Alle er ulike.

Spørsmål 5:

Forutsetningene for at kvinnene skal få den ønskede rolle ble knyttet til politikk, synliggjøring/aksept, økonomi, utdanning og nettverk:

Politikk:

- Aktiv deltakelse i politikk og organisasjonsliv.
- Kvinner må få innflytelse.
- Kvinner må si i fra i forhold til byråkratiet og komme med innspill og nye tanker.
- Påvirke politikere til å legge til rette for utdanning og for å drive landbruk.

Synliggjøring/aksept:

- Bondekvinner må få samfunnets aksept.
- Neste generasjon må bevisstgjøres/starte med å gi barna et positivt syn på landbruket.
- Være bevisst egen funksjon og verdi (bevisstgjøre oss selv) og bidra til å bevisstgjøre andre.
- Vise respekt for andre i næringa.
- Få større selvtillit.
- Kvinner må verdsettes og synliggjøres.

Økonomi:

- Bondekvinne må få lønn for sin innsats.
- Driftsøkonomiske forutsetninger - bedre økonomi - bedre økonomiske rammebetingelser.
- Pensjonsvilkår - delt lønn/inntekt på gården.
- Det må gis mulighet til at begge kan leve av gården.

Utdanning:

- Mer skolering innenfor faget/deltidsopplæring/kurs.
- Vi må ta ansvar selv for å skaffe oss kompetanse.
- Skolering og utdanning.

Nettverk:

- Nettverk og samarbeid.

Når det gjaldt spørsmål 1 var hovedtrekket at bondekvinne har mange ulike roller og at bondekvinne er svært forskjellige, men at det også finnes noen likhetspunkter. Kvinnene definerte selv sine mange oppgaver og roller som felles for kvinner i landbruk. Videre kom det fram at matproduksjon, omsorg for familien og det å gjøre en viktig jobb lokalt og globalt var noe de opplevde å ha felles. Kvinnene opplevde også at de hadde en meningsfull og viktig rolle (innenfor landbruket).

Det var mange forhold som ga krefter. Ganske mange trakk fram å arbeide i nær kontakt med naturen, med planter og dyr og omsorg for barn, samt å ha et selvstendig og allsidig arbeid. Hobbyer og nærhet til andre var også viktig, samt godt resultat i produksjonen. Svarene var mer like når det gjaldt forhold som tappet for krefter; dårlig økonomi, lite fritid «bondehets» og byråkratiet var forhold som særlig mange trakk fram. Mange opplevde negative holdninger i omgivelsene. Den rolle/betydning kvinnene kan/skal/bør dreide seg om å være betydelig og likeverdig (med mannen), ivareta omsorgsverdiene og «myke verdier», være tradisjons- og kulturbærere, produsere ren mat, bli respektert for å være forskjellig fra menn og at kvinner skal stå fritt til å ha den rollen de ønsket. Forutsetningene for at kvinnene skal få den ønskede rolle ble knyttet til politikk, synliggjøring og aksept, økonomi, utdanning og nettverksdanning.

4. Oppsummering av gruppearbeid etter foredrag om kvinner som matprodusenter

Dette foredraget fikk noe ulike vinklinger og dermed ble gruppearbeidene nokså forskjellige. På gruppe a) var hovedfokuset på kvinner som matprodusenter. På gruppe b) og c) ble også dette tema trukket inn, men her ble i tillegg mye annet berørt. På gruppe d) ble kvinnenrollen sterkere fokusert enn matproduksjon og produsentrollen.

På gruppe a) presenterte Astrid Olsen seg som matprodusent. Hun stilte spørsmålene: Kvinner som matprodusenter - trengs vi? Hvorfor har vi ikke flere kvinnelige bønder? Videre pekte hun på forskjeller i driftsform mellom menn og kvinner som driver alene. Kvinner velger mer ekstensiv drift enn menn. Hun mente kvinner hadde en annen sosial tankegang enn menn og ei annen verdisetting. Hun kom også inn på hvorfor vi ikke har flere kvinner i organisasjoner og samvirke. I følge henne var det to måter å møte industrialiseringen i jordbruket på; enten må kvinner gå inn i landbruket og kreve å bli hørt eller en må starte økologisk drift. Det handler om mat og hva vi skal gi våre barn å spise, og kvinners kunnskaper fra alle deres ulike roller trengs i matproduksjon.

Målfrid Garvik som holdt innledningen på gruppe b) la vekt på at vi trenger feministiske gårdbrukere som tar vare på jorda og tar ansvar. Hun var opptatt av økologisk landbruk og jord- og plantekvalitet. Hun fortalte om egne erfaringer og opplevelser som kvinnelig gårdbruker. Dessuten kom hun inn på at det var to ulike utviklingsretninger i landbruket; en hovedstrøm der landbruket i større grad blir industrialisert og en alternativ retning som legger sterkere vekt på kvalitet (miljø, tradisjon og lokal produksjon). Her mente hun at kvinnene kunne komme inn.

På gruppe c) snakket Ellen Havemoen Solli om de mange utfordringer som kvinner i landbruket møter. Hun kom inn på alle de oppgavene kvinner i landbruket har, og at kvinner selv må begynne å oppgradere det arbeidet de gjør. Hun mente at kvinner trengs i landbruket, og at de måtte gå inne der de har mulighet til å påvirke. Hun pekte på urettferdigheter når det gjaldt bondens avlønning. Videre tok hun opp problemstillinger knyttet til samvirkeorganisasjonene og diskusjonen om meierinedleggelse på Sør-Helgeland.

Anne Lise Haakestad holdt foredraget på gruppe d), og tok opp de samme tema i dette foredraget som foredraget for gruppe b) om kvinnerollen i landbruket.

I gruppe a) ble følgende spørsmål diskutert:
Hvorfor trenger vi kvinnelige matprodusenter?

Følgende kom fram i gruppearbeidet:

1. Kvinner er både produsent, forbruker og foredler
2. Kvinner er bevisste matprodusenter - naturgrunlaget/økologi, pris- og kvalitetsbevisste
3. Mer tålmodighet/utholdenhet
4. Større mangfold - kvinner og menn utfyller hverandre
5. Lar seg kombinere med omsorg/annen produksjon
6. Kvinner er mer opptatt av føde og av naturgrunlaget.
7. Allsidige/helhetstenkning.
8. Kulturarv/erfaringskunnskap.

I gruppe b) ble følgende spørsmål diskutert:

1. Diskuter reaksjoner på det foredraget?
2. Er det noe poeng å sette søkelys på kvinner som matprodusenter?

Her kom det fram følgende hovedpunkter:

- Kvinner føler stort ansvar for dyr.
- Kvinners plass i jordbruket ut fra deres omsorgstankegang.
- Mannfolk og kvinnfolk passer godt i lag på gård - de utfyller hverandre.
- Føler at kvinner har en oppgave å gjøre på gården - tenker på en litt annen måte enn menn.
- Kvinner har en viktig plass i matproduksjonen - og kvinner har kanskje mer omsorg for de små ting og er kanskje mer opptatt av kvaliteten.
- Typisk at kvinner skal drive med små og «nusselig» produksjon. Hvis flere kvinner gikk sammen om småskalaproduksjon ble de store.

I gruppe c) ble følgende spørsmål diskutert:

1. Hvilke fordeler har kvinner som matprodusenter?
2. Hvordan kan kvinners arbeid på gården synliggjøres?
3. Hva nå? Hvordan kan dere ta ansvar i dagens situasjon på Helgeland?

Kvinner som matprodusenter:

- Kvinner er mer nøye, har andre tradisjoner, mindre sprøyting, flere produksjoner.
- Vi må være bevisste forbrukere når vi handler.
- Matproduksjon er kjønnsnøytralt
- Kvinner er mer miljøbevisste, tenker mer kvalitet, større allsidighet

Synliggjøring av kvinner i landbruket:

- Begges navn må stå registret.
- Begge må være med i styrer.
- Vi må synliggjøre oss selv.
- Bruke media til PR og synliggjøring.

Det var særlig spørsmål tre som ble diskutert i gruppe c). Da vi arrangerte samlingen på Helgeland var nedleggelse av meieriet i Sandnessjøen en dagsaktuell sak. Dette gjenspeilte seg også i gruppearbeidet. Det sentrale spørsmålet var: Hvordan stoppe anleggsnedleggelsen (i samvirkeorganisasjonene)?

Her kom det fram flere forslag:

- Informere folk om hva som foregår i landbruket.
- Bruke media.
- Vi vil arbeide for å få et meieri/slakteri i hvert distrikt/område.
- Krav om mottak/leveranse av økologiske matvarer.
- Stopp planene om innførsel av levende dyr uten karantene.
- Støtt andre anlegg enn ditt eget.
- Aksjonsgrupper - utarbeide nærmere arbeidsplaner (ved en senere anledning).
- Invader landbrukssamvirke.
- Møt opp på meier og slakteri møter og på årsmøte i produsentlagene.
- Møt gjerne flere kvinner sammen.
- Ta ordet.
- Støtt de andre kvinnene.
- Underskriftsliste fra møtet her - lage et opprop herfra om dette.
- Starte en underskriftsaksjon, aksjonere mot nedleggelse av meieriene.

Ellers kom det fram følgende konkrete forslag:

- Kvinner bør lese Bondebladet og Bonde- og småbrukarn.
- Penger til barnevakt fra organisasjonene i forbindelse med møter (brev til Bondelaget og Bonde- og småbrukarlaget angående dette).
- Tid og sted for møtene bør tilpasses småbarnsforeldre.
- Skape et nettverk av bønder.
- Arbeide mot distriktsnedleggelse.
- Få synliggjort den totale nedleggelsen i distriktene - posten, skolene, gårdsbruk osv.
- Synliggjøre aktuelle årsverk som skapes ut fra hver arbeidsplass i jordbruket.
- Prøve å beholde avsetningskanalene på regionalt nivå.
- Bevisstgjøre seg selv om kvaliteten på det vi har og det vi gjør.

I gruppe d) ble følgende spørsmål diskutert:

1. Diskuter det som ble sagt i foredraget.
2. Hva er dere opptatt av i forhold til roller.
3. Diskuter strategier for synliggjøring.

Spørsmål 3:

Synliggjøring gjennom:

- Media - TV-program/Pressen
- Starte i barnehagene med å synliggjøre arbeidet på gården - fortsette med skolene.
- Være stolt av det du gjør.
- Positivt språk - kutte ut ordet «bare».
- Åpen gård.
- Bygdedag.

På samlingen for gruppe a) hadde vi i tillegg en idekollekt etter dette foredraget. Her skulle deltakerne skrive ned ideer om hva som kunne gjøres innenfor landbruksnæringa når det gjelder framtidig matproduksjon i Nord-Norge.

Her var forslagene innenfor følgende hovedtema:

1. Produksjon
2. Videreforedling og produktutvikling
3. Markedsføring og informasjon
4. Salgs- og omsetningsstrategier
5. Politikk
6. Kunnskap og ferdigheter
7. Egenutvikling
8. Nettverk
9. Ressursutnyttning
10. Rekruttering.

5. Oppsummering etter foredraget om matproduksjon i nord - naturlige og kulturelle fortrinn

Dette foredraget hadde samme innhold på alle fire samlingene. Ragnhild Sandøy tok utgangspunkt i naturlige og kulturelle fortrinn for matproduksjon i nord. Hun var opptatt av å synliggjøre fortrinnene og få fram mulighetene i nord. Hun trakk også inn fiskeri - både landbruk og fiskeri er matproduksjon og må sees i sammenheng. Hun gjennomgikk særtrekk ved vår arktiske tradisjon og identitet og de fortrinn dette gir oss i nord. Vår del av verden er et unikt spisskammers med rike naturressurser og et rent miljø hevdet hun. Den økologiske tilpasningen har vært basert på næringskombinasjoner og rettighetene til å bruke og høste av naturen har vært åpen for allmenningen. Vi har en flerkulturell tradisjon i nord, med en aktiv kulturutveksling på tvers av landegrensene. Ragnhild mente nasjonale standarder i kunnskapspolitikk og identitetsutvikling har vært og er en trussel for nordområdene. Forvaltningsmodeller, nasjonale strategier, «statsfiksering» og mangel på kreativitet har bidratt til å undergrave våre naturlige og kulturelle fortrinn og hindret oss i å utnytte dem. Hun gikk inn på forutsetninger for å utnytte våre naturlige og kulturelle fortrinn i nordlige bygder. Selvfølgelig er identitet viktig som motivasjon for læring, for de valg vi tar og for å mestre og ivareta vår natur- og kulturarv. Vi trenger kulturell trygghet, stolthet og

selvforståelse. Videre er rekruttering av ungdom til bygdene viktig, infrastruktur, innflytelse over naturressursene i regionen, innflytelse over rammevilkår og kreativitet politisk, økonomisk og kulturelt. Hun pekte også på viktigheten av at kvinner må delta aktivt og at kvinner må bruke sine kunnskaper i naturforvaltning og matproduksjon.

Under dette gruppearbeidet ble gruppene delt inn etter kommuner/regioner. Gruppearbeidet på gruppe a) var noe forskjellig fra gruppearbeidet på de andre gruppene.

Gruppe a)

1. Hva ser dere av ubrukte ressurser og muligheter på gården og i bygda?
2. Hva ser dere som de største hindringene for å utnytte disse?
3. Hva kan gjøres?
4. Hvordan kan det gjøres?
5. Hvem kan gjøre det/samarbeidspartnere?

Her kom følgende fram:

Spørsmål 1:

- Jord som ikke er i hevd og tomme hus/ledige bygninger.
- Menneskelige ressurser.
- Jakt og fiske
- Bedre utnytting av lokale fiskevann
- Skog - vedproduksjon
- Blåskjell
- Husdyr
- Bærproduksjon
- Grønnsakdyrking
- Blomster og urter
- Plantefarging
- Videreforedling (f.eks. av ull og melk)
- Ta vare på kulturarven
- Turisme
- Suvenirer (produksjon og salg)
- Steinsliping, treskjæring, porselensmaling

Spørsmål 2:

- Vrangvilje og gamle fordommer
- Grunneiere (utflytta bygdefolk)
- Økonomi
- Byråkrati
- Annet sesongbetont arbeid
- Samferdsel - dårlig kommunikasjon
- Spredt bosetting
- Omsorg for små barn
- Manglende kompetanse
- Lite hjelp fra det offentlige

Spørsmål 3 og 4:

- Holdningsendring (forståelse for hvor verdiene skapes)
- Bevisstgjøring av politikere (politikerne må lytte til produsentene)
- Engasjement og optimisme
- Opplæring
- Saklig argumentasjon
- Nettverk - dele erfaringer
- Samarbeid og samordning
- Markedsanalyse
- Søke økonomisk støtte og bistand fra kommune, fylke og organisasjoner
- Lagerplass, arbeidshjelp, felles innkjøp av utstyr
- Si det man tror på så mye som mulig, så ofte som mulig og til så mange som mulig

Det ble også sagt at de produksjonsmessige og ressursmessige forhold ikke var det største problemet, politiske forhold var det vanskeligste.

Spørsmål 5:

- Kommunen, faglag
- Kvinner - folk med samme ståsted, holdning og forståelse
- Enkeltpersoner
- Få hjelp av ressurspersoner i bygda og familien
- Bruk media positivt
- Fokuser på landbrukskontorenes rolle i forhold til brukene
- Sosiale nettverk

Gruppe b) og d)

1. Hva/hvordan reagerer du på Ragnhilds innlegg.
2. Hvilke fortrinn har din heimplass/kommune/region med hensyn til matproduksjon i vid forstand.

Spørsmål 1.

- Våknet - så en masse ting vi ikke hadde tenkt på.
- Fikk sjokk - hadde aldri vært klar over hva vi har av ressurser her nord.
- Åpnet noen dører - våknet litt - sterk opplevelse.
- Fikk en aha opplevelse.
- Fikk presentert alt i et nytt lys.
- Et annet «verdenssyn».
- Overraska over foredraget, men positivt - noen helt nye tanker.
- Interessant.
- Fornøyd - bevisstgjøring i forhold til ungdom.
- Stolthet - viktig at dette ble fokusert på.
- Savner/mangler stoltheten over vår bakgrunn - «bilde av det er ikke klart for oss selv».
- Stolthet over Ragnhild - utradisjonell byråkrat.
- Uoversiktlig byråkrati.
- Nordkalott identitet.
- Arbeide for å få tilbake det som er «vårt».
- Utfordra til å engasjere oss.
- «Det er ikke synd i oss».

- Folk her nord har hatt liten tro på seg selv - har blitt undertrykt historisk.
- Engasjement - lyst til å finne ut mer.
- Viktig med røtter.
- Holdningene våre til «hobby-bønder». Vi må gjøre noe med dette - vi har tenkt feil . Hobby-bønder er viktige - opprettholder bosettingen.
- Vi må ut og søke samarbeidspartnere - allianser.
- Revurdere holdningene til motstanderne.
- Utnytt ressursene - ikke send dem ut av distriktet.
- Ta vare på mangfoldet.
- Bli mer bevisst på oss selv som produsenter - fikk forståelse for å være bevisst vår produsentrolle, verdsetting, identitet og kultur.
- Bli bevisst vår fortid - vi er en del av en sammenheng.
- Bevisstgjøring, men samtidig frustrasjon fordi en føler at det krever så mye, en må vite/kunne så mye for å gå i gang.
- Hva kunne det ha vært - føler seg maktesløs.
- Det ble trukket en negativ grense mellom nord og sør - ikke lov å være norsk lenger.
- Vanskelig å bestemme når planene er ferdig før vi får høre om dem.
- Bruker mye energi på å få hjulene til å gå rundt - vi kan ikke holde på tradisjonene for enhver pris.
- Har vi tid til slike tanker.
- Folk som ikke er oppvokst i Nord-Norge kjente seg ikke så godt igjen i tankegangen.

Spørsmål 2.

Fortrinn:

- Gode kommunikasjoner til større sentra.
- Rike ressurser: Fisk, grønnsaker, melkeprodukter, urter geit, ull, laks, bær, lyng, sopp, ville urter, skog (ved, tømmer), bær, kjøtt, ull, egg og muligheter for fiskeoppdrett.
- Ren og variert natur.
- Stort mangfold.
- Friskere dyr.
- Kunnskaper - erfaringskunnskap.
- Mulighet til å produsere kraftfor på egen gård.
- Bruke lokale forråstoff, f.eks. fiskeavfall.
- Bra jordsmonn - mye god jord
- Bruker lite sprøytemidler.
- Havet på den ene siden og utmarka på den andre.
- Trenger lite giftstoffer - kaldt klima er et pluss.
- Bodø som nærmarked.
- Lokale foredlingsbedrifter.
- Den botaniske sammensetningen av beitemarka er en fordel for dyr.
- Landbrukskommune, men et «dårlig» landbrukskontor.
- Mange av kvinnfolkene kommer utenfra og har forskjellige ideer - skaper kreativitet.
- Vi har makt til å påvirke, vi er betydningsfulle (men vi føler at vi blir dratt ned).
- Godt miljø - «ungt» miljø på gårdene.

Organisering:

- Skape allianser.
- Skaffe kunnskaper, interessefellesskap.
- Kan tenke hele Nordland - felles markedsføring og salg.
- Skape eieforhold.
- Samhold - tradisjon for å jobbe sammen.

Gruppe c)

1. Ta først en runde hvor alle sier hva/hvordan en reagerer på Ragnhilds foredrag.
2. Skriv ned hva/hvordan dere/du/andre kan gjøre for at landbruket skal ha ei positiv framtid på ditt hjemsted.

Spørsmål 1.

- Fint å høre på - noe hadde tenkt en del på det - fikk utvidet perspektivet.
- Lærerikt og interessant - interessant med kart og hvordan de brukes.
- Veldig provoserende på en positiv måte.
- Mange aha opplevelser og mange kjente tanker.
- Følte seg stolt, glad og gråtkvalt.
- Syns det var veldig godt.
- Det var første gang de hadde hørt dette samlet og så systematisk
- Godt å få helhet i livssynet - det mangler helhet ellers i organisasjoner og i politikk.
- Godt at noen setter ord på at vi har et ansvar - at vi må reagere.
- Følte at en så ting klarere.
- Ble litt avmektig - avmektig sinne.
- Vi skjønnte at systemet er urettferdig
- Vi er for passive og godtar for mye
- Følte det var vanskelig å gjøre noe med
- Ikke alle har råd til å reise, dra på møter, leie arbeidshjelp - derfor ingen tradisjon på at den store massen i Nord-Norge stiller opp.
- Mye riktig i at det er lite vektlegging på nordområdene.
- «Korrupsjon og diktatur» - vi får trødd ting ned over hodet.
- Innser at vi har en unik rikdom - kanskje vi nå tør å si i fra hva vi mener.
- Godt at samene i denne sammenhengen blir tatt fram i lyset.
- Føles sant at vi er i sentrum, men likevel langt fra.
- Vi nordlendinger er matprodusenter for resten av landet, men vi har mistet muligheter p.g.a. lover, regler, krav o.l.
- Lover, reglement og «makta» - styrt fra Oslo.
- Vi trenger å bli fortalt hvordan ståa er.
- Trenger dette for å bli «kjent» i det samfunnet (miljøet) en har flyttet til. Kjennskap gir også samhörighet.
- Ønsket at mennene også hadde vært til stede.
- Burde få noe liknende inn i skolen.

Spørsmål 2.

- Bevare basisen.
- Tenke på rekrutteringen/motivering og engasjering av ungdom. Gi dem medbestemmelse og lokal identitet. Gi dem positive holdninger til landbruket, særlig jentene.
- Møte på møter og fremme synspunkter både kommunalt og i yrkesorganisasjonene.
- Ideforum for kvinner - samarbeide og støtte hverandre.

- Tanker og ideer: Økomeieri (under planlegging), husflid (garn, keramikk, fiskeskinn) og mat (fiskemat, fjørfeproduksjon vin).
- Bedre infrastrukturen (skoler, opprettholde posten o.l.).
- Øke antall jobber på gårdene.
- Få bort arbeidsgiveravgiften.
- Synliggjøre bondens arbeid overfor media og i samfunnet generelt.
- Vi må begynne å skryte av oss selv som bønder, den jobben vi gjør og den rene og gode maten vi produserer.
- Informasjonsmøte om alternativ landbrukspolitikk.
- Utvikle mangfoldet i jordbruket.
- Mer samarbeid mellom landbruk og skole/barnehage.
- Infiltrere landbruksorganisasjonene for å fremme alternativ landbrukspolitikk.
- Kalle sammen til et møte med foredragsholdere i forbindelse med mattradisjoner/husflid.
- Ikke industri jordbruk, men mangfold.
- Hev stolthet og tradisjon.
- Det må være en mulighet for landbruket i det nye skolesystemet (lærerplaner/reform 97).
- Bevar samvirkeorganisasjonene - kontakt med bondeorganisasjonene for å berge disse.
- Finne ordninger for hvordan ting skal fungere i bygda når samene tar i bruk sine gamle beiter.
- Arbeide for å få tilbake nydyrkingsbidraget.
- Vektlegge fjordfiske som attåtnæring.
- Finne flere måter å nyttiggjøre seg bygdas egne ressurser.
- Fortsette kampen for å bevare bygda.
- Bønder bør møtes til diskusjoner og utveksling av erfaringer - og forelese for politikere og byråkrater.
- Støtte opp om kvinnelige politikere som kan/skal representere våre krav/behov.
- Fagturner, både innenlands og ut av landet for å få inspirasjon og se hvordan ting foregår andre steder.
- Prosjektlederstilling (50%)- kvinnelig og med lokal tilknytning (regionansvar).
- Menn skal delta/være informert om det som foregår - vi jobber for ei felles framtid.
- Vil danne ei kontaktgruppe for landbruket i kommunene.
- Utearbeidende kvinner oppmuntres tilbake til fjøskrakken.
- Vi kvinnfolk må ta oss sjøl i nakken - bli flinkere til å samarbeide med mannen.
- Ta vare på eksisterende arbeidsplasser i landbruket og spe på med nisjeproduksjoner.

I gruppe b og d ble følgende spørsmål diskutert avslutningsvis:

1. Hva/hvordan kan dere gjøre for at landbruket skal ha ei positiv fremtid på ditt hjemsted.
2. Hvem ser dere som samarbeidspartnere?
3. Hvilke strategier kan brukes?

Følgende kom fram:

Utdanning/skolering for kvinner:

- Må være lokal.
- Både næringsutvikling og praktisk gårdsarbeid (sauehold, traktorkjøring, fjøshold).
- Bevisstgjøring av kvinnebonden.
- Åpent møte med bondelag/bondekvinnelag/politikere.
- Kurs for damer i maskinbruk med kvinnelig instruktør.
- Reparasjonskurs.
- Kurs i grønnsakdyrking.
- Arrangere kurs i alternative driftsformer.

Forholdet til neste generasjon:

- Påvirke barna til å velge landbruket.
- Formidle det positive.
- Formidle at det er godt å bo på landsbygda.
- Påvirke skolene (jfr. skole - landbruksprosjekt i Steigen).
- Bør gjøre noe i forhold til ungdomsskolen og inn forhold til yrkesvalg i ungdomsskolen.

Gården og jordressursene (hvordan holde brukene i hevd):

- Skikkelige leieavtaler om leie av jord.
- Holde jord i hevd.
- Pålegge å leie ut/selge når folk ikke bor i kommunen og når de ikke bruker ressursene selv.
- Kommunene (politikere og byråkrater) må bli mer bevisst på sitt ansvar for å tilrettelegge.
- Bedre tilrettelegging/regler for kjøp/langtidsleie av tilleggsjord eller jord som ligger brakk.
- Få noen til å overta bruket eller etablere seg i bygda.
- Bruke de jordressursene som er - ikke la de ligge brakk.

Politisk arbeid:

- Få mer selvråderett og forståelse politisk.
- Engasjere seg litt mer politisk.
- Protestere når en er uenig - skrive avisinnlegg osv.
- Delta på medlemsmøter for å påvirke.
- Arbeide for å beholde meieri og andre foredlingsbedrifter lokalt.

Samarbeide:

- Kommunikasjon i nabolaget - øke forståelsen for det vi holder på med.
- Kontakt mellom bøndene på tvers av dyreslag og driftsform.
- Levende organisasjoner.
- Idesamling for kvinnefolk.
- Prøve å få til et samarbeid med andre i bygda, f.eks. dugnader, innkjøp av redskaper.
- Bedre samarbeid med våre egne organisasjoner.
- Gode naboer - stille opp for hverandre.
- Samarbeid på matsiden.
- Støtte opp om folk som prøver å få i gang noe.

Andre tiltak:

- Åpen for andre muligheter - flere ben å stå på.
- Øke matproduksjonen - større mangfold.
- Ha en positiv holdning selv.
- Lokale markeder.
- Ikke ødelegg det en har/fordeler med f.eks. forurensning.
- Få andre til å skjønne at det er mye positivt.
- Redusere byråkratiet.
- Søke om BU-midler.
- Bort med sektortankegangen innenfor næringa

Samarbeidspartnere:

- Skoleverket, byråkratiet, organisasjonene, politikerne, foredlingsleddet.
- Samvirkeorganisasjonene, f.eks. meieriet bør være lojal overfor eierne (bøndene) også overfor ved å ta imot nye produkter.
- Faglag, landbrukskontor, kommuneadministrasjonen, fylke, skole, barnehage, politikerne, bygdefolket og «nettverket» blant bøndene.
- Forsøksringen, husdyrkontrollen., dyrleger, felleskjøp, meieri, politikere (næringspolitikere).
- Engasjere ungdomsgrupper/organisasjoner.
- Kommunene, landbrukskontor, Bondelaget, forsøksringen.

Nettverk:

- Informasjon fra landbrukskontorene - lag egen liste over kvinner som vil ha informasjon.
- Opplæring av politikerne - «adopteres» av gårdbrukere.

De forhold som kom fram her er nokså sammenfallende med det som kom fram i en undersøkelse fra Troms. (jfr. Asbjørg Fyhn 1997)

6. Ønsker for neste samling

I gruppe a) avsluttet vi med en idekollekt der deltakerne skulle komme med ideer til hvilke tema de ønsket at vi skulle ta opp på neste samling. Gruppe c) ble avsluttet forholdsvis tidlig søndagen så her rakk vi ikke å få med noen innspill til neste samling, mens opplegget på gruppe b) og d) som nevnt var litt annerledes. Følgende kom frampå gruppe a) når det gjaldt ønsker for neste samling:

1. Nettverk

- Møteplass
- Utveksling av erfaringer
- Styrke kontakten med naboen og bygda

2. Politisk arbeid og organisasjonsarbeid

- Hvordan gå fram for å få gjennomslag politisk?
- Hvilke organisasjoner når bondekvinne fram i ?
- Hvilke veier/kanaler/organisasjoner kan brukes for å få politikere og samfunnet (lokalt/sentralt) til å forstå bonde(/bygde)kvinnens betydning?
- Konkret arbeid; lage en resolusjon som sendes kommune, fylke, staten, aviser, pol. parti

- Påstand: Bondekvinner må inn på arenaen til de som har makta og der skal vi bruke vår virkelighetsforståelse og vise alternativ. Kanskje vi kan endre noe da?

3. Holdningsendring/endring av virkelighetsforståelsen hos en selv og i samfunnet ellers.

- Synliggjøring, verdsetting og oppvurdering av landbruket og kvinnenes betydning for landbruket
- Bevisstgjøring om og av kvinner som en ressurs
- Hva gjør vi dersom teoriene/målsettingene i landbrukspolitikken og den økonomisk politikken ikke passer nordnorsk virkelighet?
- Hvordan bruke massemedia?

4. Informasjon om økonomisk støtte og veiledningstjenester

- Hvor og hvordan søke økonomisk støtte.
- Bygdeutviklingsmidler.
- Hvordan kan en få hjelp til etableringer.
- Budsjettering.

5. Markedsføring

- Hvordan markedsføre produkter.

6. Jordbrukstema:

- Diskutere ulike driftsformer.
- Leiejordsproblematikk.
- Hvordan legge om til et bedre landbruk.

7. Egenutvikling

- Heve kvinners selvbilde.
- Få inspirasjon.

8. Rekruttering

- Forholdet til neste generasjon
- Hvordan påvirke barna til å se positivt på bondens arbeid og hvordan trekke de inn i arbeidet.
- Gode ideer/tiltak for barna, f.eks. 4 H klubber.

9. Bygdeutvikling

- Redskaper, metoder og problemstillinger for bygdeutvikling.

På gruppe b) kom følgende fram underveis når det gjaldt forslag til videre arbeid:

Kvinner må legge premisser for nye organisasjonsformer.

Viktig å alliere seg med menn innenfor systemet.

Aktuelle kurs kan være:

Bedriftsetablering.

Samvirkeorganisering.

Utnytting av landbrukseiendommer - krever en annen type opplæring enn vanlig etablering.

Gårdsmat - videreforedling av produkter.

På gruppe d) kom følgende fram underveis når det gjaldt forslag til videre arbeid:

Kurs om:

Alternative driftsformer.

Kurs for kvinner i maskinbruk med kvinnelig instruktør.

Kurs i grønnsakdyrking.

Hvordan ta i bruk alle jordressursene som ligger der.