
FORSVARSSTUDIER 111999

Forsvarssak eller kvinnesak?

Utviklingen av yrkesmessig likestilling
for kvinner i Forsvaret

lene Orsten

Innhold

Innledning .. 4
Fase 1: 1940-1970.
K vinnetjenesten i støpeskjeen og Forsvaret i front l O
Fase Il: 1970-1980.
Likestillingskamp i Forsvaret som politisk initiativ 28
Fase Ill: 1980-1985.
Fagmilitær nyorientering og kvinner i strid 62
Konklusjon .. 93

English swnmary .. l 03
Forkortelser l 06
Kilder og litteratur .. : ... l 09
Noter .. 118

FORSVARSSTUDIER 1/1999 3

Kapitlel1
Innledning

""Man should be trained for war and women for the recreation of the
warrior,""' skrev den tyske filosofen Friedrich Nietzsche i 1885. Sitatet er
illustrerende i forhold til hvordan kvinner og menn tradisjonelt har vært tiltenkt
ulike oppgaver i samfunnet generelt og i Forsvaret spesielt. Det militære
Forsvaret har tradisjonelt vært en mannsdominert institusjon sterkt preget av
maskuline verdier. Beskyttelse av kvinner og barn var en viktig oppgave og et
sentralt legitimeringsgrunnlag for Forsvaret. 1970-tallets kvinnefrigjøring og
likestillingskamp, samt den gradvise endringen av kjønnsrollemønsteret, skulle
imidlertid stille Forsvaret overfor nye og ukjente krav om kvinnelig deltakelse i
de væpnede styrker på lik linje med menn. Dette arbeidet omhandler
utviklingen frem mot yrkesmessig likestilling for kvinner i Forsvaret.

Integrasjonen av kvinner i Forsvaret på lik linje med menn var en lang og
konfliktfylt prosess. Det har vist seg fruktbart å se utviklingen av
kvinneljenesten fra mellomkrigstiden og frem til midten av 1980-tallet som en
tredelt prosess. Faseinndelingen er foretatt på bakgrunn av de naturlige brudd
og skillelinjer i den trinnvise utviklingen av kvinnetjenesten, samt variasjoner
med hensyn til de holdninger og argumenter som gjorde seg gjeldende hos de
politiske og militære beslutningsorganer på de ulike stadier av
utviklingsprosessen. Fase l omhandler perioden fra mellomkrigstiden til
omkring 1970. Kvinners innsats for Forsvaret under annen verdenskrig ble
etterfulgt av en debatt om hvorvidt kvinner skulle avljene obligatorisk
verneplikt i fredstid. Videre var perioden kjennetegnet av en gradvis
institusjonalisering av kvinneljenesten. Fase Il omhandler perioden fra l 970 til
1980. Da den eksisterende kvinneljenesten ikke fungerte tilfredsstillende, ble
det i 1970 oppnevnt et utvalg som skulle revurdere kvinneljenesten i Forsvaret
og finne løsninger på hvordan kvinner best kunne utnyttes i

krigsorganisasjonen. Utvalget avga sin innstilling i 1973. Denne resulterte i at

4 FORSVARSSTUDIER 1/1999

Stortinget i 1976 vedtok å åpne en rekke \ienesteområder i Forsvaret tar
kvinner. Stridende stillinger og retten til å avtjene lorstegangstjencste ble
imidlertid fortsatt forbeholdt menn. Fase Ill dekker perioden ti·a 1980 til 1985.
Det såkalte Sundgot-utvalgets innstilling og det påfølgende st011ingsvedtaket
medførte at kvinner fra 1985 formelt sett fikk full yrkesmessig likestilling i
Forsvaret. Kvinner skulle nå kunne tjenestegjøre i Forsvaret på lik linje med
menn, også i de stridende stillinger. l tillegg fikk kvinner mulighet til å av\iene
frivillig førstegangsljeneste. Dette vedtaket representerte en torsvarshistorisk
milepæl, og Norge ble et av de ledende landene i NATO med hensyn til
integrasjon av kvinner i Forsvaret.

Studien behandler således tidsmessig perioden fra 1940 til 1985.
Hovedvekten av analysen er imidlertid lagt til perioden fra 1970 til 1985. altså
fase 11 og Ill i den foregående fremstillingen. Den første fasen er behandlet i
et forholdsvis fyldig bakgrunnskapittel. Dette er i hovedsak basert på
eksisterende litteratur. og kun i liten grad på primærkildemateriale.

Problemstillinger og perspektiver

Det sentrale perspektivet i denne studien er konfliktlinjen mellom.forsvm:ssak

og kvinnesak. Utviklingen frem mot yrkesmessig likestilling for kvinner i
Forsvaret var kjennetegnet av en konflikt mellom de aktører som prioriterte
forsvarssaken og de rent militærpolitiske problemstillingene på den ene siden.
og de som vektla likestillingspolitikk og kvinnesak på den andre. Dette var i
stor grad en sivil-militær konfliktlinje som blant annet kom til uttrykk gjennom
forskjeller i holdninger og argumentasjon mellom Forsvarets sivile og

fagmilitære ledelse.
Målet med arbeidet kan sies å være tredelt. For det første ønsker jeg å

undersøke hvordan utviklingen frem mot yrkesmessig likestilling for kvinner i
Forsvaret fant sted, samt hvilke drivkrefter som lå til grunn for den. Hvilke
aktører var fremtredende i de ulike fasene av utviklingen, og hvordan forholdt
de seg til hverandre i perioden? For det andre ønsker jeg å kartlegge hvilke
holdninger som gjorde seg gjeldende i Forsvarets politiske og fagmilitære
ledelse med hensyn til økt integrasjon av kvinner i Forsvaret. Det vil i denne

FORSVARSSTUDIER 1/1999 5

sammenheng bli lagt vekt på å belyse mulige årsaker til at aktørene inntok
disse holdningene. Endelig vil jeg undersøke hvorfor likestilling mellom
kjønnene kom forholdsvis sent i Forsvaret, samt hvilke faktorer som bidro til
at kvinnene ble integrert på lik linje med menn nettopp først på l 970- og l 980-
tallet.

Det understrekes at studien er avgrenset til kun å omfatte kvinners likestilte
inntreden som yrkestilsatt befal i Forsvaret, og således ikke omfatter kvinner i
sivile stillinger. Kvinners mulighet til å avtjene førstegangsljenesten og debatten
om kvinnelig verneplikt vil imidlertid også i noen grad bli behandlet. Videre er
studien avgrenset til å redegjøre for den formelle likestillingen i Forsvaret.
Problemstillingen om hvorvidt denne også har medført reell likestilling i
praksis, vil derfor bare i liten grad bli berørt.

Undersøkelsen vil i hovedsak omhandle utviklingen frem mot yrkesmessig
likestilling for kvinner i det norske Forsvaret. Det anses imidlertid som sentralt
også å tillegge studien et visst internasjonalt komparativt perspektiv. I tillegg er
utviklingen frem mot yrkesmessig likestilling i Forsvaret i noen grad
sammenlignet med den tilsvarende utviklingen i andre tradisjonelt
mannsdominerte yrker, i hovedsak politietaten og Den norske kirke.

For å kunne foreta en fruktbar analyse, bør utviklingen i Norge
sammenlignes med land som hadde en forsvarsstruktur som samsvarte med
den norske i den aktuelle perioden. Dette vil hovedsakelig være land i NATO­
alliansen med et vemepliktsbasert forsvar. Nederland og Danmark vil i denne
studien representere land av en slik art. Sverige har imidlertid en rekke
sosiokulturelle likheter med Norge, og en forsvarsstruktur som har ligget nær
den norske. Dette tilsier at det også vil være fmktbart å sammenligne
utviklingen av den norske kvinneljenesten med den svenske, til tross for at
Sverige har stått utenfor NATO-alliansen. Det har imidlertid også i noen grad
vist seg fruktbart å sammenligne land med vemepliktsforsvar og land med
yrkesforsvar. På grunn av begrenset tilgang på kilder og litteratur, er det
imidlertid knyttet enkelte usikkerhetsmomenter til den komparative
ti Jnærmingen i studien.

6 FORSVARSSTUDIER 1/1999

Forskningsstatus og kilder

Den tradisjonelle norske forsvars- og sikkerhetspolitiske forskningen har i liten
grad vært opptatt av problemstillinger knyttet til kjønn, noe som blant annet må
sees på bakgrunn av at kvinnene bare i kort tid har utgjort en integrert del av
den militære organisasjonen. Dette har medført at det finnes forholdsvis lite
litteratur om kvinner i det norske forsvaret, spesielt fra perioden etter l 945.
Kvinners tilknytning til Forsvaret under annen verdenskrig er imidlertid i noen
grad behandlet, blant annet i flerbindsverket Norge i krig: fremmedåk og
frihetskamp 1940-1945.2 Historikerne Ivar Kraglund og Arnfinn Moland
understreker i boken Hjemmefront betydningen av kvinnenes krigsinnsats blant
annet innenfor det illegale motstandsarbeidet, mens Olav Riste kort nevner
kvinnenes verneplikt i Storbritannia i sin bok Utefront. Historikeren Guri
Hjeltnes gir i boken Hverdagsliv en levende fremstilling av kvinners arbeid i det
sivile samfunnet under krigen, og spesielt deres innsats i hjemmene i
tilknytning til det daglige ansvaret for barn og familie. Berit Nøkleby
understreker viktigheten av kvinnenes holdningsskapende arbeid under krigen.'
Kvinnenes innsats i Forsvaret under annen verdenskrig er videre i noen grad
behandlet av Vera Henriksen i hennes fremstilling av Luftforsvarets historie,
samt i bøkene om Hærens historie og Hærens sambands historie.' I tilknytning
til Norges Lotteforbunds ?O-årsjubileum i l 998, ble det utgitt en bok om
kvinnenes innsats for Forsvaret som lotter tilknyttet Norges Lotteforbund.'

Den eneste boken som i sin helhet behandler temaet kvinner i Forsvaret, er
Kvinnenesforsvarshistorie skrevet av Grethe Væmø og Elisabeth Sveri.'
Boken representerer et nybrottsarbeid med hensyn til å kartlegge kvinners
ulike tilknytninger til Forsvaret helt tilbake til norrøn tid og frem til 1990.
Boken omhandler i hovedsak den norske kvinnetjenesten, men har også en
viss komparativ tilnærming. Forfatterne var selv delaktige i den prosessen som
ledet frem til yrkesmessig likestilling mellom kvinner og menn i Forsvaret.
Dette har medført at de stedvis er forholdsvis subjektive i sine oppfatninger og
vurderinger. Fremstillingen savner videre en overordnet problemstilling og en
analyse av de lange linjene i utviklingsprosessen. Boken er altså ingen
faghistorisk fremstilling. Den inneholder imidlertid mye faktisk informasjon, og

FORSVARSSTUDIER 111999 7

er slik et godt oppslagsverk.

Det er i tillegg skrevet enkelte hovedoppgaver som behandler temaet

kvinner i Forsvaret. De fleste av disse er av samfunnsvitenskapelig karakter,

og har dermed tatt utgangspunkt i samfunnsvitenskapelig metode og vektlagt

andre problemstillinger enn jeg har gjort i dette arbeidet.' Den eneste

hovedoppgaven i historie som behandler temaet, er Unni Schaus studie av

striden om kvinnelig verneplikt i 19468 Schau gir en grundig innføring i den

strid som pågikk umiddelbart etter annen verdenskrig med hensyn til hvorvidt

kvinner skulle pålegges militær verneplikt i fredstid.

Det er altså ikke tidligere gjort noen faghistorisk studie av

likestillingsproblematikken og integrasjonen av kvinner i Forsvaret på 1970- og

1980-tallet. Dersom en ser bort fra Værnø og Sveris fremstilling, har den

eksisterende litteraturen med ta unntak vært begrenset til kvinners innsats for

Forsvaret under og like etter annen verdenskrig.
Denne studien er hovedsakelig basert på primærkildemateriale fra

Forsvarets militære og politiske organisasjon. I Forsvarets Overkommandos

bortsetningsarkiv på Huseby er alle arkivbokser som omhandler kvinner i

Forsvaret og NA TOs kvinnekomite gjennomgått for perioden 1970 til 1985. l

tillegg oppbevares her et eget arkiv som har tilhørt kvinneinspektøren i

Luftforsvaret. Dette har vist seg svært verdifullt. Jeg har også benyttet noe

arkivmateriale som har befunnet seg i Forsvarets Overkommandos

personell stab, seksjon for familie og likestilling. I tillegg har jeg gjennomgått

oberstløytnant Elisabeth Sveris private arkiv fra hennes nesten 30 år som

kvinneinspektør i Hæren, samt Forsvarets kvinnenemnds arkiv. Det

arkivmaterialet som har befunnet seg privat hos Sveri har samlet sett utgjort

mitt kanskje aller viktigste kildegrunnlag. Jeg har også undersøkt arkivene til

Norges Offisersforbund og Krigsskoleutdannede offiserers landsforening, men

har her funnet lite av interesse.

l Forsvarsdepartementets arkiv har jeg spesielt sett på arkivmateriale fra

Forsvarets kvinneråd og de to utvalgene som arbeidet med revurderingen av

kvinnegenesten i Forsvaret på henholdsvis 1970-tallet og 1980-tallet. Videre

har jeg for perioden 1976 til 1985 gjennomgått arkivet til Landsutvalget for

tillitsvalgte i Forsvaret.

8 FORSVARSSTUOIER 111999

. kle kilder, er Stortingets sakarkiv om kvi~ner
Når det gjelder offentlige, try . • V'd e harj· eg studert poht1ske

. d gJennomgatt. ' er
. Forsvaret i den aktuelle pen o en . 'oden I 969 til 1985. I tillegg har
' f< tortingsvalgene ' pen
partiers partiprogram or s d Ttære tidsskriftene Norsk Militært

kt femten årganger av e mi I .
jeg undersø efalsb/adet og Pro Pama. .
.",.dsskrift Forsvarets Forum, B 'kt' . dette arbeidet kanskje spesielt
1 ' ' • • t eg svært vi 1g1 ' ·

Muntlige kilder har VIS s . t r til dels konfliktf)'lt, og fordi
. kvinner' Forsvare va . . V d .

fordi integrasjonen av. . e alltid har kommet til uttrykk sknfthg. e a
holdninger og oppfatnmger Ikk d . [i nnantenes personlige oppfatninger og

supplere de skriftli~e ki~dene m~ir:e;skjevheter i materialet. Jeg har hatt
vurderinger, håper Jeg a ha mo . t'Idsperioden var tilknyttet Forsvarets

trale alktører som' · d k
amta! er med flere sen . ~ormantene er' have sa

s . . . ·on Utvelgelsen av m"
militære og politiske orgamsasJ . . t ~ra behovet for å ta utdypet

d kr'ftlige kildene og u " .
gjort på balkgrunn av e s I . . er i det skrift! ige matenalet.
enkelte problemstillinger eller menmgsytnng

FORSVARSSTUDIER 1/1999

9

Kapittel2
Fase 1: 1940-1970

Kvinnetjenesten i støpeskjeen og Forsvaret i front

Dette kapittelet omhandler perioden fra mellomkrigstiden til omkring 1970, og

d~kker således tidsmessig perioden forut for den epoken som blir gjort til

gjenstand for hovedanalyse i denne studien. Kapittelet redegjør i korte trekk for
etableringen av de sivile forsvarstilknyttede kvinneorganisasjonene i

mellomkrigstiden og kvinners deltakelse i annen verdenskrig, samt

fonnaliseringen av kvinneljenesten i Forsvaret gjennom den såkalte KIF­

ljenesten utover på 1950-tallet. I denne sammenheng er det sentralt å vise

hvordan kvinners deltakelse under annen verdenskrig, særlig gjennom norske
kvinners obligatoriske verneplikt i Storbritannia, bidro til å aktualisere

spørsmålet om kvinners tilknytning til Forsvaret etter krigen. Avslutningsvis vil

det bli gjort rede for svakhetene ved KIF-tjenesten. Disse var medvirkende

årsaker til at behovet for endringer i kvinneljenesten meldte seg, og bidro slik
til en politisk og militær nyorientering på 1970-tallet.

Kvinneorganisasjonene i mellomkrigstiden

Mellomkrigstiden var preget av en sterk vekst i det norske organisasjonslivet.

Det ble blant annet etablert en rekke nye kvinneorganisasjoner, og enkelte av
disse var knyttet til Forsvaret. Dette gjaldt i stor grad Norske Kvinners

Frivillige Verneplikt (NKFV) som ble stiftet i 1928 under ledelse av Jacobine

Rye. l dag er organisasjonen bedre kjent som Norges Lotteforbund. Norske

~ ~inners Frivillige Verneplikt ble stiftet etter en ide fra Lotta-Sviird-bevegelsen
' Fmland; derav også navnet lotte. Organisasjonens mål var å "styrke

nasjonens forsvarsvilje og moralske motstandskraft".'Dette kom praktisk til

uttrykk gjennom arbeidet med å skaffe kvinnelig arbeidskraft i krigstid for hær

10
FORSVARSSTUDIER 1{1999

tl "te samt for krigsforsyning, industri og transport. Under Ryes ledelse
og a • · "13000

NKFV raskt til s;u foreninger med 2000 medlemmer 1 1931, og Il
vokste "
medlemmer i !937. Det var et nært forhold mellom NKFV og Forsvaret, og

dette kom ikke minst til uttrykk ved det faktum at mange av de første lottene

var gift med offiserer. .
I tillegg eksisterte frivillige organisasjoner som Norsk Folkehjelp, Norges

Røde Kors og Norske Kvinners Sanitetsforening. I 1939 ble dessut~n
paraplyorganisasjonen Kvinnenes Arbei~shj~lp stiftet av Norske K v1_nners
Nasjonalråd, med kronprinsesse Martha 1 sp1ssen. Denne skulle reg1strere

k · ner til arbeidsinnsats ved en eventuell mobilisering. Forut for annen
Vl~enskrig hadde omkring 75 000 kvinner meldt seg til frivillige

- wrr arbeidsoppgaver gjennom de uhke kvmneorganJsasjo~ene.. ISS~. .
organisasjonene skulle vise seg å bli sentrale når det gJaldt a mob1hsere kvmner

innenfor både den militære og sivile sektor.

Kvinnenes innsats under annen verdenskrig

Det fant ikke sted noen organisert militær kvinnelig innsats under
kri handlingene i Norge under annen verdenskrig. Kvinnenes innsats har
de!ed i stor grad blitt usynliggjort. Kvinnene var imidlertid i høy grad ~l
stede, og de gjorde en stor og nødvendig innsats i motstandskampen både :ø~
og etter kapitulasjonen. Historikerne Ivar Kraglund og ~rnfi~n ~o land har' sm

studie påpekt at selv om det ikke fantes kvinner i lederSJiktet 1 HJe~mefr~nten,
så var det mange kvinner på de lavere nivåer i organisasjonen. K vmner gjorde

en stor innsats innenfor illegalt arbeid, og spilte en viktig rolle i

holdningskampen." .
Det arbeidet som var blitt gjort i mellomkrigstiden med etablenngen av de

mange kvinneorganisasjonene, viste seg å bli en svært v~~i:UII ressurs~ det

sivile ikke-voldelige forsvaret. Både Norske Kvinners Fnvdhge Vernephktog

K vi~enes Arbeidshjelp fungerte godt etter sine fonnål, om ikke alltid etter

planene. Kvinneorganisasjonene hadde gitt kvinnene den me~tale bereds~ og

praktiske trening de trengte i krise og krig. Mange Io_tteforemnge~ samarbeidet

med militære avdelinger på sine hjemsteder, spesielt mnenfor san1tet og

FORSVARSSTUDIER 1/1999
11

forsyninger. Etter den norske kapitulasjonen i begynnelsen av juni 1940, ble

NKFV og K vmnenes Arbeidshjelp oppløst ved tvang. Organisasjonene fortsatte
imidlertid med illegalt arbeid. Mange kvinner deltok altså i

motstandsbevegelsen innenfor alle typer illegal virksomhet. bortsett fra i

Milorgs væpnede oppsetninger." Kvinnenes viktigste innsats ble derimot

kanskje gjort i det sivile samfunnet. som husmødre med det daglige ansvaret

for hjem og familie. Av de omkring l O 600 nordmenn som mistet livet som
følge av annen verdenskrig, var nesten 900 kvinner."

Tvungen verneplikt for norske kvinner i Storbritannia

Det oppholdt seg forholdsvis mange norske kvinner i Storbritannia under

annen_ verdenskrig. Noen hadde kommet som flyktninger, andre hadde fulgt

med sme offiser-ektemenn. Mange av disse kvinnene ble knyttet til Forsvarets

ijeneste, enten som sykepleiere og sanitetspersonell, eller som hjelpepersonell

ved norske forlegninger. Forsvaret hadde behov for disse kvinnene, og det var

Forsvarets behov for arbeidskraft som etter hvert skulle føre til at kvinnene
også ble gitt adgang til de væpnede styrker som militært personell."

. Det utviklet seg etter hvert til et problem at disse forsvarstilknyttede

kvmnene manglet militær grunnutdannelse og fagutdannelse. Fra oktober 1941

sa~e derfor sanitetssjefen igang et fem måneders fagkurs for omkring 50

kvmner som hadde meldt seg til \i eneste. Hovedvekten ble lagt på fag som

grunnle~ende sykepleie og engelskundervisning. Kvinnene fikk i begynnelsen
mgen m1htær opplæring, men dette ble endret ved senere kurs. Dette kurset

var det første skritt i retning av en strukturert kvinne\jeneste i Forsvaret. rs

l _tillegg til disse fagkursene, ble det i 1942 opprettet egne kvinnekorps.

Særhg Hæren hadde lenge hatt et slikt ønske, og Norsk Kvinnekorps Hæren

(NKKH) var også det første kvinnekorpset som ble opprettet, samt det største

og viktigste av dem." Forsvarsdepartementet så imidlertid ikke bort fra at det

kunne bli nødvendig med opprettelse av kvinnekorps også i de to andre
forsvarsgrenene, Marinen og Flygevåpenet.

Behovet for arbeidskraft var det viktigste argumentet for en slik fast

organisering av kvinne\jenesten. Ved å la kvinnene overta en del

1 2
FORSVARSSTUDIER 1/1999

støttefunksjoner. kunne vernepliktige menn frigjøres til stridende stillinger.

Mangel på arbeidskraft kan imidlertid ikke alene forklare ønsket om å opprette

kvinnekorps i Storbritannia under annen verdenskrig. Norge ble i denne

sammenheng trolig også påvirket av britene, som allerede hadde opprettet egne

kvinnekorps og pålagt britiske kvinner \ienesteplikt. l motsetning til de britiske

kvinnekorpsene, skulle imidlertid rekrutteringen til de norske kvinnekorpsene i

utgangspunktet skje på frivillig basis."
Dette prinsippet om frivillighet skulle imidlertid raskt erstattes av et krav

om obligatorisk verneplikt for kvinner. Etter bare få uker i sin stilling fremmet

major Skiold Brodin, den første sjefen for NKKH, forslag om kvinnelig

verneplikt. Forslaget fant raskt grobunn både i Hærens Overkommando,

Forsvarsdepartementet og i det britiske forsvarsdepartementet." Det var den

sterke etterspørselen etter kvinnelig arbeidskraft som var det avgjørende

argumentet bak Brodins initiativ. Brodin hevdet at det var nødvendig å innføre

tvungen verneplikt for norske kvinner dersom krigsoppsetningsplanen skulle

kunne gjennomføres.
Behovet for kvinnelig arbeidskraft medførte at Regjeringen i London som

provisorisk anordning 24. juli 1942 innførte tvungen verneplikt for alle norske

kvinner i utlandet mellom 18 og 40 år. Forsvarsdepartementet bestemte at

utskrivingen foreløpig skulle begrenses til å gjelde norske kvinner i

Storbritannia 19

Den provisoriske anordningen om tvungen verneplikt for kvinner må

kunne beskrives som en forsvarshistorisk milepæl. For første, og hittil eneste

gang i historien, ble norske kvinn~r pålagt verneplikt i Forsvaret og underlagt

verneplikts1oven. Utviklingen skjedde imidlertid gradvis. l begynnelsen

foregikk rekrutteringen av kvinner mer eller mindre tilfeldig, før Hæren fikk

organisert et eget kvinnekorps. Rekrutteringen var først frivillig, for så i juli

1942 å munne ut i tvungen utskriving.

Etter hvert som avdelingene ble avviklet i Storbritannia, ble NKKHs

personell overført til Norge fra frigjøringen i mai 1945 og utover sommeren og

høsten. Den provisoriske anordningen om verneplikt opphørte sammen med

de andre provisoriske anordningene 15. juni 1945. l og med at ordningen bare

gjaldt for norske kvinner i utlandet, kunne den ikke gjelde etter at disse

FORSVARSSTUDIER 1/1999 13

kvinnene kom tilbake til Norge. NKKH ble formelt oppløst i juli 1945 og helt
awiklet senere på høsten samme år. Da var omkring 500 norske kvinner blitt
omfattet av bestemmelsen."

Hva var årsaken til at Forsvaret i denne perioden tok et slikt initiativ til i
sterkere grad å integrere kvinner i Forsvaret på lik linje med menn?
Innføringen av kvinnelig verneplikt må hovedsakelig sees som et
personellpolitisk virkemiddel for å tilføre Forsvaret tilstrekkelig arbeidskraft.
Likestillingspolitiske hensyn, slik de gjorde seg gjeldende på 1970- og 1980-
tallet, kan på denne tiden ikke tillegges forklaringskraft med hensyn til den
utviklingen som fant sted. Årsaken til at kvinners verneplikt ble begrenset til
Storbritannia, må forklares med at det var størst behov for arbeidskraft her.
Videre var ordningen trolig et resultat av påtrykk fra de britiske myndigheter."

De aller fleste krigførende land brukte kvinner som militært personell eller
hjelpepersonell tilknyttet de militære styrker under annen verdenskrig.
Storbritannia og Norge var således ikke alene om å benytte den
arbeidskraftreserven kvinnene representerte. I de fleste land var det imidlertid
frivillig for kvinnene å delta i forsvaret, og de fleste krigførende nasjoner
benyttet bare kvinner i ikke-stridende tjeneste. USA var med opprettelsen av
frivillige kvinnelige hjelpekorps for hæren og marinen i 1942 et eksempel på
dette. Omkring 350 000 kvinner deltok i ikke-stridende ljeneste i det
amerikanske forsvaret under annen verdenskrig, noe som var resultat av en
større rekrutteringsoffensiv under mottoet "free a man to fight". Mangel på
mannlig personell medførte at Tyskland og Sovjetunionen innførte obligatorisk
verneplikt eller arbeidsplikt for kvinner i henholdsvis mars 1939 og september
1941. Sovjetunionen benyttet i tillegg kvinner i stridende ljeneste.22

Ny debatt om kvinnelig verneplikt

Arbeidet med å integrere kvinner i Forsvaret tok imidlertid ikke slutt med
oppløsningen av kvinnekorpsene i 1945. Allerede året etter ble det opprettet
militære kvinnekorps i Hæren, samt fremmet forslag om å pålegge kvinner
tvungen arbeids- og verneplikt i fred og å sende frivillige kvinner med militær
utdannelse til Tysklandsbrigaden. Den debatten som fulgte i kjølvannet av

14 FORSVARSSTUDIER 1/1999

disse forslagene var i stor grad preget av en sivil-militær konfrontasjon, der
Forsvarets behov for arbeidskraft møtte liten forståelse hos de sivile

myndigheter.

K-soldatene og Tysklandsbrigaden

Hærens samband begynte i 1946 å utdanne kvinnelig sanitetspersonell til et
eget militært kvinnekorps. Disse kvinnene fikk benevnelsen K-soldater, og
opplæringen skjedde på Jørstadmoen ved Lillehammer. Korpset var bygget
opp etter mønster av kvinnekorpsene i Storbritannia, men rekrutteringen
skjedde på frivillig basis. K-soldatene skulle høre direkte under Forsvaret som
alt annet militært personell, og de skulle frigjøre mannlig personell til andre
oppgaver og slik avhjelpe Forsvarets personellmangel. Forsvarsdepartementet
hadde ikke på forhånd bedt om Stortingets samtykke til å starte opplæringen
av K -soldatene. Hærens Overkommando støttet imidlertid ordningen, og hadde
forståelse for at Hærens samband i større grad enn de øvrige våpengrener i
Hæren hadde behov for å nytte kvinner i sine oppsetninger." I begynnelsen var
Hærens samband alene i ønsket om å nytte kvinner som militært personell.
Etter hvert ble også andre våpen- og forsvarsgrener interessert, og Hærens
samband lånte derfor ut deler av sitt kvinnelige personell til disse."

Forsvaret var godt fornøyd med K-soldatene, og presset stadig frem
ordninger som kunne gjøre kvinnetjenesten mer effektiv. Det pågikk imidlertid
en strid om det kvinnelige personellet, og denne omhandlet spesielt planene om
å sende K-soldater til Tysklandsbrigaden. Forsvarsdepartementet la i
september 1946 frem et forslag om at et frivillig kvinnekorps måtte følge den
norske kontingenten til Tyskland. Forslaget må sees i sammenheng med at
departementet i fur bindelse med den såkalte 3-årsplanen av 1946, som ga en
oversikt over de retningslinjer departementet ville følge for å gjenreise den
militære beredskapen, hadde foreslått at kvinner på frivillig grunnlag skulle
kunne ljenestegjøre i visse ikke-stridende stillinger i Forsvaret. Departementet
hevdet at et eget kvinnekorps i Tysklandsbrigaden ville bidra til større
effektivitet innenfor tjenesteområder som forpleining, kantinevirksomhet og
samband, i tillegg til å påvirke avdelingens moral i gunstig retning. Norsk

FORSVARSSTUDIER 1/1999 15

kvinnelig deltakelse i Tysklandsbrigaden ville ifølge departementet hindre
problemer med at soldatene etablerte forhold til tyske jenter. Alle kvinnene
skulle få militær utdannelse og fagutdannelse for den tjeneste de skulle utføre."

Forsvarsdepartementets forslag møtte imidlertid sterk sivil motstand. Det
var i stor grad moralske argumenter som lå til grunn for denne. Spesielt sterk
var motstanden fra organisasjonen Internasjonal Kvinneliga for Fred og Frihet.
Denne hevdet at Stortinget ved å vedta forslaget ville støtte kamuflert
bordellvirksomhet i Tysklandsbrigaden.16 Den sterke motstanden medførte at
Stortinget i desember 1946 med 80 mot 70 stemmer vedtok at K-soldater ikke
skulle sendes til Tyskland og at all militær opplæring av kvinner skulle opphøre
inntil spørsmålet om kvinners tjenestegjøring i Forsvaret var fullt utredet.
Vedtaket fikk alvorlige konsekvenser for Hærens samband, som raskt måtte
reorganisere en tilsvarende øvet mannlig tropp. Tyskere måtte engasjeres til
velferdstjenesten. Enkelte kvinner over 40 år, som på grunn av sin høye alder
moralsk sett ble betraktet som mindre farlige, ble imidlertid engasjert til
kontortjeneste i Tysklandsbrigaden uten militær status."

Hatledal-utvalget og forslaget om kvinnelig verneplikt i
krig og fred

l tilknytning til 3-årsplanen ble det nedsatt et utvalg som hadde som mandat å
utrede spørsmålet om kvinners stilling i Forsvaret på bred basis, det såkalte
Hatledal-utvalget. Utvalget besto av 13 representanter. Seks av disse var
kvinner som i hovedsak var oppnevnt av kvinneorganisasjonene. De øvrige sju
utvalgsmedlemmene var menn som representerte de militære myndigheter.
Arbeidet i utvalget var i stor grad preget av konsensus, og det var bred enighet
om hovedpunktene i innstillingen. 28

Hatledal-utvalget leverte sin innstilling 6.juli 1946. Utvalgets flertall
anbefalte og tok for gitt at kvinner burde ha ljenesteplikt i krig. På grunn av
behovet for å trene kvinnene for de oppgaver de ville bli pålagt i krig, foreslo
utvalget at en lov om alminnelig verneplikt og arbeidsplikt for kvinner både i
krigs- og fredstid straks måtte vedtas. Kvinners militære verneplikt ble
forutsatt avtjent utelukkende i ikke-stridende stillinger, og da spesielt innenfor

16 FORSVARSSTUDIER 1/1999

sanitet, samband og forpleining. Tvungen arbeidsplikt ble sett som viktig i
tillegg til verneplikten, da det ble hevdet at en stor del av befolkningen kunne
gjøre bedre nytte for seg i det sivile arbeidsliv enn i Forsvarets militære
organisasjon." Kvinners ljeneste skulle altså være tvungen, slik som for menn.

Forsvarsdepartementet støttet i store trekk Hatledal-utvalgets
flertallsinnstilling, og var positiv til kvinnelig verneplikt og arbeidsplikt både i
fred og krig." Det kan stilles spørsmål ved hvorfor Forsvarsdepartementet
ønsket en slik integrert kvinnetjeneste i Forsvaret i 1946. Det er grunn til å tro
at årsaken igjen var mangel på mannlig personell. Det var allerede en
rekrutteringssvikt til Forsvaret, og det ble antatt at denne ville forsterkes i
årene fremover på grunn av synkende årskull. Historikeren Unni Schau
påpeker videre at forslaget om kvinnelig verneplikt, akkurat som opplæringen
av kvinnelig militært sambandspersonell, må betraktes som en direkte følge av
utviklingen fra krigen. Det var i stor grad de positive erfaringene fra

kvinnekorpsene i Storbritannia som gjorde det mulig å fremsette et slikt
forslag, og kvinnekorpsene ble slik et viktig forbilde." Departementet ønsket
imidlertid ikke å ta standpunkt til spørsmålet om tvungen arbeidsplikt og
verneplikt for kvinner i fredstid før dette var blitt utredet av
Forsvarskommisjonen. I mellomtiden skulle imidlertid 3-årsplanen og Hatledal­

utvalgets innstilling behandles i Stortinget.
Stortingets militærkomite var enig med departementet i at det ikke kunne

tas noe endelig standpunkt til kvinnelig verneplikt før Forsvarskommisjonen
hadde utredet spørsmålet. Et flertall i komiteen, bestående av representanter
fra Arbeiderpartiet, Høyre og Norges Kommunistiske Parti, gikk likevel inn for
en viss frivillig ljeneste i treårsperioden for å få litt erfaring i spørsmålet, og
anbefalte at 300 kvinner årlig skulle få tjenestegjøre i ikke-stridende
hjelpetjeneste i Forsvaret. Disse skulle avløse de frivillige lottene i
hjelpetjenesten. Komiteens flertall var imidlertid mindre positivt innstilt til
kvinner i Forsvaret enn det Hat!edal-utvalget og Forsvarsdepartementet var.
Militærkomiteens mindretall besto av representanter fra partiene Høyre,
Bondepartiet og Venstre. Disse gikk inn for at all militær opplæring av kvinner,
med unntak av sanitetspersonell, skulle opphøre inntil spørsmålet om kvinners

ljenestegjøring var utredet av Forsvarskommisjonen.

FORSVARSSTUDIER 1/1999
17

Under stortingsdebatten ble militærkomiteens flertallsinnstilling nedstemt.
Bortsett fra de igangsatte kurs, ble det vedtatt at all annen kvinnegeneste i
Forsvaret skulle opphøre inntil videre. Dette innebar at krigstidens positive
erfaringer med kvinner i Forsvaret ble satt til side, og at kvinners geneste gikk
tilbake til den gamle førkrigsordningen." Kvinners tjeneste i Forsvaret skulle
skje ved tilsetting i sivile stillinger i fred.

Både Forsvarets militære og politiske ledelse led altså nederlag i sine
fremstøt for å integrere kvinner i Forsvaret i etterkrigstiden. Hva var årsakene
til at en integrert kvinnegeneste møtte sterk motstand både på Stortinget og i
det sivile samfunn? Spørsmålet må besvares ved å ta utgangspunkt i den
tradisjonelle rollefordelingen mellom kjønnene. Det ble hevdet at det var mer
hensiktsmessig å utnytte kvinners arbeidskraft i det sivile samfunnsliv, og at
Forsvaret ikke var stedet for anvendelse av kvinner. Stortingspolitikerne og
samfunnet generelt var altså ikke modent til å knytte kvinnene sterkere til
Forsvaret etter at krigen var over og forholdene hadde normalisert seg. Videre
ble det av enkelte hevdet at en integrert kvinnegeneste i Forsvaret ville
representere en form for militarisering og opprustning det ble ansett som viktig
å kjempe imot.

Forsvarskommisjonen av 1946

Forsvarskommisjonen ble oppnevnt i juli 1946 og skulle utarbeide fremtidige
retningslinjer for Forsvaret. Under ledelse av Trygve Bratteli, nestformann i
Arbeiderpartiet, skulle vernepliktsspørsmålet og kvinners tilknytning til
Forsvaret nå fR sin endelige avklaring slik Stortinget hadde vedtatt.

Forsvarskommisjonens innstilling ble avgitt i 1949. Denne påpekte at
landets vernekraft med hensyn til personell ville bli mindre i årene fremover, og
at dette sammen med en eventuell fremtidig krigs totale karakter kunne føre til
·at det ville bli nødvendig å trekke hele den verne- og arbeidsdyktige
befolkningen inn i Forsvaret. Videre antok kommisjonen at utviklingen av
moderne stridsmidler ville føre til at skillet mellom militær og sivil virksomhet
ble uklart. Dette ville gjøre det nødvendig å benytte seg av
arbeidskraftreservene, slik som kvinner og ungdom, samt å dirigere

18 FORSVARSSTUDIER 1/1999

arbeidskraft over i prioriterte sektorer. For å kunne dekke totalforsvarets
samlede personellbehov, ble det derfor sett som nødvendig ·å gi en særskilt Lov

om alminnelig arbeidsplikt for menn og kvinner ved krigsutbrudd eller når
krig truet." Forsvarskommisjonen ønsket at denne loven måtte "gi adgang til å
pålegge menn og kvinner innenfor bestemte aldersgrenser å ta anvist arbeid, til
å påby skifte av arbeidsplass og overgang til annet yrke [...]".34

Kommisjonen var av den oppfatning at det i krig eller ved krigsfare også
ville være nødvendig å benytte kvinners arbeidskraft i det militære Forsvaret.
Det ble hevdet at "nytting av kvinner i krig i første rekke bør være rettet på
deres anvendelse i den sivile industri og i arbeidslivet forøvrig, slik at menn i
størst mulig utstrekning kan frigjøres til anvendelse i de militære styrker"."
Videre så kommisjonen det som sentralt at kvinner kunne erstatte menn som
genestegjorde i ikke-stridende ljeneste i Forsvaret, for slik å frigjøre disse til
stridende funksjoner. På bakgrunn av dette foreslo kommisjonen at det ble
utarbeidet lovbestemmelser om ljenesteplikt for kvinner i det militære
Forsvaret i krig eller ved krigsfare. 36 En slik ljenesteplikt for kvinner ville være
avhengig av at kvinnene var trenet i tjenesten allerede i fred. "Kommisjonen
mener derfor at det bør åpnes adgang til i fred - og på frivillig basis -å gi et
nærmere begrenset antall kvinner opplæring på de spesielle felter hvor
opplæring allerede i fred er nødvendig eller særlig ønskelig [.. .].''"

Forsvarskommisjonen ønsket altså at kvinner skulle kunne bli. pålagt
arbeidsplikt både i det sivile og militære forsvaret ved krig eller krigsfare.
Hensynet til Forsvarets personellsituasjon var hovedargumentet bak et slikt
ønske. Noen alminnelig kvinnelig verneplikt i fredstid etter samme mønster
som for menn, var det imidlertid ikke aktuelt å innføre. Forsvarskommisjonens
innstilling gikk således på tvers av de anbefalinger som ble gitt av Hatledal­
utvalget, som nettopp ønsket at kvinner skulle ha verneplikt både i fred og

krig.
Behandlingen av Forsvarskommisjonens innstilling ble forsinket på grunn

av Norges medlemskap i Atlanterhavspakten i 1949, en alliansetilknytning som
til en viss grad endret rammebetingelsene for Norges nasjonale forsvar." Først
i 1953, etter Koreakrigens avslutning, fikk Stortinget hovedtyngden av
Forsvarskommisjonens anbefalinger til behandling." Forsvarsdepartementet

FORSVARSSTUDIER 1/1999 19

ønsket ikke da å fremlegge noe lovforslag, men satset på en mindre ambisiøs
prøveordning. Kvinner skulle på fiivillig basis kunne søke opptak ved
Forsvarets ulike kurs, forplikte seg til å tjenestegjøre i to år som uniformert
personell og binde seg til mobiliseringsdisponering i den genestegren de fikk
spesialopplæring for. Ansvaret for rulleføring (registrering) skulle ligge hos
Forsvaret I tillegg foreslo departementet at det skulle opprettes midlertidige
stillinger som kvinneinspektører i de tre forsvarsgrenene, og at disse sammen
med sjefssøster i Forsvarets sanitet skulle darme Forsvarets kvinnenemnd
(FK VN). 40 K vinnenemnda skulle være et rådgivende organ overfor både
Forsvarsdepartementet og forsvarssjefen, samt gi bestemmelser for
kvinnegenesten.

Militærkomiteen i Stortinget var imidlertid uenig med departementet på en
rekke områder i denne saken. I korthet kan en si at komiteen avviste
departementets konkrete forslag om en militær kvinnegeneste, men
paradoksalt nok sa ja til å ansette de kvinneinspektører som Forsvaret hadde
trengt for å ta seg av denne kvinnetjenesten. I juli 1953 ble militærkomiteens
forslag vedtatt av Stortinget.41 Igjen var Forsvaret og Forsvarsdepartementet
pådrivere i en utvikling Stortinget ikke kunne følge. Med opprettelsen av
kvinneinspektørstillingene og Forsvarets kvinnenemnd fikk imidlertid de
forsvarstilknyttede kvinnene et organ som skulle vise seg å bli sentralt for
utviklingen av kvinnegenesten i Forsvaret.

l motsetning til den store uenigheten om kvinnenes tilknytning til det
militære forsvaret, var det imidlertid bred konsensus om at kvinnene ville være
en uunnværlig ressurs i den sivile sektor i krigs- og krisesituasjoner. Kvinnenes
arbeidsplikt i slike situasjoner ble derfor snart lovfestet. Krigsloven av 15.
desember 1950 ga regjeringen rett til å utskrive arbeidskraft, både kvinner og
menn, til militære og sivile formål, mens sivilforsvarsloven av 17. juli 1953
lovfestet at menn og kvinner mellom 18 og 65 år kunne pålegges genesteplikt i
Sivilforsvaret. Videre ga helseberedskapsloven av 2. desember 1955
myndighetene rett til i krig å pålegge helsepersonell tjenesteplikt. 42 Disse lovene
medførte at kvinner måtte regne med å gjøre arbeid innen alle deler av
totalforsvaret i en krigs- eller krisesituasjon, bortsett fra militærtjeneste.

Det ble imidlertid oppfattet som et problem hvorvidt kvinnene var forberedt

20 FORSVARSSTUDIER 1/1999

på de oppgavene de vil bli satt til i en krigssituasjon. Norge manglet dessuten
et nasjonalt sivilt beredskapssystem. De ti største kvinneorganisasjonene i
Norge dannet på denne bakgrunn i l 95 l paraplyorganisasjonen Kvinners
Frivillige Beredskap (KFB). KFB skulle arbeide for å registrere kvinner til
geneste i totalforsvaret. Dette innebar å skape et system for fiivillig
arbeidskraftberedskap for kvinner, samt samordne medlemsorganisasjonenes
beredskapsinnsats.43

Forsvarets kvinnenemnd og kvinneinspektørene

Som nevnt ga stortingsvedtaket i 1953 som viktigste resultat at det ble
opprettet en stilling som kvinneinspektør i hver forsvarsgren. Sammen med
sjefssøster i Forsvarets sanitet utgjorde disse Forsvarets kvinnenemnd.
K vinneinspektørstillingene ble lagt til personellavdelingen i forsvarsgrenenes
overkommandoer, og ble administrativt direkte underlagt personellsjefen. Alle
saker som angikk kvinner skulle rådføres med kvinneinspektøren.
Fellesspørsmål for alle forsvarsgrener ble behandlet i Forsvarets kvinnenemnd.
K vinneinspektørstillingene forble midlertidige og sivile frem til 1977. I juli 1969
ble det opprettet en fjerde stilling som kvinneinspektør for Heimevernet."
Dette må sees i sammenheng med at Heimevernet nå fikk sin egen stab i den
nyopprettede Forsvarets Overkommando.

Forsvarets kvinnenemnd skulle ha i oppdrag å gi forslag til fremtidig
rekruttering og opplæring av kvinner til det militære forsvaret. Samtidig skulle
den sørge for at den allerede eksisterende kvinnegenesten, basert på tidligere
stortingsvedtak, kom inn i ordnede former." Nemnda skulle være et
rådgivende organ overfor Forsvarsdepartementet og forsvarsgrenenes
overkommandoer, fra 1970 Forsvarets Overkommando. Kvinneinspektørene
fikk gjennom Forsvarets kvinnenemnd en direkte adgang til den politiske
ledelsen som ikke var vanlig under generals nivå, og ble således et viktig organ
i utviklingen av kvinnegenesten i Forsvaret. Nemnda kunne legge frem sine
saker og synspunkter selv om disse gikk på tvers av forsvarsgrensjefenes og
overkommandoenes/P orsvarets Overkommandos oppfa1ninger. 46

I november 1955 la Forsvarets kvinnenemnd frem en innstilling om

FORSVARSSTUDIER 1/1999 21

hvordan kvinnegenesten i Forsvaret burde tilrettelegges. Denne gikk i korthet
ut på at det burde opprettes militære kvinnekorps allerede i fredstid." De
kvinner som var tilknyttet Forsvaret var sivile, og nemnda så en rekke
svakheter ved denne ordningen. Særlig var det problematisk at kvinner ikke
hadde møteplikt ved mobilisering, samt at det hersket usikkerhet om kvinnenes
folkerettslige stilling i henhold til Genevekonvensjonene i en eventuell
krigssituasjon. Nemnda hevdet derfor at ordningen ikke var tilfredsstillende for
verken Forsvaret eller kvinnene." De foreslåtte militære kvinnekorpsene skulle
baseres på frivillighet, og kvinnene skulle kun benyttes i ikke-stridende
y eneste.

Forsvarets kvinnenemnds innstilling ble ikke realitetsbehandlet før i
november 1956. Forsvarsdepartementet fant da ikke å kunne støtte nemndas
forslag, trolig fordi departementet var redd for den politiske belastningen dette
ville medføre. I stedet foreslo departementet at kvinnene fortsatt skulle
ansettes i Forsvaret med sivil status i fred. Problemet med mobiliseringsplikt
skulle løses ved at kvinnene allerede i fred undertegnet en såkalt villighetsavtale
med Forsvaret om slik plikt. De som undertegnet slik villighetsavtale skulle
utstyres med Forsvarets uniformer. De var dermed sikret samme folkerettslige
beskyttelse som mannlig militært personell i en krigssituasjon. 49 Dette forslaget
ble vedtatt av Stortinget i 1957. Forsvarets kvinnenemnd fikk altså ikke
gjennomslag for sitt ønske om opprettelse av militære kvinnekorps, til tross for
at Forsvarets fagmilitære ledelse støttet forslaget.

Med stortingsvedtaket i 1957 var grunnlaget for den såkalte KIF-genesten
lagt. Det følgende vil gi en oversikt over utviklingen av KIF-genesten i 1950-
årene, samt i korthet skissere rammebetingelsene for denne kvinne\jenesten.

KIF-tjenesten

Betegnelsen KIF sto for "Kvinner i F orsvaref', og inkluderte kvinner, med
unntak av sykepleiere, som badde undertegnet avtale med Forsvaret om
fremmøte ved mobilisering. Tilsvarende ble betegnelsen SIF, "Sykepleiersker i
Forsvaret", brukt om autoriserte sykepleiere. 50 Det er viktig å merke seg at
disse kvinnene hadde sivil status. KIF-genesten vokste frem som resultat av

22 FORSVARSSTUDIER 1/1999

en rekke små skritt. Først i 1965 ble alle enkelthetene i tjenesten samlet i et

felles bestemmelsesverk for kvinner i Forsvaret.51

KIF-personellet ble inndelt i to grupper; KIF-yrkespersonell og KIF­
reservepersonell. KIF-yrkespersonell betegnet de kvinner som hadde sitt
daglige virke i Forsvaret, mens KIF-reservepersonellet betegnet de kvinner
som ble tilført Forsvaret utenfra ved mobilisering og som til dels genestegjorde
i Forsvaret under øvelser i fred.52 I daglig geneste var KIF-yrkespersonellet
som nevnt sivilt. Når personellet ble iført militær uniform under øvelser, kurs
og i krig, ble det betegnet som militært personell med de rettigheter og plikter
det innebar. Også KIF-reservepersonell fikk militær status fra det tidspunkt det
ble mobiliseringsdisponert. Av de omkring 2500 sivilt ansatte kvinnene i
Forsvaret i 1967, badde bare omkring 850 undertegnet avtale om fremmøte
ved mobilisering som KIF-personell. En viktig årsak til dette var at mange av
kvinnene aldri hadde fått orientering om KIF -ordningen. Mange avdelingssjefer
var redde for å miste sitt kvinnelige personell dersom kvinnene ble konfrontert
med fremmøtekravet. Andre undertegnet ikke villighetsavtalen på grunn av
mindreårige barn, høy alder eller dårlig helse. 53

KIF-personellet inngikk ikke i egne kvinnekorps, men utgjorde en integrert
del av den avdeling det fjenestegjorde ved. Disponeringen av KIF-personellet
ble imidlertid begrenset av to forhold; det kunne ikke nyttes i stridende
geneste, og kvinnene ville bli disponert ut fra sine faglige kvalifikasjoner. KIF­
yrkespersonell skulle fortrinnsvis fortsette i den tjenesten de utførte i fred,
mens KIF-reservepersonell skulle utføre geneste de var spesielt trenet for i
fred eller \jeneste som var i overensstemmelse med deres sivile faglige
kvalifikasjoner. Det var et mål at kvinnene skulle frigjøre menn til stridende

stillinger. 54

KIF-personellet hadde egne gradsbenevnelser og distinksjoner. Gradene var
de samme som for menn, men med prefikset kijforan, for eksempel kif­
sersjant. Det var imidlertid sterk diskusjon omkring gradsbenevnelsene. I 1962
bestemte Forsvarsdepartementet at kif-preflkset bare kunne benyttes i krig, og
at kvinnene i fred skulle bruke egne betegnelser slik som kif-leder og lignende.
En av årsakene til dette var ifølge V ærnø og Sve ri at departementet ikke ønsket
å etablere en ordning som kunne skape uro og misnøye i eller utenfor

FORSVARSSTUDIER 1{1999
23

Forsvaret. Først i 1968 bestemte departementet at fredsbenevnelsene skulle
falle bort. 55

Fra høsten 1962 fikk Forsvaret en fast utdanningsordning for KIF­
personellet. Det ble iverksatt en militær opplæring som var felles for hele
Forsvaret. I tillegg til dette kunne det gis egen fagopplæring av den enkelte
forsvarsgrens faginstans. KIF-yrkespersonellet måtte gjennomgå en tre ukers
lang grunnopplæring. Det KIF-personell som var mobiliseringsdisponert som
befal fikk i tillegg et fire ukers befalskurs. På frivillig basis kunne KIF­
personellet dessuten gjennomgå repetisjonskurs og vinterkurs, samt delta på
Hærens brevskole." Det var en grunnleggende retningslinje at kvinner kun
skulle benyttes til uvæpnet tjeneste i ikke-stridende mobiliseringsstillinger.

Stortingsvedtaket av 1957 og de erfaringer som ble gjort med hensyn til
KIF-tjenesten, skapte en del usikkerhet i Forsvaret omkring disponeringen av
det kvinnelige personellet. I et skriv til Forsvarsdepartementet i 1967 ga
Forsvarets kvinnenemnd en oppsummering av de erfaringer den hadde høstet
de siste ti årene med hensyn til kvinners tjenestegjøring i Forsvaret.
Bakgrunnen for dette initiativet var at nemnda fant det vanskelig å utbygge
KIF -tjenesten videre innenfor den ramme som ble satt ved stortingsvedtaket
av 1957, og at den så en rekke svakheter ved den eksisterende ordningen.
Særlig ble det fremhevet som en svakhet at tjeneste ved mobilisering var
frivillig. Bare en tredjedel av de ansatte kvinnelige funksjonærer hadde
undertegnet avtale om fremmøte ved mobilisering. De resterende to tredjedeler
ble forutsatt å forlate sitt arbeid i Forsvaret. Nemnda påpekte at det ville være
svært uheldig for Forsvaret at en så stor andel av personellet ville forlate sitt
arbeid når det virkelig ble behov for dem. Dessuten var møteplikten til de
mobiliseringsdisponerte kvinnene ikke lovhjemlet, slik at den juridiske
holdbarheten av deres villighetserklæring var usikker."

Videre ble det pekt på som en stor svakhet at ordningen gjorde det umulig å
innarbeide KIF-tjenesten som en integrert og akseptert del av Forsvaret i fred.
Nemnda hevdet at militært mannlig personell kun anerkjente annet militært
personell som en faktisk del av Forsvarets organisasjon. Kvinnene påtok seg
altså en rekke forpliktelser uten å høste virkelig anerkjennelse som en del av
Forsvaret. Ordningen innebar også at en stor del av kvinnene ville møte til

24
FORSVARSSTUDIER 1/1999

mobilisering uforberedt på grunn av mangel på opplæring i fred."
Forsvarets kvinnenemnd påpekte videre svakheten ved at kun de tre

· · pektørene skulle administrere og lede KIF-tjenesten. Nemnda hadde kvmnems
ikke noe underordnet personell som kunne avlaste disse i deres arbeid.
Samtidig medførte ordningen at Forsvarets kvinnenernnd s~tt m_ed det reelle
ansvar for kvinnetjenesten i Heimevernet uten å ha noen kv~nnemspektør for
Heimevernet."En slik stilling ble som nevnt opprettet fø~t t 1969.

På bakgrunn av disse uttalelser fastslo Forsvarets kvinnenemnd at KIF-_
tjenesten ikke fungerte effektivt, og at verken Forsvaret eller kvinnene ~ar tjent

d den eksisterende ordningen. Nemnda konkluderte med at den ansa
me • fåKIF" t etableringen av militære kvinnekorps i fred som eneste mate å a -tjenes en
·nn i effektive og forsvarlige former.'" Den fastholdt med andre ord
~ynspunktene i sin innstilling fra 1955. Ett år senere, i!uli l ?68, hens~lte
F arets kvinnenemnd til forsvarssjefen om å medvtrke ttl at KIF -tjenesten

orsv • d
ble revurdert. Videre foreslo nemnda at det ble oppnevnt et utvalg bestaen e
av personer som objektivt og uhildet skulle. vurdere ~innetjenesten i Forsvaret
på nytt." Forsvarets kvinnenemnd tok ogsa saken dtrekte opp med
forsvarsminister Otto Grieg Tidemand (H) under hans besøk ved et KIF­
befalskurs på Vealøs i 1969. Forsvarsministeren skttl her ha vært rystet ov~r
det lave antall mobiliseringsdisponerte kvinner i Forsvaret, og ha fått forstaelse
for kvinneinspektørenes krav om en revurdering av KIF-tjenesten."

Alle forsvarsgrenene var enige i at kvinnetjenesten i Forsvaret burde
revurderes, noe som særlig hadde sin bakgrunn i usikkerheten omkring •
kvinnenes mobiliseringsdisponering.63 Luftforsvarets Overkommando papekte
overfor Forsvarsdepartementet at forsvarsgrenen av beredskapsmessige
grunner i lang tid hadde hatt betenkeligheter med å anse~e kvinner_i
sambandstjeneste og operasjonstjeneste fordi bare omkrmg en tredjedel av
kvinnene ble forventet å undertegne avtale om tjeneste ved mobilisering.
Luftforsvaret så det i likhet med Forsvarets kvinnenernnd som svært viktig at
det personell som tjenestegjorde i fred fortsatte i sin stilling ved mobilisering.
Nettopp sambandstjeneste og operasjonstjeneste omfattet dessuten oppgaver
som Luftforsvaret hevdet at med fordel kunne utføres av kvinner. På denne
bakgrunn ba Luftforsvarets Overkommando departementet vurdere om ikke

FORSVARSSTUDIER 111999
25

tiden nå var moden for også i fredstid å gi militær status til kvinner som
tjenestegjorde i Forsvaret."

Vi ser altså at KIF-tjenesten i Forsvaret hadde en rekke svakheter. Særlig
hersket det usikkerhet omkring den juridiske holdbarheten av kvinnenes avtale
med Forsvaret om mobiliseringsdisponering. I tillegg kom problemer i
forbindelse med kvinnenes folkerettslige beskyttelse etter
Genevekonvensjonene, da de ikke hadde militær status. Forsvarets
kvinnenemnd hadde ønsket opprettelse av militære kvinnekorps helt siden
1955. Først mot slutten av 1960-tallet begynte nemnda å vinne gehør for sine
ideer.

Svakhetene ved KIF -qenesten resulterte i at Regjeringen ved kongelig
resolusjon 23. januar 1970 nedsatte et utvalg til å revurdere kvinners tjeneste i
Forsvaret, det såkalte Nygaard-utvalget. Utvalget leverte sin innstilling i 1973,
og med denne var grunnlaget lagt for en langt større integrasjon av kvinner i
Forsvaret.

Oppsummering

Perioden fra før armen verdenskrig og frem til begynnelsen av 1970-tallet var
preget av at kvinners tilknytning til Forsvaret i stadig sterkere grad ble
formalisert. Etableringen av de mange kvinneorganisasjonene i
mellomkrigstiden dannet grunnlaget for kvinners aktive innsats i
motstandsarbeidet under krigshandlingene i Norge. Gjennom en provisorisk
anordning ble norske kvinner bosatt i Storbritannia pålagt tvungen verneplikt i
perioden 1942 till945. Forsvarets og totalforsvarets personellbehov forklarer i
stor grad hvorfor ordningen ble innført. Verken før eller siden har norske
kvinner blitt pålagt slik militær verneplikt.

Den umiddelbare etterkrigstid var preget av en debatt om hvorvidt kvinner
burde pålegges militær verneplikt i Forsvaret også i fredstid. Både Forsvarets
fagmilitære ledelse og Forsvarsdepartementet ønsket i denne fasen at kvinner
skulle bli pålagt militær verneplikt også i fred, for slik å trene og forberede dem
til den ljeneste de ble forutsatt å måtte utføre i krig. Det var mangel på marmlig
personell som var det viktigste argumentet bak ønsket om i sterkere grad å

26 FORSVARSSTUDIER 111999

integrere kvinnene i Forsvaret.
Blant politikerne på Stortinget møtte imidlertid dette forslaget motstand,

noe som synliggjør at spørsmålet om kvinners tilknytning til Forsvaret i stor
grad var en sivil-militær konfliktlinje i perioden. Heller ikke . . .
Forsvarskommisjonen av 1946 anbefalte kvinnelig verneplikt 1 fredsttd.
Behandlingen av kommisjonens innstilling i 1953 medførte imidlertid at kvinner
fikk adgang til på frivillig basis å søke opptak ved Forsvarets ulike kurs, samt
rett til å binde seg til mobiliseringsdisponering. I løpet av 1950-årene vokste
KIF-qenesten frem.

Hvorfor fikk ikke Forsvarets politiske og fagmilitære ledelse, samt
Forsvarets kvinnenemnd, gjennomslag for sine krav om en integrert
kvinneljeneste i Forsvaret i denne første fasen? Den viktigste årsaken synes å
være at stortingspolitikeme og samfunnet generelt ikke var modent for å
knytte kvinnene sterkere til Forsvaret, da en slik ordning ville bryte med det
tradisjonelle kjønnsrollemønsteret som preget perioden." Hensynet til
Forsvarets personellsituasjon var ikke argument tungtveiende nok i denne
sammenheng. Forsvarets kvinnenemnd hadde fremmet kravet om å gi kvinner
militær status i Forsvarets fredsorganisasjon allerede i 1955. Først femten år
senere, etter at kvinnesak og likestilling ble satt på den samfunnspolitiske
dagsorden mot slutten av 1960-årene, vant nemnda gehør for at en vurdering
av kvinneljenesten var hensiktsmessig. Årsakene til disse endrede
rammebetingelsene for kvinneqenesten må altså i hovedsak søkes i strukturelle
forklaringsfaktorer, og vil behandles i de neste kapitler.

FORSVARSSTUDIER 1{1999 27

Kapittel3
Fase 11: 1970-1980

Likestillingskamp i Forsvaret som politisk initiativ

Dette kapittelet behandler de endringene kvinneljenesten i Forsvaret
gjennomgikk i løpet av 1970-årene, og dekker således den andre fasen på
veien mot yrkesmessig likestilling for kvinner i Forsvaret. Fra å ha vært sivilt
tilsatte og forholdsvis løst integrert i Forsvaret i hele etterkrigstiden, ble
kvinnene i denne perioden inkorporert i Forsvaret med militær status i likhet
med menn, og kvinnegenesten ble i større grad institusjonalisert. Debatten
omkring hvorvidt kvinner skulle integreres i Forsvaret på lik linje med menn
var konfliktfYlt, spesielt i forholdet mellom Forsvarets politiske og fitgmilitære
ledelse. Også på politisk side fantes imidlertid en konfliktlinje mellom blant
annet fredsbevegelsen og deler av kvinnebevegelsen. Dette kapittelet vil først
behandle Nygaard-utvalgets innstilling og den fagmilitære vurderingen av
problemstillingene knyttet til integrasjon av kvinner i Forsvaret. Deretter
belyses den politiske debatten.

Nygaard-utvalget og de fagmilitære forutsetningene

Utvalget for å vwdere kvinneljenesten i Forsvaret ble oppnevnt av
Forsvarsdepartementet ved kongelig resolusjon 23. januar 1970.66 Det var to
hovedårsaker til at utvalget ble nedsatt. Kvinner utførte en rekke sentrale
funksjoner i Forsvarets fredsorganisasjon, og resolusjonen påpekte at kvinner
ville komme til å utgjøre en viktig arbeidskraftressurs også i en beredskaps­
eller krigssituasjon. Ledelsen i Forsvarsstaben og forsvarsgrenene hevdet at
den inneværende ordning ikke var tilfredsstillende når det gjaldt å legge
forholdene til rette for en hensiktsmessig anvendelse av det kvinnelige
personellet. Problemstillingen var sentral, særlig tatt i betraktning Forsvarets
begrensede personellressurser. 67

28 FORSVARSSTUDIER 1/1999

Videre hadde Forsvarets kvinnenemnd gjentatte ganger påpekt overfor
Forsvarsdepartementet en rekke svakheter ved den eksisterende ordning for
kvinneljenesten i Forsvaret." I tillegg innebar etableringen av Forsvarets
overkommando i 1970 økt integrasjon mellom de tre forsvarsgrenene og
Heimevernet. Det ble sett som sentralt å vurdere hvorvidt
organisasjonsendringen og den økte integrasjonen burde få konsekvenser for
organiseringen av KIF -ljenesten og dens organisasjonsmessige innpassing i
Forsvarets Overkommando."

Formann i utvalget var generalmajor HerlufNygaard fra Heimevernet, og
det vil heretter bli kalt Nygaard-utvalget. Utvalget var ikke noe rent fagmilitær!
utvalg, men besto av representanter fra både det militære forsvar og det sivile
samfunn. Dette vitner om et ønske om å gi behandlingen av kvinnegenesten i
Forsvaret en så bred basis som mulig. Videre hadde det sin årsak i at de
spørsmål som skulle drøftes gikk utover det fagmilitære området. De øvrige
utvalgsmedlemmene var stortingsrepresentantene Finn Kristensen (AP) og Ola
Kveli (V), Trude Støve, leder i Norges Lotteforbund, og Elisabeth Sveri,
kvinneinspektør i Hæren. Orlogskaptein Jan Bjarkøy ble oppnevnt som
sekretær. 70

Nygaard-utvalgets mandat var å utarbeide forslag til en ordning som ga
mulighet for en effektiv utnyttelse av kvinner til ikke-væpnet ljeneste i
Forsvarets krigsorganisasjon. Videre skulle utvalget vurdere organiseringen av
KIF-ljenesten og dennes plassering innen Forsvarets Overkommando, samt
eventuelle andre spørsmål utvalget mente ville ha betydning for kvinners
ljenestegjøring i Forsvaret." Utvalget avga sin innstilling til
Forsvarsdepartementet 30. april 1973. Utvalgets medlem Sveri dissenterte i en
del av forslagene. Utvalgsarbeidet var således preget av motsetninger og
konflikt mellom Sveri og de øvrige utvalgsmedlemmene. I hovedsak var
utvalgsarbeidet preget av to motpoler, der Sveri sto i opposisjon til Støve,
NygaardogBjarkøy.72

FORSVARSSTUDIER 1/1999 29

Forslag om å åpne all ikke-stridende tjeneste i Forsvaret
for kvinner

Det var innad i Nygaard-utvalget bred enighet om at kvinner kunne avløse
mannlig personell i en rekke mobiliseringsstillinger. På bakgrunn av et ønske
om å opprettholde forsvarsviljen i befolkningen, ble det videre ansett som
sentralt at forholdene ble lagt til rette på alle områder slik at kvinnene fikk
følelse av at de var ønsket i Forsvaret. 73 Den inneværende organisering av
kvinneqenesten i Forsvaret, basert på stortingsvedtaket av 1957, hadde, het
det, en rekke svakheter som gjorde disse målsetningene vanskelige å
gjennomføre.

Utvalget ønsket altså en økt integrasjon av kvinneqenesten slik at kvinner
langt på vei kunne få de samme muligheter, og dermed også plikter, som
Forsvarets mannlige personell. På denne bakgrunn fremhevet utvalget
prinsippet om at kvinner og menn måtte likestilles ved utdanning og ansettelse i
Forsvarets fredsorganisasjon til uvæpnet qeneste i ikke-stridende stillinger,
men dette uten å foreslå alminnelig verneplikt for kvinner. 74 Kvinner skulle
etter utvalgets forslag ikke få felles militær opplæring med menn, men ha egne
kurs slik som under den eksisterende ordningen. Videre foreslo utvalget at
Forsvarets kvinnenemnd skulle oppløses og erstattes av et Forsvarets
kvinneråd. Det skulle bestå av medlemmer fra organisasjoner tilknyttet
Kvinners Frivillige Beredskap, et balansert antall K!Fer og lotter, samt eventuelt
medlemmer fra statsinstitusjoner slik som Likestillingsrådet. Dette ville gi
kvinnene medansvar og en rådgivende funksjon.

Videre vurderte flertallet i utvalget det slik at en enhetlig og koordinert
ledelse av kvinnetjenesten bare kunne oppnås gjennom Forsvarets
Overkommando. K vinneqenesten burde ledes av en kvinneinspektør med grad
oberst eller oberstløytnant og integreres i Forsvarets Overkommandos
fellesstab, sorterende direkte under stabssjefen. 75 De fire
kvinneinspektørstillingene i forsvarsgrenene og Heimevernet skulle etter
flertallets oppfatning altså utgå. Utvalgets representant Sveri var uenig i dette
forslaget, og ønsket å beholde de fire kvinneinspektørene i forsvarsgrenene og
Heimevernet. Hun betraktet det som uheldig for integreringen å fjerne

30 FORSVARS5TUOIER 111999

kvinneinspektørene fra de respektive forsvarsgrensstaber, da dette kunne føre
til at de ville miste kontakten med forsvarsgrenen eller Heimevernet."

Hva var bakgrunnen for Nygaard-utvalgets forslag om å åpne all ikke­
stridende qeneste i Forsvaret for kvinner, og hvilke forutsetninger ble lagt til
grunn for utvalgets innstilling? Det fremstår som klart at det i hovedsak var
fagmilitære, personellpolitiske vurderinger som lå til grunn for utvalgets
anbefalinger. I denne forbindelse ble ønsket om å avhjelpe Forsvarets
personellmangel tillagt stor vekt. Det var bred enighet i utvalget om at det var
behov for kvinner i Forsvaret. Dersom kvinnene skulle være i stand til å gjøre
en innsats for Forsvaret ved beredskap, mobilisering og i krig, måtte imidlertid
deres ljeneste systematisk forberedes i fred. Dessuten måtte tjenesten være
slik at kvinnene ble gitt den best mulige folkerettslige beskyttelse innen
rammen av internasjonale avtaler og konvensjoner." Her var særlig
Genevekonvensjonene av 1949 om krigens folkerett sentrale. Videre ble det
ansett som en svakhet ved den eksisterende KIF-ljenesten at kun et f'atall på
omkring 650 kvinner var registrert som KIF-reservepersonell, mens Forsvaret
på denne tiden kunne disponere omkring 5000 kvinner av denne kategori i sin
krigsorganisasjon.

Debatten om Norges Lotteforbunds rolle

Det punkt i innstillingen som var gjenstand for størst debatt under arbeidet i
Nygaard-utvalget, var spørsmålet om Norges Lotteforbunds (NLF) rolle.
Konflikten omhandlet spørsmålet om Norges Lotteforbunds
organisasjonsmessige tilknytning, men må som den øvrige debatten i stor grad
også sees i lys av generelle personellpolitiske vurderinger.

Norges Lotteforbund er en sivil organisasjon som på denne tiden var
viktigste rekrutteringskilde for KIF -reservepersonell. Utvalgets flertall ønsket
en omorganisering av NLF, der lottene skulle inkorporeres som en integrert del
av Forsvarets kvinneqeneste. NLFs sekretariat skulle overføres til Forsvarets
Overkommando der det skulle underlegges Forsvarets kvinneinspektør. De
mobiliseringsdisponerte medlemmene av NLF, de såkalte a-lottene, ble
forutsatt å inngå i Forsvarets KIF-personellstyrke. Resten av Norges

FORSVARSSTUDIER 1{1999 31

Lotteforbunds medlemmer skulle som tidligere forbli sivile medlemmer av
organisasjonen. Bakgrunnen for ønsket om en slik integrasjon var blant armet å
markere at Forsvaret burde bygge på den frivillige innsatsviljen. Like viktig var
imidlertid ønsket om å skaffe Forsvaret tilstrekkelig kvinnelig personell, da
lottene utgjorde Forsvarets viktigste kvinnelige rekrutteringsgrunnlag."

Utvalgets representant Sveri var sterkt uenig i forslaget om
innpassingen av Norges Lotteforbund i Forsvarets fredsorganisasjon. Hun
uttalte at Norges Lotteforbund var en sivil organisasjon som skulle
dyktiggjøre kvinner for tjeneste i og for Forsvaret, men anså det
eiendommelig at Forsvaret skulle trekke ledelsen av en sivil· organisasjon
inn i sitt kommandoapparat og dermed direkte styre sivile
medlemmer. 79 Videre påpekte hun problemene omkring Forsvarets mulighet
til å kontrollere medlemmene av NLF og dirigere dem til beste for
Forsvaret, dette spesielt tatt i betraktning av at mange av medlemmene var
antatt å være i høy alder, 70 år og eldre. Sveri pekte også på betydningen
av eksistensen av en frittstående kvinneorganisasjon uavhengig av
Forsvaret som skulle arbeide for å opprettholde forsvarsviljen i
befolkningen, og stilte seg uforstående til flertallets forslag.••

Med Nygaard-utvalgets innstilling var grunnlaget lagt for økt
integrasjon av kvinner i militære ikke-stridende stillinger i Forsvaret også i
fredstid. Hvordan ble innstillingen mottatt av de ulike høringsinstansene?
Det følgende vil vise at spørsmålet om kvinners tjeneste i Forsvaret i stor
grad fulgte en sivil-militær konfliktlinje på 1970-tallet. Forsvarets
fagmilitære ledelse vektla hovedsakelig forsvarspolitiske og
personellpolitiske hensyn i sin vurdering av problemstillingen, mens
likestillingspolitiske aspekter ble lagt til grunn for den politiske debatten
omkring dette spørsmålet. 1970-årenes debatt om kvinners tilknytning til
Forsvaret skilte seg dermed fra debatten slik den fant sted i den
umiddelbare etterkrigstiden.

32 FORSVARSSTUDIER 1{1999

Forsvaret som likestillingsarena eller kvinner som
arbeidskraftreserve? "

Forsvarets fagmilitære ledelse vurderte i hovedsak spørsmålet om
kvinnetjenesten i forhold til tre faktorer; hensynet til avdelingenes stridsevne,
hensynet til den økonomiske situasjonen og hensynet til Forsvarets
personellsituasjon. I motsetning til debatten om kvinners tjeneste i Forsvaret
under og umiddelbart etter armen verdenskrig, da Forsvaret tok initiativ til en
utvikling stortingspolitikeme ikke kunne følge, var Forsvaret i stor grad
skeptisk eller negativ til økt integrasjon av kvinnetjenesten gjennom hele 1970-
tallet. Spesielt to faktorer ble grunngitt som bakgrunn for denne holdningen.
For det første gjorde det seg gjeldende en forestilling om at kvinners svakere
fYsiske styrke måtte medføre en begrensning på deres muligheter til militær
deltakelse i Forsvaret, da stridsevnen ellers ville bli svekket. Dette argumentet
var spesielt fremtredende i Hæren, og da særlig i de stridende våpengrenene.
Ved Hærens våpentekniske korps på Helgelandsmoen ved Hønefoss ble
kvinner ansett for å kunne innpasses med godt utbytte selv med de relativt
store lettelser enkelte kvinner ville måtte få. Det ble imidlertid hevdet at en
"alltid [ville] skape det svakeste leddet i en avdeling ved den kvinnelige
deltakelse". 81 Årsaken til at Hæren i større grad enn de øvrige forsvarsgrener
uttrykte bekymring for avdelingenes stridsevne ved økt kvinneintegrasjon, må
blant armet søkes i at kravene til fYsisk styrke trolig var noe større i Hæren enn
i Sjøforsvaret og Luftforsvaret.

For det andre ble det hevdet at stramme økonomiske rammebetingelser og
forlegningsmessige hensyn også talte mot en økt integrasjon av kvinner i
Forsvaret. Ønsket om rasjonalisering og stillingsreduksjon medførte liten
forståelse for en integrert kvinnetjeneste, som kun ble oppfattet som "et
supplement til Forsvaret forøvrig"." Problemene knyttet til forlegning av det
kvinnelige personellet ble tidvis vurdert til å være så store at integrasjonen av
kvinner burde vente. Videre ble det påpekt at frivillig kvinnelig personell ikke
måtte mobiliseringsdisponeres til fortrengsel for kvalifisert vernepliktig marmlig
personell." Personellstaben i Forsvarets Overkommando understreket
dessuten at "en tror neppe at det i Stortinget i dag - eller for den saks skyld

FORSVARSSTUDIER 1{1999 33

blant den norske befolkningen for øvrig- er noen endring på det syn som lå til

grunn for vedtaket [i 1957]".84 Værnø og Sveri har i Kvinnenes
forsvarshistorie påpekt at også befalsorganisasjonene var negative til økt

integrasjon av kvinner i Forsvaret. Dette hadde sammenheng med en

bekymring for økt konkurranse om de beste skoletilbudene og

arbeidsplassene." Det har ikke vært mulig å finne indikasjoner som bekrefter et

slikt syn. Slik det senere vil bli gjort rede for, var tvert imot

befalsorganisasjonene mot slutten av 1970-tallet pådrivere i utviklingen for å

utvide ljenesteområdet for kvinner i Forsvaret.

Begrenset økonomi var også Forsvarets Overkommandos viktigste

argument mot å la kvinneinspektørene få delta på møter i NA TOs

kvinnekomite.86 Ingen norske representanter fikk delta på de årlige møtertil

kvinnekomiteen i Brussel på midten av 1970-tallet. Norge var dermed et av de

få landene ved siden av Frankrike som på denne tiden ikke prioriterte

deltakelse på slike møter i NA TOs regi. Frankrikes fravær skyldtes et ønske

om å vurdere sin deltakelse i kvinnekomiteen fra gang til gang, noe som trolig

hadde sin bakgrunn i landets spesielle stilling innenfor NATO-alliansen. Som et

ledd i å understreke sin uavhengighet, trakk Frankrike seg ut av det militære

samarbeidet i NATO i 1966.87 Det er grunn til å anta at Forsvarets

Overkommandos negative holdning til økt integrasjon av kvinner i Forsvaret

var medvirkende årsak til at deltakelse i kvinnekomiteen ikke ble prioritert fra

norsk side. Det økonomiske hensynet blir dermed å betrakte som et

vikarierende argument. Det synes ikke sannsynlig at det ville medføre

betydelige utgifter å sende en kvinnelig representant til møte i Brussel en gang

årlig."

Hensynet til avdelingenes stridsevne og Forsvarets økonomiske situasjon

var altså de viktigste fagmilitære argumentene mot i økende grad å integrere

kvinner i Forsvaret. Finnes det imidlertid også andre faktorer som kan forklare

Forsvarets skepsis i denne sammenheng? Det følgende vil vurdere om årsaken

til Forsvarets negative holdning til integrasjon av kvinner i organisasjonen i

større grad bør søkes i bakenforliggende variabler og særtrekk ved det militære

systemet.

34 FORSVARSSTUDIER 1/1999

r

"The military mind"

Det militære systemet er ifølge de amerikanske militærsosiologene Samuel P.

Huntington og Morris Janowitz kjennetegnet ved en mannsdominert "military

mind". 89 Dette begrepet henviser til eksistensen av en distinkt militær kultur

bestemte militære personlighetstrekk og spesielle kjennetegn ved militær

tenkemåte. Det ligger implisitt at disse trekk skiller offiseren og Forsvaret fra

samfunnet for øvrig. Den tyske militærhistorikeren Stig Forster har påpekt at
det er karakteristisk for en slik militær tenkemåte å vurdere verden ut fra en

militær synsvinkel. Internasjonale relasjoner og politiske, sosiale og

økonomiske problemstillinger blir redusert til sine militære komponenter.""

Ifølge Huntington er "the military mind" videre kjennetegnet ved disiplin,

rigiditet og tro på vitenskap. Verdier som fleksibilitet og toleranse er i mindre

grad fremtredende. l tillegg er den militære kultur preget av en sterk grad av

autoritet i myndighetsutøvelsen og stor "krigerviije", noe som igjen vil medføre

at offiseren kan være tilbøyelig til å støtte en aggressiv nasjonal politikk og en

hierarkisk samfunns- og kommandostruktur." Det militære system er preget

av at offiserene i stor grad deler de samme holdninger og oppfatninger, idet

"people who act the same way over a long period of time tend to develop

distinctive and persistent habits ofthought".92 Den britiske militærhistorikeren
Michael Howard har videre hevdet at:

The sceptica/, inquiring, implacably agnostic spirit of the scientist[. .}
is not the normal east ofmind in the military profossion. The

disciplined acceptance oftraditional va/ues and oftraditional solutions
is the natura/ product of a military environment, and the problem of ·
combining this attitude with the scientist 's scepticism and agnosticism

Iies at the root of military education and of military training at every
leve!."

"The military mind" er trolig i stor grad et resultat av en kulturell tradisjon med

mannen som kriger. Det militære forsvar har historisk sett vært en

mannsdominert institusjon, sterkt preget av det tradisjonelle

FORSVARSSTUDIER 1/1999 35

kjønnsrollemønsteret. Det militære idealbildet har vært forbundet med typiske
maskuline verdier slik som blant annet aggressivitet, utholdenhet, mot og
fYsisk styrke. Dette er idealer som passer dårlig overens med det klassiske
bildet av kvinnen som et fredelig vesen og representant for de myke verdier.
En integrasjon av kvinner i Forsvaret ville således bryte med de etablerte
rolleforventningene for de to kjønn." Den amerikanske sosiologen Christine L.
Williams hevder at "women are discriminated against in the military because of
its el ose association with masculinity"·" og at dette vil fortsette så lenge menn
oppfatter Forsvaret som upassende for kvinner. Hun hevder videre at årsaken
til at menn inntok en skeptisk holdning til kvinner i Forsvaret i stor grad må
søkes nettopp i forholdet mellom maskulinitet og femininitet. Dersom kvinner
fYsisk sett klarte å utføre arbeid som tradisjonelt var blitt oppfattet som
mannsarbeid, ville menns maskulinitet og dermed hele deres identitet bli
trukket i tvil.96 Teolog Kristin Molland Norderval har påpekt at kvinners
femininitet også var en av årsakene til Den norske kirkes motstand mot
kvinner i kirkelige posisjoner, spesielt som prester. Sosiolog Lise Tømby
hevder at motstanden mot kvinnelige prester kom fra både kirkens menn og
andre kvinner tilknyttet kirken. Akkurat som Forsvaret, har Den norske kirke
vært en mannsdominert institusjon. Først i 1956 fikk kvinner mulighet til å bli
prester, og i I 96 I ble den første kvinnelige prest ordinert. Den første
kvinnelige biskop ble ordinert i 1993. Som i Forsvaret, var
institusjonaliseringen av likestillingspolitikken på slutten av I 970-tallet en viktig
årsak til at kvinnebevegelsen i Den norske kirke ble mobilisert. Andelen
kvinnelige prester var lav på hele I 970- og I 980-tallet. I I 970 var
kvinneandelen i Den norske kirke på 5,4 prosent, mens den i I 983 hadde
stegettil I5,3 prosent. Kvinneandelen i Den norske kirke var imidlertid i hele
perioden høyere enn i Forsvaret"

Sosiolog Christin Thea Wathne og forsker Jorunn Hesjedal har påpekt at
nettopp argumentet om kvinners svakere fYsiske yteevne også var politiets
hovedargument mot å likestille kvinner i etaten." Uten å foreta for sterke
generaliseringer, kan det altså synes som om det har vært en tendens til at
kvinner som brøt seg vei inn i tradisjonelt marmsdominerte og fYsisk krevende
yrker ofte møtte motstand fra sine marmlige kolleger. Det er for øvrig verdt å

36 FORSVARSSTUDIER 111999

r
:;

erke seg at med likestillingsloven som tok til å gjelde fra mars I979, ble
~rskjellsbehandling mellom kjønnene begrunnet ut fra forskjeller i fYsisk

styrke, ikke tillatt. En kvinne som søkte tungt f)'si~k :""bei~ skulle ikke kunne
avvises bare fordi hun var kvinne.99 Forsvaret ble tmtdlerttd unntatt fra denne

loven.
Sosiolog Anne-Grethe Backe-Hansen Stenvik har videre påpekt at

kvinnedeltakelse i Forsvaret kunne innebære et sosial psykologisk press mot

mannen, da beskyttelse av kvinner og svake har vært en betydelig
motivasjonsfaktor for soldaten i hans arbeid. Kvinner har som et resultat av
dette spilt en viktig rolle som Iegitimeringsgrunnlag for Forsvaret."' General
Herman Fredrik Zeiner-Gundersen, forsvarssjef i perioden I972 til I977, har

understreket at nettopp disse følelesesmessige aspektene var viktige
underliggende årsaker til at Forsvaret i I 970-årene i stor grad var skeptisk til

integrasjon av kvinner, særlig i de stridende stillinger."'
Det er nærliggende å tro at Forsvarets hierarkiske organisasjonsstruktur

kan ha bidratt til å forsterke den mannsdominerte militære kulturen. Hierarkier

er kjennetegnet ved at koordineringen er ivaretatt gjennom
kommandoprinsippet. 102 Beslutningsmyndigheten går ovenfra og ned, der
menige og befal på de lavere nivåer i hierarkiet er forpliktet til å utføre ordre
gitt av høyere grads offiserer. I tillegg ligger det innebygd i en hierarkisk
struktur bestemte regler for avansement, og der ønsket om å avansere i
gradene blir en viktig drivkraft og motivasjonskilde i yrkesutøvelsen.
Offiserens mulighet for avansement, særlig i det høyere gradssjikt, avhenger i
stor grad av at han støtter den sittende ledelses politikk og står for verdier og
holdninger som samsvarer med dennes. Hierarkier blir følgelig relativt statiske
organisasjoner, der stabilitet og forutsigbarhet er sentrale verdier for å fremme
kontrollmulighetene. Store endringer vil således kunne oppfattes som en

trussel fordi kontrollmulighetene blir svekket."'
Hierarkier vil som en følge av dette i mindre grad være innstilt på å ta imot

nye og avvikende holdninger og verdier, noe som medfører at den militære
organisasjon vil bli rigid og tungt omstillelig. Den såkalte homososiale
rekruttering medfører at ledelsen i stor grad bare vil forfremme personer med
synspunkter tilsvarende sine egne. F orskeme Elin K van de og Bente

FORSVARSSTUDIER 1/1999 37

Rasmussen har påpekt at kvinner i en slik sammenheng vil bli oppfattet som

noe nytt, og som utfordrere til den eksisterende kjønnsordningen og dermed

stabiliteten i organisasjonen. Dette vil kunne legge begrensninger på kvinners

muligheter til å lykkes i organisasjonen. 104

Begrepet "the military mind" er svært generaliserende. Også de øvrige

sosiologiske arbeidene det er referert til i det ovenstående, er i stor grad

fremsatt som uavhengig av tid og rom. l motsetning til for eksempel i USA,

der forsvaret siden begynnelsen av 1970-tallet har bestått av vervede

yrkessoldater, har det vært forholdsvis bred sosial rekruttering til det norske

Forsvaret. Dette har sammenheng med at det norske Forsvaret har vært

vemepliktsbasert, og at yrkesbefal har blitt rekruttert fra vemepliktsmassen.

På en slik bakgrunn er det grunn til å tro at eksistensen av en distinkt "military

mind" i noen grad har hatt mindre relevans til norske forhold. Det synes

imidlertid som om forestillinger av en slik art likevel bør tillegges vekt med

hensyn til å forstå den fagmilitære ledelses motstand mot kvinner i Forsvaret

. på 1970-tallet og begynnelsen av 1980-tallet.

Personellmangel åpner for økt kvinneintegrasjon

Forsvarets fagmilitære ledelse var imidlertid ikke utelukkende negativ til økt

integrasjon av kvinneljenesten. I den grad Forsvaret likevel kunne støtte

Nygaard-utvalgets forslag, hadde dette sammenheng med personellpolitiske

hensyn og ønsket om å avhjelpe Forsvarets personellmangel. Ved å integrere

kvinner i ikke-stridende stillinger, kunne menn frigjøres til stridende ijeneste.

Forsvaret skilte seg således fra de sivile myndigheter, som i større grad vektla

likestillingshensynet når spørsmålet om kvinners fremtidige stilling i Forsvaret
skulle vurderes.

Forsvaret opplevde gjennom hele 1970-tallet betydelige problemer på

personellsektoren. Problemene gjaldt både sviktende rekruttering til den

grunnleggende befalsutdannelsen, uforholdsmessig stor tilfeldig avgang av

yrkestilsatt befal, særlig blant yngre befal, samt problemer forbundet med en

skjev alders- og gradssammensetning i enkelte av befalskorpsene. Den raske

oppbyggingen av personelloppsetningene i 1950-årene medførte at Forsvaret

38 FORSVARSSTUDIER 1/1999

lenge hadde et relativt ungt befalskorps. Denne offisersgenerasjonen gikk av

med pensjon på midten av I 980-tallet, noe som medførte at Forsvaret ville

oppleve en uforholdsmessig stor befalsavgang på denne tiden. Dersom ikke

denne avgangen ble kompensert med en tilsvarende tilgang, vurderte

forsvarssjefen det slik at befalskorpsets totale størrelse ville bli redusert med

20 prosent i forhold til begynnelsen av 1970-tallet. Forsvarsdepartementet så

det som sentralt allerede for planperioden 1974-1978 å iverksette tiltak for å

motvirke denne sterke befalsavgangen. I tillegg til disse problemene kom

arbeidstidsbestemmelsene for befal, som ble innført i 1969. Disse la

begrensninger på bruken av befalet, og bidro til å skape en strammere

personellsituasjon ved en del avdelinger."'

Forsvarskommisjonen av 1974, ledet av partisekretær i Arbeiderpartiet,

Ronald Bye, leverte sin innstilling i 1978.106 0gså denne så det som en

hovedoppgave i årene fremover å rekruttere og utdanne befal som kunne

erstatte den sterke personellavgangen, som innen utgangen av 1980-årene ble

vurdert til å ligge på omkring 58 prosent i forhold til det yrkesbefal som var i

tjeneste i 1977. 107 Dette hang naturlig nok sammen med kommisjonens ønske

om også i fremtiden å opprettholde befalskorpsets størrelse på samme nivå

som tidligere, uvitende om at den endrede internasjonale situasjonen fra slutten

av 1980-årene og 1990-årene i stor grad skulle endre rammebetingelsene for

det norske Forsvaret og medføre betydelige nedskjæringer og omstillinger.

Forsvarskommisjonen understreket imidlertid at "innenfor de rammer som

nyordningen setter, må /ikestil/ingsprinsippet [min uthevelse] være

retningsgivende for personellpolitikken på dette området".'"

Forsvarskommisjonens noe sterkere vektlegging av likestillingshensynet

fremfor Forsvarets personell behov, bør trolig sees på bakgrunn av at

majoriteten av kommisjonens medlemmer hadde sivil tilknytning.

Forsvaret opplevde altså et problem med reell personellmangel på 1970-

tallet, og situasjonen ville forsterkes utover i 1980-årene. Som en følge av

dette ble det innenfor store deler av Forsvaret hevdet at tiden nå var inne for

økt integrasjon av kvinner i ikke-stridende geneste, med håp om at disse kunne

avhjelpe personellmangelen ved å frigjøre menn til stridende funksjoner.

ForsvarssjefZeiner-Gundersen ga uttrykk for at behovet for kvinnelig befal og

FORSVARSSTUDIER 1{1999 39

1:
l!

. i

l,'
; i''

vervede med militær status i forsvarsgrenene og Heimevernet var klart til
stede. 109 En rekke av de befalsstillingene som teoretisk sett kunne bekles med
kvinner måtte imidlertid forbeholdes mannlig personell som av alders- og
helsemessige grunner etter hvert måtte omplasseres fra :fYsisk krevende
stridende stillinger ved feltavdelinger. Det var for Forsvarets Overkommando
ikke aktuelt å blokkere disse stillingene med kvinnelig befal. Videre hevdet
forsvarssjefen at uttak av mannlig befal til feltavdelingene måtte gis prioritet.
Dette ville begrense plassmulighetene for kvinnelige elever ved krigsskoler,
befalsskoler og tekniske skoler, og ville ifølge forsvarssjefen være
bestemmende for takten i innføringen av kvinnelig befal i Forsvaret. Videre
påpekte han at innpassingen av kvinner måtte skje på sikt og innenfor rammen
av ledige befalsstillinger, samt under hensyn til en riktig aldersmessig
oppbygging av befalskorpset. 110 Dette ville innebære kun en begrenset
integrasjon av det eksisterende KrF-personellet.

I 1977 påpekte Zeiner-Gundesen at det også var ønskelig med integrasjon
av kvinnelig sanitetspersonell (SIF-personell) på lik linje med Forsvarets øvrige
kvinnelige personell. Han hevdet at "Forsvaret har generelt stort behov for
denne kategori som ikke kan erstattes av mannlig personell" .111 Uttalelsen viser
at Forsvaret muligens var mer positiv til integrasjon av kvinner i stillinger som
svarte til det tradisjonelle kjønnsrollemønsteret, slik som blant annet
omsorgsfunksjoner. Sosiologisk forskning viser at det har vært en tendens til
en slik sammenheng. De amerikanske sosiologene Sandra Carson Stanley og
Mady Wechsler Segal, hevder at "women will be incorporated into the military
to the extent !hat military effectiveness is expected to increase with women's
inclusion and they will be excluded completely or from certain roles to the
extent !hat their participation is seen to interfere with military performance".'"
Segal påpeker at USA opplevde en tilsvarende økning i integrasjonen av
kvinner i Forsvaret fra 1970-tallet som en følge av avviklingen av
vernepliktsforsvaret i 1973 og overgangen til vervede styrker. "The increased
participation of women in the armed forces in the past two decades clearly
has been a response to personell demands associated with the all-volunteer
force in the United States,""' ble det hevdet.

Avveiingen mellom hensynet til Forsvarets personellmangel og den

40 FORSVARSST\JDIER 111999

tradisjonelle skepsisen til integrasjon av kvinner i den militære organisasjonen,
medførte at Forsvarets Overkommando inntok en mellomposisjon i synet på
økt integrasjon av kvinn~enesten. I sin samlede uttalelse til Nygaard-utvalgets
innstilling, avgitt til Forsvarsdepartementet i desember 1973, la
overkommandoen stor vekt på forestillinger knyttet til den tradisjonelle
kvinnerollen, mens det personellpolitiske aspektet ble skjøvet noe i
bakgrunnen. Forsvarets Overkommando la til grunn at spørsmålet om
kvinners likestilling i Forsvaret måtte baseres på prinsippet om at kvinner kun
skulle kunne nyttes i ikke-væpnet \i eneste. Overkommandoen hadde videre
ingen prinsipielle motforestillinger mot at kvinner også i fredstid kunne gis
militær status og tilsettes i stillinger med militær grad. Den fremholdt imidlertid
at det var mange problemer av både praktisk og politisk art som gjorde det
nødvendig å vurdere dette spørsmålet nærmere. Overkommandoen tok derfor
i sin uttalelse utgangspunkt i at kvinner skulle tilsettes i Forsvarets
fredsorganisasjon med sivil status og i sivile stillinger i oppsetningsplanene.
Den la imidlertid til at oppfatningene ikke prinsipielt ville endres dersom
kvinner likevel skulle få militær status i fredsorganisasjonen.'" Forsvarets
Overkommando la altså til grunn helt andre forutsetninger enn det Nygaard­
utvalgets innstilling baserte seg på. Overkommandoen støttet derimot utvalgets
ønske om opprettelsen av et Forsvarets kvinneråd, men så det som en
forutsetning at "dette forum må være klart rådgivende og ikke ha noen
avgjørelses- eller styringsmyndighet". 115 Forsvarets Overkommando støttet
altså en integrert kvinneljeneste. Det er imidlertid bemerkelsesverdig at den
syntes skeptisk til å overlate ansvaret for denne kvinnetjenesten til kvinnene
selv.

Når det gjaldt spørsmålet on Norges Lotteforbunds fremtidige rolle, fikk
Sveri full støtte for sin dissens om å opprettholde organisasjonens uavhengige
status fra de fleste sentrale høringsinstanser både i Forsvarets fagmilitære
ledelse og det sivile samfunn."' I motsetning til blant annet Heimevernets
ledelse, vurderte Forsvarets Overkommando det slik at Norges Lotteforbunds
karakter som frittstående, uavhengig organisasjon ville svekkes dersom
forbundet ble innpasset i Forsvaret. Det ble hevdet at Forsvaret i større grad
ville kunne nyttiggjøre seg av de ressurser Norges Lotteforbund hadde dersom

FORSVARSSTUDIER 111999 41

organisasjonen forble sivil og selvstendig. Det fremstår som forholdsvis
oppsiktsvekkende at Sveri i en slik grad fikk gjennomslag for sine synspunkter
hos Forsvarets øverste militære ledelse, særlig tatt i betraktning av at et bredt
flertall i Nygaard-utvalget hadde en annen oppfatning. Det viste seg allerede nå
at Sveri skulle komme til å få betydning for utformingen av den fremtidige
kvinneljenesten i Forsvaret.

Det synes altså som om Forsvaret ikke primært ønsket å integrere kvinner
ut fra et likestillingshensyn, men på grunn av mangel på arbeidskraft i
organisasjonen. Også sosiolog Backe-Hansen Stenvik peker på at "det er
Forsvarets behov for personell som hele tiden har styrt etterspørselen etter
kvinnelig militært personell".ll' RolfHansen (AP), forsvarsminister i tiden
1976-1979, støttet en slik oppfatning av situasjonen. Han uttalte i et foredrag i
Oslo Militære Samfund i 1977 at"(...] kvinnens tjeneste i Forsvaret først og
fremst springer ut av Forsvarets behov. Noen vil gjeme se det som en
likestillingssak- og gjeme det. Men for Forsvaret er det i høy grad spørsmål
om å sikre en god rekruttering til Forsvarets mangesidige behov."ll8 0gså
Lasse Aasland, statssekretær i Forsvarsdepartementet fra 1974-1976, påpekte
at Forsvaret "i dag er [...] i den situasjon at det er knapphet på arbeidskraft
[.. .]. Forsvaret bør derfor, i den grad det er politisk mulig, åpnes for
kvinner."119

Også innenfor Forsvaret fantes det imidlertid krefter som på denne tiden
ønsket kvinnene velkommen på et prinsipielt likestillingspolitisk grunnlag.
Luftforsvaret var den forsvarsgrenen som sterkest ga uttrykk for en slik
oppfatning. Her kan det trekkes en klar parallell til Sverige, der det første
initiativet til å integrere kvinner i forsvaret nettopp kom fra flyvåpenet.
Personellmangel var årsaken til at denne forsvarsgrenen allerede i 1969
uttrykte ønske om å nytte kvinner til ikke-stridende geneste. Den svenske
hæren uttrykte, som den norske, en langt mer negativ holdning, spesielt på
grunn av behovet for å kunne omplassere eldre offiserer til ikke-stridende
geneste ved en viss alder.'"

Årsaken til at Luftforsvaret i større grad enn de øvrige forsvarsgrener
syntes positiv til kvinners geneste, må trolig søkes i spesielle trekk ved denne
forsvarsgrenen. Luftforsvaret var den yngste og mest teknisk spesialiserte

42 FORSVARSSTUDIER 1!1999

forsvarsgren, og hadde muligens noe mindre krav til fysisk og psykisk styrke
Hæren og Sjøforsvaret. Samtidig kan det være grunn til å anta at

~:ftforsvaret i hele etterkrigstiden har hatt et annet og mer åpent blikk til det
internasjonale miljøet enn de øvrige forsvarsgrenene. Historikeren Svein
Duvsete har understreket at Luftforsvaret etter annen verdenskrig
representerte den nye tid og at forsvarsgrenen ikke hadde noen gammel
organisasjon å falle tilbake på. Erfaringene fra krigen medførte at
Luftforsvarets mentalitet i stor grad var påvirket av både det britiske og
amerikanske systemet. Spesielt den amerikanske våpenhjelpen til Norge var
medvirkende årsak til at Luftforsvaret i større grad enn Hæren og Sjøforsvaret
til asset seg amerikansk tankegang."' På bakgrunn av en slik forestilling kan
d! synes som om Luftforsvarets positive holdning til integrasjon av kvinner i
Forsvaret blant annet var et resultat av internasjonal påvirkning. Denne var blitt
forsterket ved det faktum at Luftforsvarets ledelse i stor grad besto av flygere
som hadde fått sin utdannelse i USA og Canada, og slik hadde fått større
kjennskap til de positive erfaringer disse landene hadde gjort med h~nsyn. ti~ å
integrere kvinner i Forsvaret. USA hadde integrert et stort antall kv1nner 1 Sitt
militære forsvar under både første og annen verdenskrig. I 1967 opphevet
Kongressen lovene som Ja begrensninger på antallet kvinner i forsvaret. Dette
medførte at kvinneandelen i det amerikanske forsvaret økte raskt på 1970,

tallet.'"
Forsvarets fagmilitære ledelse, både sentralt i Forsvarets Overkommando

og ved de ulike staber og avdelinger, uttrykte altså i stor grad skepsis til økt
integrasjon av kvinner med militær status i Forsvarets fredsorganisasjon.
Holdningene varierte imidlertid noe, og Luftforsvaret og Heimevernet hadde en
mer positiv innstilling til Nygaard-utvalgets anbefalinger enn de holdninger som
gjorde seg gjeldende i Hæren og Sjøforsvaret. Det kan videre synes som om
Forsvaret inntok en mer positiv holdning til integrasjon av kvinner i funksjoner
som samsvarte med den tradisjonelle kvinnerollen. De våpengrener som
tradisjonelt hadde hatt erfaring med kvinnelig personell støttet i større grad de
anbefalinger Nygaard-utvalget fremmet. Dette gjaldt ikke minst Hærens
samband og Hærens sanitet som hadde hatt gode erfaringer med kvinner i sine
avdelinger helt fra annen verdenskrig. I den grad Forsvarets fagmilitære ledelse

43
FORSVARSSTUDIER 1/1999

likevel støttet økt integrasjon av kvinner i alle deler av organisasjonen, bortsett
fra i stridende stillinger, hadde dette sammenheng med et økende behov for
den arbeidskraftreserven kvinnene representerte. Forsvarets ønske om å
integrere kvinner i organisasjonen på bakgrunn av personellbehov må for øvrig
sees som en direkte parallell til innføringen av verneplikt for norske kvinner i
Storbritannia under annen verdenskrig. Også den gang var kvinnene en
arbeidskraftreserve Forsvaret så seg ~ent med å nyttiggjøre seg av når
behovet meldte seg. l motsetning til på 1970- og 1980-tallet var imidlertid ikke
stortingspolitikeme og samfunnet generelt den gang modent til å knytte
kvinnene sterkere til Forsvaret etter at krigen var over og forholdene

normaliserte seg.

Kvinner som arbeidskraftreserve i et komparativt
perspektiv

Integrasjonen av kvinner i det militære forsvaret i Sverige, Danmark,
Nederland og Belgia startet også i 1970-årene. Kvinner i Danmark fikk allerede
fra 1974 mulighet til å ta offisersutdannelse ved militære skoler både i hæren,
sjøforsvaret og lufiforsvaret. De stridende stillingene var imidlertid fremdeles
forbeholdt menn, og disse ble ikke åpnet for kvinner før i 1988. Belgia startet
den første integrasjonen av kvinner i 1975. Sverige etterfulgte Norge med å

integrere kvinner i ikke-stridende stillinger i flyvåpenet fra 1978, mens de
øvrige forsvarsgrenene først ble åpnet for kvinnelig personell da alle
begrensningene på kvinners ~eneste ble fjernet i 1983. Kvinner fikk militær
status i det nederlandske forsvaret allerede i 1952, og frem til 1978 badde
Nederland separate kvinnekorps i de tre forsvarsgrenene. I 1979 ble Nederland
det første NATO-landet der kvinner formelt sett fikk ~enestegjøre også i
stridende stillinger. Utviklingen skjedde imidlertid noe gradvis, slik at kvinner i
praksis ble integrert i stridende stillinger først fra 1983.123

Også i Sverige og Danmark var integrasjonen av kvinner i forsvaret i stor
grad et resultat av mangel på mannlig personell i den militære organisasjonen.
Major Tomas Kryhl peker i sin studie på at det i Sverige først og fremst var
mangelen på mannlig arbeidskraft fra midten av 1960-tallet, og den påfølgende

44 FORSVARSSTUDIER 111999

økte etterspørselen etter kvinner i yrker som tradisjonelt hadde rekruttert
menn, som intensiverte debatten om kvinners stilling i forsvaret.
Likestillingshensynet kom i andre rekke. I 1969 tok sjefen for det svenske
flyvåpenet initiativ til å benytte kvinner i ikke-stridende ~eneste nettopp av
denne årsak. Spørsmålet om kvinners ~enestegjøring i det svenske forsvaret
ble første gang reelt vurdert av den såkalte Vemepliktsutredningen som leverte
sin innstilling i 1973. Denne anbefalte at kvinners militæ~eneste i fremtiden
også skulle kunne omfatte krigsorganisasjonen, og at kvinner på frivillig basis
skulle få mulighet til å gjennomføre militæ~eneste på samme vilkår som
menn. Tidligere badde kvinner bare vært tilknyttet forsvaret som lotter eller
som medlemmer av Sveriges kvinnliga bilkårers riksforbund, en organisasjon
som hadde som oppgave å utdanne kvinner som sjåfører for forsvaret. Også
nedsettelsen av det utvalget som fra 1975 skulle fortsette arbeidet med
kvinne~enesten i det svenske forsvaret, den såkalte Beredningen for det
fortsatta arbetet om kvinnan i fOrsvaret, var ifølge Kryhl hovedsakelig et
resultat av mangel på mannlig personell i det svenske forsvaret. 124

Også Danmark opplevde på slutten av 1970-tallet en nedgang i den
mannlige rekrutteringsstyrken, et problem som ble vurdert til å vedvare utover
på 1980-tallet og frem mot århundreskiftet. Kaptein Kidde-Hansen hevder at
mangelen på arbeidskraft ble merkbar for forsvaret da den økonomiske
utviklingen snudde og det oppsto konkurranse mellom offentlig og privat
sektor om arbeidskraften. m På denne bakgrunn påpeker hun at "det er altså
nød og lovgivning, og i mindre grad et ønske om at anvende kvinder, der har
ført frem til det nuværende anta! kvinder i [det danske] forsvaret". 126 Nederland
representerte i denne sammenheng et unntak. Annemiek Bolscher hevder i sin
studie at det nederlandske forsvaret ikke var rammet av personellmangel på
1970-tallet, og at personellsituasjonen derfor ikke påvirket kvinneintegrasjonen.
Hun indikerer imidlertid at spesielt det nederlandske sjøforsvaret opplevde en
viss nedgang i rekrutteringen av menn, slik at argumentet om personellmangel
likevel kan ha vært av betydning for det nederlandske forsvarets holdninger til
kvinne~enesten. 127 Antallet kvinner i det amerikanske forsvaret økte under
Koreakrigen på begyrmelsen av 1950-tallet og Vietnamkrigen på 1960-tallet. I
1967 opphevet Kongressen lovene som la begrensninger på antallet kvinner i

FORSVARSSTUDIER 1/1999 45

forsvaret. Dette medførte at kvinneandelen i det amerikanske forsvaret økte
raskt på 1970-tallet. 128 Også i Canada og Frankrike ble kvinner i økende grad
integrert i forsvaret på 1970- og 1980-tallet som følge av mangel på mannlig
personell.'" Det synes altså som om integrasjon av kvinner i Forsvaret som
følge av økt mangel på mannlig personell ikke har vært noe særnorsk
fenomen. Drivkraften var den samme i flere NATO-land og i Sverige.

Det kan videre synes som om personellmangel også var drivkraften bak å
integrere kvinner i andre mannsdominerte yrker, og at integrasjonen av kvinner
i andre yrker av slik karakter møtte mange av de samme problemene som
integrasjonen av kvinneljenesten i Forsvaret. Forskerne Kvande og Rasmussen
påpeker at det har vært en generell tendens til at kvinner trekkes inn på
arbeidsmarkedet når det oppstår mangel på arbeidskraft."' Kvinners inntreden
i politiet på slutten av 1950-tallet må sees på bakgrunn av en slik mekanisme.
Kvinner og menn ble formelt likestilt ved ansettelse i politiet i 1958. Sosiolog
Thea Christin Wathne påpeker at årsaken til kvinners likestilte inntreden i
politiet blant annet må sees på bakgrunn av den økende urbaniseringen på
1950-tallet, og den påfølgende økende kriminaliteten. Behovet for flere
politiljenestemenn økte, samtidig som politietaten sto overfor store
rekrutteringsproblemer. Wathne understreker at på bakgrunn av dette synes
det som om kvinners adgang til å søke politiet på lik linje med menn i 1958,
ikke i utgangspunktet var et ensidig politisk fremstøt på veien mot likestilling
mellom menn og kvinner. Trolig var det mer en politisk-økonomisk strategi
som hadde som formål å rekruttere nok aspiranter til politiyrket uten å måtte
gjøre yrket mer attraktivt for eksempel lønnsmessig."' Akkurat som i
Forsvaret var altså personellmangel et viktig argument for å integrere kvinner i
dette yrket som tradisjonelt hadde vært forbeholdt menn.

Også i politietaten hersket det sterk motvilje mot at kvinner skulle utføre
uniformert ordensljeneste, noe som kan sees som en parallell til Forsvarets
motstand mot kvinner i stridende stillinger."' Motstanden mot kvinner i
politietaten ble antatt å ha bakgrunn i at kvinnene var zysisk svakere enn menn,
og at de derfor ikke kunne utføre politiarbeidet på en tilfredsstillende måte. l
tillegg kom trolig fiykten for at kvinnene skulle konkurrere med menn om
stillingene, samt holde lønnsnivået nede.m Som nevnt, brukte Forsvaret

46 FORSVARSSTUDIER 1/1999

tilsvarende argumenter om kvinners zysiske styrke. Parallellen mellom
Forsvaret og politiet er med på å støtte opp under hypotesen om at kvinner i
stor grad ble integrert i enkelte av de mannsdominerte yrker når
personellmangel ble en realitet. Likestillingsargumentene kom ofte i andre

rekke.

Forsvarsdepartementet som politisk initiativtaker

De politiske beslutningsorganer sluttet i stor grad opp om Nygaard-utvalgets
innstilling. Forsvarsdepartementet, ledet av statsråd Alv Jakob Fostervoll (AP),
la i mars 1975 frem sine forslag til hovedretningslinjer for utformingen av den
fremtidige kvinnetjenesten i Forsvaret. Departementet hadde i stortingsmelding
nr. 62 (1974-75) basert seg på de innhentede høringsuttalelser samt erfaringer

fra andre land.
Forsvarsdepartementet uttrykte enighet med Nygaard-utvalget når det

gjaldt prinsippet om størst mulig grad av likestilling mellom kjønnene i
Forsvarets fredsorganisasjon, samt at kvinner skulle kunne ljenestegjøre i
Forsvaret ved beredskap, mobilisering og krig."' Departementet foreslo derfor
overfor Stortinget at kvinner på frivillig basis ble gitt adgang til å ljenestegjøre i
militære ikke-stridende stillinger både i krig og fred, og at kvinner måtte gis
ansettelse og status på lik linje med menn i tilsvarende stillinger. Begrensningen
på kvinners tjeneste medførte at kvinner ikke skulle kunne ljenestegjøre i
Hærens mobile feltavdelinger, på Sjøforsvarets fartøyer og fort, og i
luftvernartilleriets og Luftforsvarets lufttjeneste.

Kvinner skulle kunne anvendes både som menige og i befalsstillinger.
Deres opplæring ble foreslått i det vesentlige å være konsentrert om det fag og
den hovedfunksjon kvinnen skulle utføre, noe som også ville innebære noe
våpenopplæring og nærforsvar. Departementet foreslo videre at også kvinnelig
militært personell skulle underlegges beordringssystemet, samt at kvinner som
i fredstid ble gitt militær utdannelse ble mobiliseringspliktige ved beredskap og i
krig. Gradssystemet skulle være det samme som for menn, men
avansementsmessig måtte de to kjønn vurderes separat på grunn av at skillet
mellom stridende og ikke-stridende stillinger gjorde en direkte sammenligning

FORSVARSSTUDIER 1/1999 47

av menns og kvinners tjeneste umulig. 135 Departementet ville ikke foreslå
kvinnelig verneplikt, men ønsket imidlertid å gi kvinner mulighet til på frivillig
basis å avtjene førstegangstjenesten på lik linje med menn.
Forsvarsdepartementet støttet for øvrig utvalgsmedlemmet Sveris dissens og
Forsvarets Overkommandos oppfatning om at Norges Lotteforbund også i
fremtiden skulle beholde sin uavhengige status som frivillig organisasjon.136

Forsvarsdepartementet vurderte muligheten for også å nytte kvinner i
stridende tjeneste, men ville høste mer erfaring med kvinnelig militært personell
før funksjons- og tjenesteområdet eventuelt ble utvidet.137 Departementets
positive holdning til kvinnetjenesten viste imidlertid at det var en-kontinuitet i
utviklingen i perioden fra slutten av 1970-tallet og frem til 1985.
Forsvarsdepartementet skilte seg her fra Forsvarets Overkommando, som så
en ytterligere utvidelse av stillingsområdet for kvinner som nærmest utenkelig
på dette tidspunkt.

Stortingsforhandlingene og likestillingsproblematikkens
mange aspekter

Den politiske behandlingen av stortingsmelding nr. 62 (1974-75) om
kvinnetjenesten i Forsvaret, viste at det i overveiende grad var politisk
konsensus på Stortinget med hensyn tillikestillingsproblematikken i Forsvaret.
Hensynet til likestilling mellom kjønnene dominerte den politiske og
samfunnsmessige debatten. Både forsvarskomiteens innstilling og
stortingsdebatten 8. april 1976 var imidlertid preget av en viss grad av
polarisering. Polariseringen hadde sitt utgangspunkt i den skillelinjen som
preget norsk forsvarspolitikk i perioden, og var særlig knyttet til synet på
NATO og det norske NATO-medlemskapet. 138 Holdningene til kvinners tjeneste
i Forsvaret fulgte dermed i stor grad den tradisjonelle høyre-venstre aksen i
norsk forsvars- og sikkerhetspolitikk.

Forsvarskomiteens flertall, representert ved partiene Høyre,

Arbeiderpartiet, Kristelig Folkeparti og Senterpartiet, støttet i hovedtrekk
departementets forslag om å åpne militære, ikke-stridende yrkesstillinger for
kvinner.139 Flertallet ga videre sin tilslutning til at Norges Lotteforbunds

48 FORSVARSSTUDIER 1/1999

uavhengige status måtte opprettholdes. Forsvarskomiteens flertall ønsket
imidlertid ikke å gi kvinner mulighet til på frivillig basis å avtjene regulær
førstegangstjeneste på lik linje med menn. 1" Komiteen skilte seg på dette punkt
fra Forsvarsdepartementets tilrådninger.

De fleste partiene støttet altså økt integrasjon av kvinner i Forsvaret.
Enkelte representanter fra Anders Langes Parti og Høyre hevdet imidlertid at
forsvarskomiteens innstilling ikke gikk langt nok med hensyn til integrasjon av
kvinnetjenesten i Forsvaret. Representanten Erling Erland (ALP) understreket
at kvinner som søkte karriere i Forsvaret på sikt burde integreres slik at de
fikk samme rettigheter og plikter som Forsvarets øvrige personell. Dette
innebar at de også måtte få adgang til de stridende stillinger. Erland støttet
således ikke Forsvarsdepartementets forslag om at kvinner skulle holdes
utenfor de stridende stillingene. 141

Erlands synspunkter må sees på bakgrunn av Fremskrittspartiets
forsvarspolitiske program, slik det fremsto i forkant av stortingsvalget i
1977. I42 Fremskrittspartiet var på 1970- og 1980-tallet et av de få partiene som
hadde programfestet obligatorisk verneplikt for kvinner, og dermed den
fullstendige integrasjon av kvinner i Forsvaret. Kvinnenes verneplikt skulle
kunne avtjenes enten i Forsvaret eller som en sosial samfunnsgavnlig tjeneste.
Rettferdighetsaspektet og ønsket om en mer likelig fordeling av byrdene
mellom de to kjønn, var bakgrunnen for dette forslaget. l tillegg må
Fremskrittspartiets holdning til økt integrasjon av kvinnetjenesten sees på
bakgrunn av partiets forsvarsvennlige profil og generelle støtte til norsk
forsvarspolitikk. En innføring av kvinnelig verneplikt ble sett som sentralt i
forhold til å styrke nasjonens totale vernekraft. 143

Også Høyre-representantene Gunnar Johnsen og Paul Thyness hevdet at
det var diskriminerende å skille mellom stridende og ikke-stridende stillinger i
Forsvaret, og de påpekte at kvinner måtte få adgang til også de stridende
stillinger dersom deres avansementsmuligheter ikke skulle bli redusert. Dette
var i overensstemmelse med partiets øvrige likestillingspolitikk og ønsket om at
kvinner og menn skulle få like muligheter i arbeidslivet.144 Det var imidlertid
også innad i Høyre noe uenighet om hvor raskt integrasjonsprosessen burde
finne sted. Høyres kvinnelige representanter Sigrid Utkilen, Birgit Bryhni og

FORSVARSSTUDIER 1/1999 49

Karin Hafstad ønsket ikke på denne tiden å åpne også de stridende stillinger i

Forsvaret for kvinner, da det ble ansett som viktig å etablere en god plattform

for kvinnetjenesten før full integrasjon ble innført."' Høyre uttrykte imidlertid i

hovedsak en konsekvent holdning i sin likestillingspolitikk i 1970-årene, og

differensierte ikke mellom arbeid for likestilling i Forsvaret og arbeid for

likestilling i samfunnet for øvrig. Ikke alle partier fant å kunne trekke en like

naturlig parallell i likestillingsspørsmålet. Den brede konsensusen innenfor

Høyre i denne saken må for øvrig sees på bakgrunn av at det var enighet innad
i partiet om forsvars- og sikkerhetspolitikken generelt.

Sikkerhetspolitikk var derimot en konfliktlinje innenfor Arbeiderpartiet, og

spesielt var oppfatningene delte med hensyn til det norske NATO­

medlemskapet. Arbeidernes Ungdomsfylking vedtok allerede i 1969 at Norge

måtte melde seg ut av NATO. NATO-motstanden var blitt forsterket av

Vietnamkrigen, og var for øvrig sterkt knyttet til fredsbevegelsen. Historikeren

RolfTarnnes har påpekt at NATO-motstanden både innad i Arbeiderpartiet og i

samfunnet for øvrig var så sterk i perioden 1979 til 1980 at Nordli-regjeringen

fryktet at motstanden kunne undergrave både partiet og NATO-medlemskapet.

Først fra 1983 begynte brytningene om sikkerhetspolitikken å avta innad i
Arbeiderpartiet.'''

Striden om sikkerhetspolitikken var altså en stor utfordring for

Arbeiderpartiet. Påvirket dette regjeringspartiets holdning til og behandling av

spørsmålet om kvinners stilling i Forsvaret? Stortingsdebatten kan gi inntrykk

av at det var bred konsensus innad i Arbeiderpartiet med hensyn til denne

problemstillingen. De tre Arbeiderparti-representantene som under

stortingsdebatten kommenterte kvinnetjenesten, uttrykte en positiv holdning til

integrasjon av kvinner i ikke-stridende stillinger. Representanten Liv Stubberud

(AP) hevdet at dette var helt i tråd med den generelle samfunnsutviklingen, og

fremholdt at en økt integrasjon av kvinnetjenesten ville være en fordel for både

Forsvaret og kvinnene. Rolf Hansen, som hadde overtatt som forsvarsminister

etter Alv Jakob Fostervoll i januar 1976, understreket dessuten at Forsvaret

hadde behov for kvinnene. 147 Det synes imidlertid nærliggende å stille spørsmål

ved om det virkelig var en slik bred enighet innad i partiet i dette spørsmålet.

Hvorfor engasjerte for eksempel ikke flere Arbeiderparti-representanter seg i

50 FORSVARSSTUDIER 1/1999

debatten og hvorfor programfestet ikke partiet kvinners tilknytning til

Forsvaret slik flere borgerlige partier gjorde?'"

Slik Værnø og Sveri har påpekt, synes det"[...] vanskelig å forestille seg

at det ikke var noen alvorlig diskusjon i Arbeiderpartiets stortingsgruppe eller

blant partiets aktive kvinner".''' Det kan synes som om partiet ønsket å innta

en lav profil i spørsmålet, da økt debatt om en slik sak som i utgangspunktet

ikke ville være noen vinnersak for partiet, kunne komme til å utdype den

partisplittelsen som allerede gjorde seg gjeldende med hensyn til

forsvarspolitikken for øvrig. Dette kan også være årsaken til at Arbeiderpartiet

på dette tidspunkt ikke ønsket å åpne for kvinnelig deltakelse i stridende

stillinger. Det har imidlertid ikke vært mulig å ta bekreftet en slik hypotese, og

det er behov for ytterligere forskning for å kunne gi en fullgod analyse av

Arbeiderpartiets holdning til økt integrasjon av kvinner i Forsvaret.

Representanter fra Sosialistisk Venstreparti utgjorde et mindretall på Stortinget

med sin "forvirrede holdning[...] til hele forsvarsspørsmålet"."' Sosialistisk

Venstreparti var det partiet som markerte sterkest motstand mot økt

integrasjon av kvinner i Forsvaret, og fikk i denne sammenheng støtte fra

deler av kvinnebevegelsen og fredsbevegelsen. Partiet arbeidet imidlertid for å

oppnå likestilling på andre samfunnsområder. og differensierte dermed mellom

likestilling i Forsvaret og likestilling i samfunnet for øvrig. Årsaken til

Sosialistisk Venstrepartis motstand mot kvinner i Forsvaret må i overveiende

grad søkes i partiets antimilitaristiske holdning og ønsket om norsk utmelding

av forsvarsalliansen NATO som et ledd i kampen mot blokkpolitikken.

Sosialistisk Venstreparti ønsket at både forsvarsbudsjettet og antall personer,

kvinner som menn, tilknyttet det militære forsvar måtte reduseres."' Som en

konsekvens av dette grunnsynet var partiet prinsipielt negativ til økt integrasjon

av kvinner i NATO-forsvarets "overdimensjonerte krigsmaskineri", slik

representanten Torild Skard uttrykte det.'" Hun pekte under stortingsdebatten

på at det ikke ville være likestilling å integrere flere kvinner i Forsvaret, i og

med at kvinner hadde ansvaret for å føde og oppdra barn. Kvinnene ble

betraktet som representanter for de myke verdier i samfunnet. Disse ville stå i

fare for å bli utradert dersom kvinnene skulle likestilles i et system som ble

dominert av helt andre verdier. Hun ønsket en verdiendring, med større vekt

FORSVARSSTUDIER 1/1999 51

på nedwstning og fredsforskning.
Også innenfor Sosialistisk Venstreparti var det imidlertid noe uenighet med

hensyn til hvorvidt kvinners stilling i Forsvaret skulle vurderes på bakgrunn av
forsvarspolitiske eller likestillingspolitiske problemstillinger. Forsvarskomiteens
medlem Ame Kielland (SV) kunne på bakgrunn av Sosialistisk Venstrepartis
forsvarspolitiske standpunkt prinsipielt ikke støtte økt integrasjon av kvinner i
Forsvaret. Han la imidlertid i større grad enn sine partifeller likestillingspolitiske
argumenter til grunn for sin vurdering, og hevdet derfor at "i den grad en må
ha militære miljø, tjener miljøet på at kvinner og menn utdannes, opplæres og
omgås hverandre i fellesskap''.'" Han understreket at de stillinger som til
enhver tid fantes i Forsvaret fritt måtte kunne søkes av begge kjønn, og så det
derfor ikke naturlig å skille mellom stridende og ikke-stridende stillinger med
hensyn til kvinners ljeneste i Forsvaret."' Det er påpekt at representanten
Erland ga uttrykk for en tilsvarende oppfatning. Til tross for at de tilhørte
partier med svært ulike verdisyn, så altså verken Kielland eller Erland
prinsipielle eller praktiske forhold som talte til fordel for at visse deler av den
militære utdanning og opplæring skulle foregå separat for de to kjønn.'"

Den sterkeste utenomparlamentariske motstanden mot økt
kvinneintegrasjon i Forsvaret mot slutten av 1970-tallet, kom hovedsakelig fra
den nye kvinnebevegelsen, også kalt feministene, og fredsbevegelsen. Disse to
bevegelsene var sterkt knyttet ti l hverandre, og fremveksten av dem må sees
på bakgrunn av den allmenne radikaliseringen av samfunnet i perioden fra
slutten av 1960-tallet og begynnelsen av 1970-tallet. De nye strømningene
hadde i stor grad røttene sine i EF-kamp og ungdomsopprør, og fikk sitt utslag
i blant annet motstand mot norsk medlemskap i Det europeiske fellesskap og
kritikk av USAs såkalte imperialistiske utenrikspolitikk, spesielt overfor
Vietnam. Ettersom USA var det ledende medlemslandet i NATO, aktualiserte
Vietnamkrigen den norske NATO-motstanden."'

Mens den gamle kvinnebevegelsen fra 1880-årene arbeidet for stemmerett
og rett til utdannelse, var frigjøring det sentrale begrepet for den nye
kvinnebevegelsen. Feministene arbeidet mot kvinnediskriminering og sosial,
politisk og kjønnsbasert undertrykkelse. Umiddelbart ville det være grunn til å
anta at en slik gwnnholdning medførte støtte til arbeidet for økt likestilling også

52 FORSVARSSTUDIER 1/1999

i Forsvaret. Dette var imidlertid ikke tilfellet. Feministisk ideologi hevdet at
samfunnet i større grad ville bli militarisert dersom kvinner skulle integreres i
Forsvaret. Den nye kvinnebevegelsen stilte seg videre svært skeptisk til hva
kvinnene gjennom deltakelse i det militære Forsvaret eventuelt skulle være med
på å forsvare. Sentralt i denne sammenheng var spørsmålet om det
eksisterende sosiale, økonomiske og kjønnsbaserte systemet tuftet på mannens
verdier var verdt å kjempe for. Feministene trakk en klar skillelinje mellom
likhet og frigjøring. De ønsket ikke likhet for kvinnene på mannens premisser.
men på kvinnenes egne premisser. Dersom kvinner ble integrert i Forsvaret,
ville de i stor grad "bli" som menn. Dermed ville, slik den aktive feministen·
Birgit Brock-Utne hevdet, alt håp være ute for menneskeheten.'"

Folkereisning Mot Krig var den fredsorganisasjonen som på denne tiden
kanskje gjorde seg sterkest bemerket i motstanden mot økt kvinneintegrasjon i
Forsvaret. Organisasjonen var, akkurat som den nye kvinnebevegelsen, uenig i
hovedretningslinjene for norsk forsvars- og sikkerhetspolitikk. Disse ble
hevdet å innebære en opprettholdelse av stormaktenes dominans,
undertrykking av visse grupper i eget land og folk i utviklingslandene, et høyt
forsvarsbudsjett og et autoritært og udemokratisk system som umyndiggjorde
sivilbefolkningen. Folkereisning Mot Krig hevdet at Norge i stedet trengte et
forsvar bygget på ikkevoldsstrategier, og som størst mulig del av befolkningen
sto bak. Norges Fredsråd støttet en slik oppfatning, og gikk sterkt i mot
forslaget om at kvinner skulle kunne ljenestegjøre i Forsvaret, da dette ikke ble
ansett for å gene fredens sak."'

Til tross for at Sosialistisk Venstrepartis representanter i prinsippet var
negative til økt integrasjon av kvinner i Forsvaret, ble forsvarskomiteens
innstilling enstemmig vedtatt av Stortinget 8. april 1976. Dette
stortingsvedtaket står som en milepæl innenfor forsvarshistorien. l den
umiddelbare etterkrigstiden var det nettopp Stortinget som stemte ned
forslagene om i sterkere grad å integrere kvinner i Forsvaret på lik linje med
menn. Årsaken til at stortingspolitikeme og Forvarets politiske ledelse skiftet
holdning i løpet av 1970- og 1980-årene, vil bli drøftet i neste kapittel.

FORSVARSSTUDIER 1!1999 53

Status for Forsvarets kvinnetjeneste i 1977

Stortingsvedtaket av 1976 og supplerende vedtak i 1977 førte til at det fra

1977 ble etablert en ny ordning for kvinners tjenestegjøring i Forsvaret. Norge

var med dette et av de ledende landene i NATO med hensyn til integrasjon av

kvinner i Forsvaret. Bare Danmark og til dels Belgia hadde på denne tiden en

tilsvarende ordning. Det presiseres imidlertid at overgangen skjedde noe

gradvis etter som det ble praktisk mulig å åpne de første av Forsvarets skoler

for kvinner. Forsvarets Overkommando vurderte det som svært viktig å unngå

hastverksløsninger med hensyn til å tilrettelegge vilkårene for kvinners ljeneste

i Forsvaret, og understreket betydningen av at innpassingen skjedde naturlig

med minst mulig friksjoner i de berørte ledd.'"

Kvinner fikk fra 1977 adgang til på frivillig basis å tjenestegjøre i militære

stillinger i Forsvaret både i fred og krig, ved beredskap og mobilisering. Dette

sto i sterk kontrast til den tidligere ordning, der kvinner (KIF-personellet) kun

fikk ljenestegjøre i Forsvaret som sivilt personell. Departementet satt som

viktige forutsetninger at kvinners militære ljeneste skulle bygge på frivillighet,

tjeneste i ikke-stridende stillinger og at kvinner ikke fikk adgang til å avljene

alminnelig førstegangstjeneste. Kvinner fikk således ikke anledning til å

tjenestegjøre i Hærens mobile feltavdelinger, på Sjøforsvarets fartøyer og fort

og i Luftforsvarets lufttjeneste og luftvemartilleriljeneste. Bortsett fra de

begrensninger som ble lagt på kvinners ljeneste, skulle kvinner likestilles med

menn så langt som mulig. Dette innebar en forutsetning om at kvinner som

frivillig søkte utdanning i Forsvaret ville ta tilsvarende avansementsvilkår og bli

pålagt samme ljeneste- og mobiliseringsplikt som menn. Kvinner ville derimot

ikke bli underlagt lovbestemt verneplikt eller ha plikt til å tjenestegjøre etter

heimevemlovens bestemmelser. Utdanningen av kvinner skulle i hovedsak

være den samme som for menn, der eventuelle tillempninger kun ble begrenset

av hensynet til kvinners f'ysiske forutsetninger. På grunn av kvinners spesielle

livssituasjon, ble det gitt særskilte bestemmelser for kvinner blant annet med

hensyn til svangerskap og oms.org, ljenesteplikt og mobiliseringsplikt. 160

Innpassingen av kvinner skulle skje uten endring av Forsvarets totale

stillings- og personellramme. Det innebar at kvinner ikke skulle komme i

54 FORSVARSSTUDIER 1/1999

tillegg, men altså istedenfor mannlig personell. Det ble imidlertid fastsatt

am metall for kvinners ljeneste i Forsvaret, samt tall for årlige kvinnelige
r k .
elevplasser ved befals- og krigsskolene. Rammetallet begrenset a~tallet vm_ner

som kunne gis opplæring og ansettelse i militære stillinger. Heller tkke t Svenge

var det aktuelt å øke personelloppsetningene som følge av økt

kvinneintegrasjon. Reformene basert på riksdagsvedtaket av 1978 skulle

gjennomføres langsiktig og etappevis, innenfor de fastsatte pe~onellrammer."'
Særbetegnelsen KlF på kvinner i Forsvaret gikk ut. Det ekststerende KlF-

ersonellet ble etter eget ønske innpasset som reservepersonell og fikk

~ødvendig tilleggsutdannelse. Hærstaben støttet Forsvarets kvinneråds

anbefaling om at KIF-ordningen skulle awikles innen l. januar 1978. l juli

1978 vedtok Stortinget at også SIF-personellet skulle integreres i Forsvaret

med militær status. 162

Som en følge av endringen av kvinneljenesten i 1977, tikk kvinner

ljenestegjøre i den norske bataljonen i FNs fredsbe~arende _UN!Fl~-styrke i
Libanon allerede fra starten i 1978. l begynnelsen \)enestegJorde kvmnene

hovedsakelig i sanitetskompaniets feltsykehus, men deltakelsen ble snart

utvidet til også å omfatte verkstedskompaniet, selve bataljonen NORBA TT og

hovedkvarteret. 163

l november 1976 vedtok Stortinget at det skulle tilsettes fire

kvinneinspektører med grad major eller orlogskaptein, slik Forsvarets
kvinnenemnd og kvinneinspektøren i Hæren hadde anbefalt. 1. januar 1977 ble

Forsvarets kvinnenemnd nedlagt og erstattet av et Forsvarets kvinneråd.

Kvinnenemnda hadde tidlig uttrykt ønske om opprettelse av et forum for saker

om kvinners ljeneste av felles karakter for hele Forsvaret. Forsvarets

kvinneråd skulle blant annet videreføre og koordinere felles oppgaver som

tidligere ble ivaretatt av kvinnenemnda, samt orientere kvinner i Forsvaret om

den nye ordningen. Kvinnerådet besto av representanter fra Norges

Lotteforbund, Kvinners Frivillige Beredskap og Direktoratet for sivilt

beredskap, foruten de fire kvinneinspektørene i forsvarsgrenene og

Heimevernet. Familie- og likestillingskonsulenten i Forsvarsdepartementet var

observatør."'
Hvilken betydning fikk etableringen av Forsvarets kvinneråd med hensyn til

FORSVARSSTUDIER 1/1999
55

kvinneinspektørenes muligheter til å videreutvikle kvinne~enesten? Da

Forsvarets kvinnenemnd ble etablert i 1953 som et rådgivende organ overfor

Forsvarsdepartementet og forsvarsgrenenes overkommandoer, senere

Forsvarets Overkommando, fikk kvinneinspektørene en unik adgang til den

politiske ledelsen. Nemnda kunne legge frem sine synspunkter for

departementet selv om disse gikk på tvers av oppfatningene i Forsvarets

Overkommando. Nemnda brukte imidlertid sjelden den adgangen den hadde til

den politiske ledelsen. Den største innflytelsen fikk nemnda trolig gjennom sin

utadrettede virksomhet og brede kontaktflate i samfunnet for øvrig. Forsvarets

kvinnenemnd utgjorde en pressgruppe gjennom institusjonaliseringen av

kvinnespørsmålet, og nemnda var en pådriver i likestillingsarbeidet ved å ta tak

i problemstillinger den mente trengte bredere behandling. Kvinneinspektørene

og Forsvarets kvinnenemnds rolle som pressgruppe overfor Forsvarets

militære og politiske ledelse kom kanskje sterkest til uttrykk under arbeidet

med og behandlingen av Nygaard-utvalgets innstilling tidlig på 1970-tallet. På

den annen side er det viktig å merke seg at kvinneinspektørene av enkelte av

sine mannlige kolleger ble oppfattet å ha en autoritær og lite populær

opptreden. Dette kan ha bidratt til i noen grad å ha svekket deres

gjennomslagskrafl og troverdighet, samt respekten for deres arbeid."'

Forsvarets kvinneråd fikk en langt bredere sammensetning enn

kvinnenemnda, som utelukkende besto av kvinneinspektørene i

forsvarsgrenene. Rådets mandat var å være et rådgivende organ for

forsvarssjefen og de fire generalinspektørene, forstått slik at rådet også på eget

initiativ kunne fremme saker. Forsvaret ble nå tilført impulser fra det sivile

samfunn og de frivillige organisasjonene, og kvinneinspektørene fikk gjennom

Forsvarets kvinneråd en åpen og legitim kanal til meningsfeller utenfor

Forsvaret. Væmø og Sveri hevder imidlertid at "uttalelser og synspunkter fra

en samlet kvinnegruppe i Rådet ble videreformidlet i en så uskadeliggjort form

at ingen virkelig behøvde å bry seg om dem".'" Arbeidet i Forsvarets

kvinneråd var altså vanskeligere enn i Forsvarets kvinnenemnd. Sveri hevder

at etableringen av Forsvarets kvinneråd i noen grad representerte en svekkelse

av kvinneinspektørenes maktgrunnlag både innad i Forsvaret og overfor den

politiske ledelsen."'

56 FORSVARSSTUDIER 1/1999

Til tross for disse nye retningslinjer, måtte naturlig nok kvinnetjenesten i

Forsvaret utformes noe over tid. l 1978 oppsummerte forsvarsdepartementet

at iverksettingen av kvinners tjeneste i Forsvaret var kommet godt igang, og at

det hadde vært mange kvinnelige søkere til de av Forsvarets skoler som ikke

utdannet befal til direkte stridende stillinger. l alt var det 33 kvinner ved de

gnmnleggende befalsskolene. Det er imidlertid vanskelig å generalisere med

hensyn til hvor mange kvinner som søkte seg til Forsvaret i denne første tiden.

Søkertallet varierte sterkt fra år til år og fra skole til skole. Det var i tillegg stor

forskjell mellom antallet kvinnelige søkere til befals- og krigsskolene og antallet

opptatte elever. Gjennomsnittlig utgjorde kvinnene to til tre prosent av

elevkullet i tiårsperioden 1978 til1988.'"

Utvidelse av tjenesteområdet for kvinner- en fagmilitær
nyorientering i emning?

Tjenesteområdet for kvinner i Forsvaret ble vedtatt utvidet tre ganger mellom

endringene av kvinnetjenesten i 1977 og stortingsvedtaket om å innføre full

yrkesmessig likestilling i Forsvaret fra januar 1985. l tillegg kom diverse

mindre justeringer, blant annet for Hærens vedkommende i 1981. De to første

utvidelsene fant sted i 1979 og 1982, og kan betraktes som uttrykk for en

begynnende fagmilitær nyorientering i forhold til kvinne~enesten i Forsvaret."'

Det kan pekes på to hovedårsaker til at ljenesteområdet for kvinner ble

foreslått utvidet mot slutten av 1970-tallet og begynnelsen av 1980-tallet.

Begge disse var av fagmilitær karakter og ble hovedsakelig presset frem av

Forsvarets Overkommando og flere befalsorganisasjoner. For det første var

deler av det kvinnelige personellet ikke tilfreds med de nye retningslinjene for

kvinneljenesten i Forsvaret. En rekke funksjoner innen de tjenesteområder

kvinner ifølge stortingsvedtaket av 1976 var utelukket fra, var ikke av direkte

stridende karakter. Kvinnelig befal følte seg derfor diskriminert ved at

begrensningene hindret dem i å få en fullverdig ~eneste. Kvinnelige sersjanter

ved Hærens våpentekniske korps på Helgelandsmoen ved Hønefoss kontaktet

Norges Befalslag på grunn av misnøye med hensyn til hvor de kunne beordres

under plikttjenesten. Norges Befalslag henstilte derfor til

FORSVARSSTUDIER 1/1999 57

Forsvarsdepartementet om å vurdere en utvidelse av yenesteområdet for
kvinner. Forsvarsdepartementet hadde fått fullmakt til å utvide
funksjonsområdet for kvinner i den grad det var behov for det. Hærstaben
støttet en slik utvidelse og hevdet at den var nødvendig både ut fra Hærens
behov, personellets behov for en fullverdig yeneste og det faktum at kvinnelige
befalselever følte seg som annenklasses befal. Hæren uttrykte dermed en langt
mer positiv holdning til kvinneyenesten enn tidligere, noe som blant annet
synes å ha sin bakgrunn i økt forståelse for likestillingspolitiske hensyn."'

For det andre må utvidelsene sees på bakgrunn av praktiske problemer ved
den eksisterende ordning, samt at det fremdeles var personellmangel i deler av
Forsvaret. Forsvarets Overkommando ga uttrykk for at blant annet Forsvarets
sanitet ikke hadde tilstrekkelig mannlig personell for å cylle de behov som
mobiliseringsoppsetningene krevde. 171 Ikke alle forsvarsgrener og våpengrener
opplevde imidlertid en slik reell personellmangel. Ved Luftforsvarets NIKE­
bataljon på Linderud understreket ledelsen at den verken hadde behov eller
ønske om å erstatte menn med kvinner i krigsoppsetningsplanene, da tilgangen
på mannlig personell var tilstrekkelig. I tillegg ble det påpekt at de
bygningstekniske forhold ikke var tilpasset kvinner. 172 Når det gjaldt utdannelse
av kvinnelige tlybesetningsmedlemmer, hevdet Luftforsvaret at forsvarsgrenen
ikke hadde mulighet til å utdanne kvinnelige flybesetningsmedlemmer kun til
fredsbruk og vedlikeholde ferdighetene for disse, og samtidig ha mannlige
besetningsmedlemmer å sette inn i stridssituasjoner og krig. Det ble i tillegg
ansett som umulig å trekke et definert skille mellom stridende og ikke­
stridende lufttjeneste. Luftforsvarsstaben kunne derfor ikke støtte utvidelsen
av kvinners yenesteområde til også å inkludere lufttjeneste. Dersom kvinner
skulle tjenestegjøre i Luftforsvaret, så generalinspektøren det som en
forutsetning at de måtte kunne yenestegjøre på lik linje med menn både i fred
og krig. Dette innebar at kvinner også måtte utføre stridende yeneste. 173

Luftforsvaret synes altså å ha vært mot selve tanken på en funksjonsdeling
mellom kjønnene, og ønsket at kvinner enten måtte bli helt integrert i Forsvaret
eller stå utenfor.

I tillegg til disse to faktorene begynte også et rettferdighetsmoment å gjøre
seg gjeldende i Forsvarets argumentasjon for utvidelse av kvinneljenesten på

58 FORSVARSSTUDIER 1/1999

slutten av 1970-tallet. Sjefen for personellstaben i Forsvarets Overkommando,
Gunnar Heiset, ga i 1978 uttrykk for et ønske om å få dispensasjon fra
Forsvarsdepartementet til å bruke kvinnelig befal i alle funksjoner ved
avdelingene, samt at Stortinget måtte inviteres til å nyansere sitt syn på
disponeringen av kvinner ved feltavdelingene. Forsvarets Overkommando fant
det videre noe eiendommelig at kvinner ikke kunne tjenestegjøre ved
støtteavdelingene til brigaden i Nord-Norge i fred, tatt i betraktning at de kunne
genestegjøre ved den norske FN-bataljonen i Libanon."'

Forsvarsdepartementet foreslo derfor mot slutten av 1970-tallet, etter
samråd med Forsvarets Overkommando, at det i Hæren ble åpnet adgang for
kvinner til å tjenestegjøre ved mobile feltavdelinger og som personell til
støtteavdelinger innen stabsyeneste, transport, intendantur, teknisk vedlikehold
og sanitet. I Luftforsvaret ble yenesteområdet foreslått utvidet til å omfatte
administrative stillinger og enkelt~ stillinger innen operatørtjenesten ved NIKE­
bataljonen med underlagte batterier. Når det gjaldt Kystvakten, tilsa
kystvaktfartøyenes oppgaver i krig at kvinner raskt måtte kunne erstattes med
menn, da kvinner ikke kunne yenestegjøre i stridende stillinger. For at dette
ikke skulle få negative følger for fartøyenes operative status, måtte antallet
kvinner ombord begrenses ti120 prosent av besetningen per fartøy."'

Utvidelsene fant altså sted innenfor de begrensninger Stortinget hadde
fastsatt. Departementet påpekte imidlertid at det kunne bli aktuelt å utvide
yenestområdet for kvinner ytterligere etter hvert som Forsvaret vant erfaring.
Den neste utvidelsen fant sted allerede i 1982. I forbindelse med fremleggelsen
av statsbudsjettet for 1982, foreslo Forsvarsdepartementet at det i Sjøforsvaret
i fred ble åpnet adgang for kvinner til å yenestegjøre på Marinens fartøyer med
rene skoleskipfunksjoner og depotfartøyer. l tillegg skulle kvinner få mulighet
til å ljenestegjøre som flygere på Luftforsvarets transport-, overvåkings- og
kommandotly og helikoptre, samt inneha stillinger som navigatører og andre
besetningsmedlemmer ombord i luftfartøy. Kvinner skulle imidlertid ikke
kunne ljenestegjøre somjagertlygere. Forsvarskomiteen sluttet seg til
departementets forslag, og det ble gjort vedtak i samsvar med
endringsforslagene under stortingsdebattene 21. mai 1979 og 27. november
1981.176 Flere stortingsrepresentanter uttrykte under debattene en svært positiv

FORSVARSSTUDIER 1/1999 59

holdning til at kvinners ~enesteområde ble utvidet. Bare Sosialistisk

Venstreparti 'opprettholdt sin prinsipielle motstand mot kvinner i NATO­

forsvaret.

Debatten omkring utvidelsen av kvinners tjenesteområde i Forsvaret viser

altså at det mot slutten av 1970-årene var i ferd med å finne sted en

forskyvning med hensyn til hvilke aktører som var pådrivere for økt

integrasjon av kvinner i Forsvaret. Mens initiativet tidligere hovedsakelig hadde

ligget på politisk side, var Forsvarets Overkommando og flere

befalsorganisasjoner nå viktige initiativtakere for å presse frem endringer.

Forsvarsledelsens initativ i denne saken var hovedsakelig et resultat av

praktiske problemer ved den eksisterende ordning, samt et fortsatt behov for

kvinnelig arbeidskraft. Samtidig synes det som om et rettferdighetsmoment

også begynte å gjøre seg gjeldende i Forsvarets argumentasjon. Fra denne

begynnende fagmilitære nyorienteringen i synet på kvinnesak og likestilling, må

det kunne trekkes en linje frem til vedtaket om full integrasjon av kvinner i

Forsvaret få år senere.

Oppsummering

Hovedsiktepunktet med dette kapittelet har vært å forklare de store endringene

kvinne~enesten i Forsvaret gjennomgikk på 1970-tallet. Oppnevnelsen av det

såkalte Nygaard-utvalget i 1970 resulterte seks år senere i stortingsvedtaket

om at kvinner på frivillig basis kunne ~enestegjøre som militært personell i

Forsvarets ikke-stridende stillinger. Dette representerte et klart brudd med

tidligere ordning basert på stortingsvedtaket av 1957, der kvinner bare fikk

inneha status som sivilt personell.

Debatten om kvinners ~eneste i Forsvaret var preget av betydelig grad av

polarisering. Den sentrale skillelinjen gikk mellom Forsvarets militære ledelse

på den ene siden og de politiske beslutningsorganer på den andre.

Forsvarsledelsen var i stor grad negativ eller skeptisk til økt integrasjon av

kvinnetjenesten, noe som blant annet hadde sin bakgrunn i forestillingen om

kvinners svakere rysiske styrke og særtrekk ved militær kultur og tenkemåte. l

den grad Forsvaret kunne støtte Nygaard-utvalgets anbefalinger, var dette

60 FORSVARSSTUDIER 1/1999

hovedsakelig ut fra et ønske om å avhjelpe den personellmangelen Forsvaret

opplevde i perioden. Ved å integrere kvinner i ikke-stridende stillinger, kunne

menn frigjøres til stridende funksjoner. Personellmangel var også en sentral

årsak til at kvinner ble integrert i andre nasjoners militære forsvar og i enkelte

andre mannsdominerte yrker i etterkrigstiden.
Det var i Forsvarsdepartementet og på Stortinget forholdsvis bred

konsensus om Nygaard-utvalgets innstilling, og endringene i kvinnetjenesten

ble i hovedsak støttet på bakgrunn av et generelt likestillingshensyn. Det var

altså Stortinget og politikerne som i denne fasen presset frem endringene,

mens Forsvaret holdt tilbake. Dette sto i sterk motsetning til den politiske

behandlingen av kvinne~enesten i Forsvaret umiddelbart etter annen

verdenskrig. Den gang var det Stortinget som stoppet Forsvarets ønske om

militær ~eneste for kvinner. Motstanden mot endringene av kvinneljenesten fra

den politiske venstresiden må imidlertid ikke undervurderes, og den synliggjør

at forsvarspolitikk var en politisk skillelinje i perioden. Sosialistisk Venstrepartis

negative holdning til økt likestilling i Forsvaret sammenfalt i stor grad med de

oppfatninger den nye kvinnebevegelsen og fredsbevegelsen ga uttrykk for.

Det kan imidlertid synes som om holdningene til økt integrasjon av

kvinne~enesten varierte også innenfor Forsvaret. Hæren var trolig i

utgangspunktet noe mer skeptisk enn de øvrige forsvarsgrenene. Mot slutten

av 1970-tallet var derimot Hæren den forsvarsgren som kanskje i størst grad

tok initiativ til en utvidelse av kvinners ~enesteområde. Den største forskjellen

fantes trolig mellom våpengrenene. De våpengrener som i overveiende grad

var stridende uttrykte en mer negativ holdning enn de våpengrener der kvinner

lenge hadde gjort en innsats, slik som for eksempel innenfor samband og

sanitet.
Endringene i kvinnetjenesten fra 1977 representerte et viktig skritt på veien

mot full integrasjon av kvinner i Forsvaret. Stortingsvedtaket innebar at Norge,

sammen med Danmark og til dels Belgia, ble et av de ledende landene innad i
NATO med hensyn til integrasjon av kvinner i Forsvaret. Ikke-stridende

klausulen la imidlertid fortsatt store begrensninger på kvinners ljeneste. Neste

kapittel vil behandle sluttføringen av den formelle likestillingsprosessen i

Forsvaret.

FORSVARSSTUDIER 1/1999 61

Kapittel4
Fase Ill: 1980-1985

Fagmilitær nyorientering og kvinner i strid

Dette kapittelet behandler den siste fasen på veien mot yrkesmessig likestilling
for kvinner i Forsvaret, perioden fra omkring 1980 til 1985. Sentralt i denne
perioden var spørsmålet om hvorvidt kvinner også skulle kunne \ienestegjøre i
stridende stillinger og fli rett til å avtjene førstegangs\ieneste på lik linje med
menn. For å vurdere disse omstridte spørsmålene ble Utvalget for yrkesmessig

likestilling mellom kvinner og menn i Forsvaret nedsatt i 1980. Kapittelet vil
redegjøre for hvordan denne prosessen fant sted, samt undersøke i hvilken
grad holdningene og argumentene hadde endret seg fra behandlingen av
Nygaard-utvalgets innstilling på midten av 1970-tallet. Videre vil kapittelet
behandle de drivkrefter som la føringer på utviklingen frem mot yrkesmessig
likestilling for kvinner i Forsvaret, samt drøfte årsaker til at det først på 1970-
og 1980-tallet ble mulig å integrere kvinner i Forsvaret på lik linje med menn.
Denne problemstillingen vil først og fremst bli belyst ved å vise hvordan
strukturelle endringer bidro til å legge grunnlaget for et militært og
samfunnspolitisk paradigmeskifte.

Sundgot-utvalget og forslaget om kvinner i strid

Utvalget for yrkesmessig likestilling mellom kvinner og menn i Forsvaret ble
oppnevnt av Forsvarsdepartementet i september 1980. Bakgrunnen var at
stortingsrepresentanten Asa Solberg Iversen (AP) under budsjettbehandlingen
i november 1979 henstilte til Regjeringen om å nedsette et utvalg for å vurdere
muligheten for full yrkesmessig likestilling mellom kvinner og menn i
Forsvaret. Den direkte foranledningen for hennes initiativ var at Lov om
likestilling mellom kjønnene tok til å gjelde fra 15. mars 1979, og at Forsvaret i
henhold til Stortingets begrensninger på kvinners \i eneste i Forsvaret var

62 FORSVARSSTUDIER 1/1999

unntatt fra likestillingsloven. 177

Utvalgets formann var oberst Kjell Sundgot fra personellstaben i Forsvarets
Overkommando, og det vil derfor heretter bli kalt Sundgot-utvalget. For øvrig
besto utvalget av kommandørkaptein Olav Kjetun fra sjøforsvarsstaben, major
(oberstløytnant fra januar 1982) Elisabeth Sveri fra hærstaben, major Dagfinn
M. Johansen fra luftforsvarsstaben, konsulent Annie Krefting fra Forbruker­
og administrasjonsdepartementet og Evy Buverud Pedersen fraK vinners
Frivillige Beredskap. Major Gerd Westgaard fra luftforsvarsstaben ble
oppnevnt av Forsvarsdepartementet som utvalgets sekretær fra 1. januar
1981.178 Utvalget besto altså av både yrkestilsatt befal og representanter fra
sivile institusjoner, og alle de tre forsvarsgrenene var representert.

Utvalgets mandat var å "vurdere om vernepliktsloven bør justeres for å øke
kvinners mulighet for full yrkesmessig likestilling, [samt] vurdere i hvilken
grad man bør åpne adgang for kvinner til utdanning og tjeneste innenfor
rammen av eksisterende utdanningsordninger og tjenestefunksjoner som
mannlig militært personell kan \ienestegjøre i".'" Hvis begrensninger måtte
opprettholdes, skulle utvalget utrede disse og angi på hvilke premisser full eller
tilnærmet yrkesmessig likestilling likevel kunne oppnås. Utvalget leverte sin
innstilling 26. august 1982, og denne var, i motsetning til Nygaard-utvalgets
innstilling, enstemmig.

Arbeidet i Sundgot-utvalget var preget av stor grad av enstemmighet.'"
Det var en grunnleggende enighet om at det måtte innføres yrkesmessig
likestilling i Forsvaret så raskt som mulig, og at kvinner fikk mulighet til å
inneha alle \ienestestillinger i Forsvaret, også de direkte stridende. De gjeldende
begrensningene på kvinners \i eneste ble ansett som uheldige for kvinnenes
anseelse innad i Forsvaret og for deres karrieremuligheter både i Forsvaret og i
det sivile samfunn. Det ble forutsatt at det i prinsippet allerede var yrkesmessig
og utdanningsmessig likestilling mellom kvinner og menn på de områder i
Forsvaret som fra 1977 var blitt åpnet for kvinnelig personell. Utvalget påpekte
derfor at det kun gjensto å gi kvinner utdannelse til \jeneste i funksjoner med
strid som hovedgjøremål for at yrkesmessig likestilling skulle være oppnådd i
Norge. Opptak av kvinner skulle ikke begrenses av kvoter eller rammetall,
men sige i konkurranse med menn. Dette innebar at den totale stillingsrammen

FORSVARSSTUDIER 1/1999 63

J ..

i Forsvaret ikke ville endres. Når det gjaldt spørsmålet om førstegangstjeneste
for kvinner, hevdet utvalget at kvinner måtte få full mulighet til også å avtjene
denne på lik linje med menn og sammen med menn. Utvalget fant det
imidlertid ikke nødvendig å innføre obligatorisk kvinnelig verneplikt for å gi
kvinner full yrkesmessig likestilling i Forsvaret."'

Sundgot-utvalgets ønske om å integrere kvinner i Forsvaret på lik linje med
menn, hadde først og fremst sin bakgrunn i likestillingstanken. Sundgot­
utvalgets innstilling skilte seg slik fra Nygaard-utvalgets vektlegging av de
personellpolitiske aspektene. På den annen side var også Sundgot-utvalget seg
bevisst at Forsvarets fremtidige personellsituasjon talte for innføring av
yrkesmessig likestilling mellom kjønnene. Det ble hevdet at Forsvaret mot
slutten av 1990-årene ville bli rammet av personellmangel fordi reduserte
barnekull ville gjøre rekrutteringsstyrken mindre. Forsvaret ville derfor være
tjent med å benytte den kvinnelige personellreserven."'

Den gradvise utvidelsen av tjenesteområdene for kvinner fra 1977 og frem
til 1982, innebar at det var relativt få tjenesteområder som gjensto å bli åpnet
for kvinner for at yrkesmessig likestilling mellom kjønnene ville være en
realitet. Utvidelsen av kvinners genesteområde i Luftforsvaret til også å
omfatte flygende geneste, var i tillegg problematisk sett i forhold til det faktum
at generalinspektøren for Luftforsvaret hadde påpekt at det ikke var mulig å
skille mellom stridende og ikke-stridende !utltjeneste. Kvinner ville derfor
måtte utføre stridende geneste og dermed bryte med Stortingets bestemmelser.
De gjeldende begrensningene på kvinners geneste ble ansett som lite logiske,
og utvalget hevdet at bestemmelsene slo forskjellig ut ved de ulike avdelinger
og forsvarsgrener. Videre påpekte utvalget at det var svært lite økonomisk for
Forsvaret å skulle utdanne et "fredskorps" og et "krigskorps" av befal slik
som for eksempel i Sjøforsvaret, der kvinner ombord på kystvaktfartøyer ville
måtte erstattes av menn ved mobilisering og krig.

Undersøkelser av kvinners fYsiske yteevne konkluderte med at bortsett fra
individuelle variasjoner var det ingen anatomiske eller fYsiologiske grunner til å
bruke kjønn som argument med tanke på utvelging og adgang til militære
oppgaver. Det var den individuelle treningstilstanden som var avgjørende for
hva den enkelte soldat kunne klare."' Utvalget hevdet dessuten at det ikke var

64 FORSVARSSTUDIER 1/!999

samme krav til fysikk til alle stillinger i Forsvaret, og at det derfor kunne være
hensiktsmessig med en aweiing mellom hensynet til likestilling mellom
kjønnene og hensynet til de fysiske ressurser en militær leder burde ha. Det ble
i tillegg vurdert hvorvidt kvinner ville være egnet som militære ledere og til å
føre kommando. Konklusjonen var at også denne evnen sannsynligvis var
individuelt bestemt ut fra utdannelse og personlighet og ikke avhengig av
kjønn. Utvalget påpekte videre at Forsvaret burde kunne tilby en
arbeidssituasjon der det ble lagt mest mulig til rette for at begge kjønn kunne
fortsette i sitt yrke etter barnefødsler. Med hensyn til de økonomiske aspektene
ved å innføre yrkesmessig likestilling mellom de to kjønn i Forsvaret, hevdet
Sundgot-utvalget at ekstrabevilgningene som følge av kvinners likestilte
inntreden i Forsvaret ikke ville bli uforholdsmessig store."'

Forsvarets retrett -fra motstand til avmålt positiv
holdning

Behandlingen av Nygaard-utvalgets innstilling viste at kvinner i stor grad ble
vurdert som en arbeidskraftreserve i forsvarssammenheng. Forsvarets
fagmilitære ledelse var i stor grad negativ til økt integrasjon av kvinnegenesten,
og ga hovedsakelig sin tilslutning på bakgrunn av et ønske om å avhjelpe den
personellmangelen som preget Forsvaret på 1970-tallet. l begynnelsen av
1980-årene var fremdeles deler av Forsvaret skeptisk til integrasjon av kvinner
i stridende stillinger. Forestillingen om kvinners relative svakere fYsiske styrke
var fortsatt et av de viktigste ankepunktene mot i økende grad å integrere
kvinner i Forsvaret på lik linje med menn. Det fYsiske aspektet var imidlertid
sterkt knyttet til oppfatningen om at Forsvaret ikke var egnet som arbeidsplass
for kvinner. Slike holdninger var mest utbredt i Hæren, og da spesielt i
våpengrenene infanteriet, kavaleriet og artilleriet. Disse våpengrenene har
tradisjonelt blitt betraktet som Hærens mest fYsisk krevende, i tillegg til at

miljøet har vært svært mannsdominert. Infanteriinspektøren var blant dem som
hevdet at infanteribataljonen ''[. ..]trenger de sterkeste soldater som har
forutsetning for, ved siden av ryggsekk, å bære ammunisjon, tunge våpen og
trekke pulk. Dette taler for at kvinner tilføres bakre avdelinger og at kravene til

FORSVARSSTUDIER 1/1999 65

infanteriet heves slik at infanteriet tilføres de sterkeste"."' Videre ble det ansett

som et problem for forholdet mellom de to kjønn at soldatene under

feltforhold i strid måtte regne med å ha "kroppskontakt for å overleve[...]".'"

Hærstaben i Forsvarets Overkommando understreket videre at avdelinger med

strid som hovedoppgave stilte betydelige krav til f'ysisk og psykisk styrke hos

både befal og mannskaper. Problemer mellom kvinner og menn med hensyn til

kjønnsrollemønstre og fordommer ble antatt å kunne påvirke avdelingenes

stridsevne i negativ retning. Inntil Forsvaret hadde et bredere

erfaringsmateriale, burde kvinner derfor fortsatt holdes utenom de stridende

stillinger."' Hæren, som på begynnelsen av 1980-tallet hadde ledet an i

utviklingen for å utvide kvinners ~enesteområde i Forsvaret, var altså svært

skeptisk til en ytterligere integrasjon av kvinne~enesten. Innenfor de

fagområder der kvinner tradisjonelt hadde ~enestegjort, og som samsvarte

med det tradisjonelle kjønnsrollemønsteret, synes imidlertid skepsisen å ha

vært langt mindre enn i de f'ysisk krevende og mannsdominerte stridende

våpengrener. Sanitets inspektøren var derfor den eneste av

våpengreninspektørene i Hæren som fullt ut støttet Sundgot-utvalgets

innstilling om å innføre yrkesmessig likestilling i Forsvaret."'

De negative holdningene til kvinner i stridende stillinger hadde i stor grad

utgangspunkt i følelsesmessige aspekter knyttet til forestillingen om blødende

og sårede kvinner ved frontlinjen. En rekke av argumentene hadde

utgangspunkt i angivelige erfaringer forbundet med israelske kvinners ~eneste i

strid. Israel har hatt alminnelig verneplikt for både menn og kvinner helt siden

statens opprettelse i 1948. I perioden 1948 til 1955 deltok israelske kvinner

aktivt også i stridshandlinger. Fra 1955 fikk imidlertid kvinnene forbud mot å

delta i strid. Det ble hevdet at israelske menn sluttet å kjempe for å ta seg av

sårede kvinner, og at dette følgelig påvirket avdelingenes stridsevne. Videre ble

det fremhevet som et problem at kvinnelige krigsfanger ble torturert og

voldtatt foran øynene på israelske mannlige soldater, med den følge at

avdelingene ble demoralisert. Elisabeth Sveri, kvinneinspektør i Hæren, så det

som sentralt å avlive disse forestillingene som argumenter for ikke å benytte

kvinner i strid i det norske Forsvaret. Hun påpekte at det ikke hadde vært

mulig å få bekreftet realiteten i dem. 189

66 FORSVARSSTUDIER 1!1999

1 motsetning til Hæren, uttrykte Sjøforsvaret og Luftforsvaret en mer

positiv holdning til integrasjon av kvinner også i Forsvarets stridende stillinger.

Dette hadde blant annet sammenheng med praktiske problemer ved den

eksisterende ordning. Sjøforsvaret hadde tilfredsstillende og til dels svært gode

erfaringer med kvinner ombord på fartøyer. Mange av de problemene

forsvarsgrenen hadde forestilt seg før endringene i 1977 var mindre enn antatt

eller hadde ikke vært tilstedeværende. 190 Det kan synes som om de gode

erfaringene Sjøforsvaret hadde gjort i etterkant av endringene av 1977 og

utvidelsen av kvinners tjenesteområde i 1979 og 1982 var noe av årsaken til

den nye og positive holdningen. Videre var det lite tilfredsstillende for

Sjøforsvaret å måtte ilandsette kvinnelig personell dersom en stridssituasjon

oppsto.
Utvidelsen av kvinners tjenesteområde i Luftforsvaret i 1982 medførte at

kvinner fikk tjenestegjøre som flygere på de fleste fly bortsett fra jagerfly.

Stortingets begrensninger på kvinne~enesten var imidlertid problematisk for

Luftforsvaret, da det ikke var mulig å skille mellom stridende og ikke-stridende

Iufttjeneste. Generalinspektøren for Luftforsvaret understreket derfor at det

var en forutsetning for å utdanne kvinnelig luftpersonell at disse måtte

tjenestegjøre på lik linje med menn både i krig og fred, og at de måtte benyttes

innen alle ~enesteområder, også de stridende. Luftforsvaret både støttet og

krevde altså at Sundgot-utvalgets anbefalinger ble lagt til grunn for den

fremtidige organiseringen av kvinnegenesten i Forsvaret. De ulike

befalsorganisasjonene, blant dem Norges Befalsforbund og Befalets

Fellesorganisasjon (BFO), var generelt også positive til integrasjon av kvinner i

Forsvarets stridende stillinger."'

Det synes videre som om kvinner fremdeles ble betraktet som en

arbeidskraftreserve Forsvaret ønsket å nyttiggjøre seg av ved behov.

Rekruttering av befal for å erstatte en uforholdsmessig stor befalsavgang, var

fremdeles et hovedproblem for Forsvaret i begynnelsen av 1980-årene.

Spesielt var avgangen av flygere til sivil luftfart et svært alvorlig problem i

perioden, særlig tatt i betraktning av at de nye F-16 jagerflyene ble tatt i bruk

på denne tiden. Hæren var også i en vanskelig personellsituasjon. Avgangen av

yrkesbefal ble imidlertid på enkelte områder forutsatt å kunne dekkes ved

FORSVARSSTUDIER 1/1999 67

større bruk av sivilt personell.

På den annen side ble det tidlig på 1980-tallet slått fast at de økonomiske

rammeforutsetningene tilsa at personellforbruket etter hvert måtte reduseres.

Dette grunnsynet ble videreført i langtidsmeldingen for planperioden 1984 til

1988. der personell innsparinger var et klart siktemål.'" Ønsket om å redusere

investeringene og driftsutgiftene medførte at Forsvarets Overkommando så

det nødvendig med en trinnvis innpassing av det kvinnelige personellet.

Større deler av Forsvaret var altså til dels negativ til innføring av

yrkesmessig likestilling for kvinner i organisasjonen. Motstanden synes i

hovedsak å ha hatt sin bakgrunn i økonomiske hensyn og en prinsipiell skepsis

til kvinner i strid. Innenfor Forsvarets egne rekker synes det som om det i

hovedsak bare var Forsvarets kvinneråd som fullt og helt støttet opp om

Sundgot-utvalgets anbefalinger. 193

Etter hvert begynte imidlertid også Forsvarets fagmilitære ledelse i større

grad enn tidligere å ta hensyn til samfunnets krav om likestilling mellom

kjønnene på alle samfunnsområder. Det avgjørende vendepunktet fant sted i

1983, og kom til uttrykk gjennom forskjellene mellom Forsvarets

Overkommandos to uttalelser til Sundgot-utvalgets innstilling; den første avgitt

i januar 1983 og den andre i januar 1984. Disse avdekker at Forsvarets

Overkommando i løpet av 1983 til dels endret sin oppfatning med hensyn til

kvinners tjeneste i Forsvaret.

I sin uttalelse av januar 1983 påpekte Forsvarets Overkommando at

kvinners innvirkning på stridsevnen til avdelinger med strid som

hovedoppgave måtte avklares før yrkesmessig likestilling kunne innføres i

Forsvaret. Overkommandoen kunne derfor ikke gi sin tilslutning til utvalgets

anbefalinger. En klart avgrenset prøveordning med frivillig førstegangsgeneste

for kvinner var det lengste Forsvarets Overkommando var villig til å vurdere

som et første tiltak i en trinnvis utvikling. 194 General Sven Hauge, forsvarssjef i

perioden 1982 til 1984, uttalte at han ikke ville ta noe initiativ til å åpne for

kvinner i stridende stillinger blant annet fordi det ikke var noe militært behov

for å gå til et slikt skritt. Han hadde imidlertid ingen prinsipielle innvendinger

mot å gi kvinner adgang til slike stillinger i Forsvaret, og antok at de fleste

oppgaver ville kunne løses av kvinner like godt som av menn. Forsvarssjefen

68 FORSVARSSTUDIER 1/1999

så det derimot som et politisk spørsmål å vurdere hvorvidt kvinner skulle

inneha stridende tjeneste.'"

Etter å ha foretatt en omfattende vurdering av kvinners fysiske og psykiske

yteevne, hevdet Forsvarets Overkommando i januar 1984 at det ikke"[. ..]

foreligger anatomiske eller fysiologiske grunner til å bruke kjønn som

argument med tanke på utvelgelse og adgang til militære oppgaver".'"

Overkommandoen fant heller ingen andre prinsipielle grunner som talte mot at

kvinner kunne anvendes i stridende stillinger. Forsvarssjef Hauges målsetning

var at kvinner som tilfredsstilte de kvalifikasjonskrav som gjaldt for tilsvarende

kategorier menn, skulle kunne inneha enhver militær stilling i Forsvaret. Det

ble imidlertid understreket at den yrkesmessige likestillingen måtte

gjennomføres trinnvis og at den derfor nødvendigvis ville ta noe tid. 197 Den

fagmilitære ledelse hadde altså foretatt en holdningsendring. Fra en utpreget

skepsis til kvinner i stridende stillinger, inntok Forsvarets Overkommando nå

en nølende og avmålt positiv innstilling til økt integrasjon av kvinnetjenesten.

Hva var årsaken til at en slik holdningsendring fant sted i Forsvarets

Overkommando i løpet av 1983? Spørsmålet kan ikke gis noe entydig og

konkret svar. Det synes imidlertid som om Forsvarsdepartementet og

forsvarsminister Anders C. Sjaastad (H) la et visst press på Forsvarets

Overkommando i denne saken. Sjaastad var personlig svært positiv til å

integrere kvinner også i Forsvarets stridende stillinger, og han så innføringen

av yrkesmessig likestilling i Forsvaret som et viktig mål i seg selv.

Forsvarsministeren så det derfor som sentralt å oppnå økt forståelse for

likestillingstanken også hos Forsvarets fagmilitære ledelse. Etter en henstilling

fra Forsvarsdepartementet i mars 1983, der overkommandoen ble bedt 0111 på

nytt å vurdere en justering av opptakskvotene for kvinner ved befals- og

krigsskolene, skal Forsvarets Overkommando ha startet arbeidet med en

videre vurdering av enkelte punkter fra sin første innstilling.'" Forsvarets

Overkommando betraktet henstillingen fra departementet som et pålegg fra

den politiske ledelsen. På bakgrunn av de nye utredningene fant

overkommandoen det dermed hensiktsmessig å tilrå Sundgot-utvalgets

innstilling om integrasjon av kvinner også i Forsvarets stridende stillinger.

Drivkraften lå altså fremdeles på politisk side. Det kan imidlertid synes som

FORSVARSSTUDIER 1/1999 69

om likestillingshensynet i større grad enn tidligere lå til grunn for Forsvarets
Overkommandos nye standpunkt.

Kvinner får rett til å avtjene førstegangstjenesten

Hvilke holdninger møtte Sundgot-utvalgets innstilling om å innføre
yrkesmessig likestilling i Forsvaret i de politiske beslutningsorganer, og
hvordan forløp den politiske debatten? I forbindelse med fremleggingen av
statsbudsjettet for I 984 foreslo Forsvarsdepartementet, etter tilrådning fra
Sundgot-utvalget, at kvinner på frivillig basis ble gitt adgang til å avljene
førstegangsljeneste sammen med menn og av varighet som bestemt for menn
(12/15 måneder), samt at kvinner skulle få full adgang til de opplæringstilbud
som lå innenfor de begrensninger for kvinners tjeneste som Stortinget hadde
vedtatt. Forslaget ble fremmet blant annet på bakgrunn av at Forsvarets
Overkommando i sin første uttalelse til Sundgot-utvalgets innstilling hadde
påpekt at en klart avgrenset prøveordning med frivillig førstegangsljeneste for
kvinner burde vurderes nærmere som et første tiltak i en eventuell trinnvis
utvikling. Forsvarskomiteen støttet departementets forslag.'"

· Forslaget om å gi kvinner rett til å avtjene førstegangstjenesten ble
enstemmig vedtatt av Stortinget under stortingsdebatten i desember 1983.
Saken ble lite debattert, og Sosialistisk Venstreparti markerte seg ikke i
debatten. Representanten Hans J. Røsjorde opprettholdt imidlertid
Fremskrittspartiets ønske om å innføre obligatorisk verneplikt for all norsk
ungdom, der kvinner kunne velge om denne verneplikten skulle avtjenes i de
væpnede styrker eller innen annen samfunnsgavnlig ljeneste. Hans forslag
hadde sin bakgrunn i Forsvarets personellbehov, likestillingshensynet og
behovet for arbeidskraft i helse- og sosialsektoren."'

Kvinner skulle nå altså få full adgang til de opplæringstilbud som lå
innenfor Stortingets begrensninger om at kvinner ikke skulle inneha stridende
ljeneste. Forsvarsdepartementet satt som forutsetning for kvinners frivillige
førstegangsljeneste at kvinner fra og med fremmøte ljenestegjorde under
samme vilkår som vernepliktige menn. Dette gjaldt også ved repetisjons- og
mobiliseringsøvelser, ved mobilisering og i krig. Kvinner måtte undertegne

70 FORSVARSSTUDIER 1/1999

åkalt villighetserklæring der de påtok seg de samme forpliktelser og rettigheter s .
som menn hadde ifølge vernepliktslovens bestemmelser. Bare unntak som en
direkte følge av kvinners spesielle livssituasjon ble akseptert."' Øvre
aldersgrense for kvinners mulighet til å avtjene førstegangstjenesten ble satt til
fYlte 24 år, mens nedre aldersgrense var den samme som for vernepliktige

menn, på denne tiden 19 år. .
Førstegangstjeneste for kvinner ble imidlertid ikke iverksatt før 1 1985,

etter at Stortinget hadde vedtatt å fjerne de siste begrensningene på kvinners
tjeneste i Forsvaret. Med innføringen av den yrkesmessige likestillingen skulle
alle tallmessige begrensninger på kvinners militære ljeneste oppheves.
Forsvarsdepartementet bestemte imidlertid at Forsvaret i en overgangsperiode
måtte vurdere antallet kvinner som kunne tas opp ut fra forlegningsmessige

hensyn. For 1985 ble inntaket av kvinner satt til 250 fordelt på
forsvarsgrenene. Etter at frivillig førstegangstjeneste for kvinner ble kunngjort
i pressen i mars 1985, meldte det seg 130 kvinnelige søkere, hvorav .
halvparten trakk seg. Av dem som ble igjen, gikk 31 søkere til Hæren, 14 ttl
Sjøforsvaret og 6 til Luftforsvaret. Hærstaben uttrykte at dette resultatet var
dårligere enn forventet, og ville arbeide videre med hvordan
førstegangstjenesten burde tilrettelegges i fremtiden.'"

Kvinner i strid - begrensningene på kvinners tjeneste i

Forsvaret oppheves

Forslaget om å innføre yrkesmessig likestilling mellom kvinner og menn i
Forsvaret ble første gang konkret vurdert av Forsvarsdepartementet i
langtidsmeldingen for Forsvarets virksomhet i tiden 1984-1988. Denne
påpekte at departementet i planperioden ønsket å vurdere innføring av full
yrkesmessig likestilling i Forsvaret. Det ble imidlertid ansett som sentralt å gå
frem i et tempo og omfang som ville hindre negative utslag under prosessen."'
Forsvarsdepartementet fremmet deretter under behandlingen av statsbudsjettet
for 1985 forslag om at de''[. ..] gjeldende begrensninger på kvinners \ieneste i
Forsvaret oppheves, og at yrkesmessig full likestilling mellom kvinner og
menn innføres og gjennomføres etter hvert som forholdene kan legges til rette

FORSVARSSTUDIER 1/1999 71

for det"."N Forsvarskomiteen støttet departementets forslag, og påpekte at det
verken var mulig eller hensiktsmessig å opprettholde et prinsipielt skille mellom
stridende og ikke-stridende funksjoner med hensyn til kvinners frivillige
ljeneste i Forsvaret. Komiteen foreslo videre at Forsvarsdepartementet skulle
gis fullmakt til å iverksette ordningen etter hvert som forholdene ble lagt til
rette for det. Inntil dette ble praktisk mulig, måtte kvinnene få grunnopplæring
i egne rekruttskoler som tidligere. Komiteen understreket at kvinners (jeneste i
Forsvaret skulle bygge på frivillighet, og at ordningen ikke tok sikte på å
innføre alminnelig verneplikt for kvinner."'

Det er imidlertid grunn til å tro at mange av forsvarskomiteens medlemmer
i utgangspunktet hadde vært noe skeptisk til en slik utvidelse av
kvinneljenesten. Høyres Thor Knudsen, nestformann i forsvarskomiteen i
denne perioden, har påpekt at det faktum at den fagmilitære ledelse i løpet av
1983 signaliserte en avmålt positiv holdning til spørsmålet om kvinners adgang
til stridende stillinger, var avgjørende i forhold til at forsvarskomiteens
medlemmer fant å kunne tilrå innføringen av yrkesmessig likestilling i
Forsvaret. Årsaken til dette var at den fagmilitære nyorienteringen var et signal
om at de politiske myndigheter ved å anbefale yrkesmessig likestilling i
Forsvaret, ikke ville påtvinge den fagmilitære ledelsen forsvarspolitiske vedtak.
Høyre, som var forholdsvis godt representert i forsvarskomiteen, har ofte lagt
stor vekt på fagmilitære råd i forsvarsspørsmål. 20'

Forslaget om en ytterligere integrasjon av kvinner i Forsvaret fikk positiv
støtte fra majoriteten av stortingsrepresentantene og sentrale organer slik som
blant annet Likestillingsrådet."' Aslaug Lund, likestillingskonsulent i
Forsvarsdepartementet fra 1982, påpekte at "det kan vanskelig forsvares
overfor det øvrige samfunn at Forsvaret som eneste etat fortsatt vil stenge
kvinnene ute fra store deler av den militære utdannelse og ljeneste - fordi de er
kvinner".'" Både Lund og Likestillingsrådet påpekte at det var spesielt viktig å
åpne Forsvaret for kvinner på bakgrunn av at mange ledende stillinger i det
sivile næringsliv ble besatt av personer rekruttert fra Forsvaret, og at det ikke
fantes tilsvarende sivil utdannelse som kvinnene kunne benytte seg av.209

Arbeiderpartiets Grete Knudsen og Hanna Kvanmo fra Sosialistisk Venstreparti
var de eneste representantene som ga uttrykk for en negativ holdning til

72 FORSVARSSTUDIER 1/1999

kvinner i stridende stillinger. Kvanmo hevdet at kvinner ikke hadde noe i
stridende stillinger å gjøre. Knudsen var redd for at en innføring av
yrkesmessig likestilling i Forsv~et ville bety et skritt. nærm:re alminnelig
verneplikt for kvinner, noe hun Ikke kunne støtte. VIdere papekte hun at flere
kvinnelige soldater verken ville ljene fredssaken eller likestillingen mellom
kjønnene.210 Ingen av de øvrige kvinnelige representantene fra.Arbeiderpartiet

a uttrykk for slike synspunkter i debatten. Det synes derfor Ikke som om
~nudsens oppfatninger var representative for majoriteten av Arbeiderpartiets
kvinner. Uttalelsen støtter imidlertid opp om den tidligere antatte hypotesen om
at den forsvars- og sikkerhetspolitiske konfliktlinjen som preget Arbeiderpartiet
på 1970-tallet og begynnelsen av 1980-tallet bidro til å fremme skepsis også
med hensyn til kvinners tjeneste i Forsvaret.

Forsvarsminister Sjaastad uttrykte at også Willoch-regjeringen ønsket at
Stortingets begrensninger på kvinners tjeneste i Forsvaret måtte oppheves, slik
at full yrkesmessig likestilling kunne innføres. Spørsmålet om å innføre
yrkesmessig likstilling i Forsvaret var altså ikke noe omstridt tema i Høyre,
men det fantes varierende holdninger og uenighet. Det kan synes som om
spesielt flere av Høyres mannlige representanter var noe skeptiske eller
negative til integrasjon av kvinner i stridende stillinger. Etter at Forsvarets
overlwmmando endret sitt standpunkt, ble de imidlertid mer positivt innstilt.
Dette gjaldt derimot ikke statsminister Kåre Willoch. Under Høyres
gruppebehandling av langtidsmeldingen for Forsvarets virksomhet i perioden
1984-1988, uttrykte Willoch sterk motstand mot integrasjon av kvinner i
Forsvarets stridel!de stillinger. Thor Knudsen og Høyres gruppeformann Jo
Benkow, sluttet seg imidlertid til gruppens flertall, og Willoch ble trolig stående
forholdsvis alene med sitt standpunkt på dette tidspunkt. Når det gjaldt Høyres
kvinnelige representanter, var flere av disse pådrivere i utviklingen av
kvinne(jeneste. Dette gjaldt kanskje spesielt Grethe Væmø og Gunvor

Schnitler."'
Under voteringen 20. november 1984 ble forsvarskomiteens forslag vedtatt

mot bare fire representanters stemmer. Det kan antas at dette var Sosialistisk
Venstrepartis fire stortingsrepresentanter. På sivil side var det bare
organisasjonen Folkereisning Mot Krig som i sin høringsuttalelse opprettholdt

FORSVARSSTUDIER 1/1999
73

den negative holdningen til integrasjon av kvinner i Forsvaret som et ledd i
kampen mot økt militarisering av samfunnet."' De fleste representanter på
Stortinget og i det sivile samfunn så altså innføringen av yrkesmessig
likestilling i Forsvaret som naturlig i forhold til samfunnsutviklingen for øvrig.
Stortingsdebattene i 1984 skilte seg således noe fra debatten i 1976, der
spesielt Sosialistisk Venstreparti uttrykte sterk motstand mot
forsvarskomiteens innstilling. Sosialistisk Venstreparti opplevde en generell
svekkelse mot slutten av 1970-tallet og begynnelsen av 1980-tallet. Partiet
mistet ved stortingsvalget i 1977 14 av sine 16 representanter, mens det ved
valget i 1981 bare fikk fire representanter."' Dette må sees i sammenheng med
den generelle høyrebølgen som preget det politiske landskapet på 1980-tallet.
Høyrebølgen kulminerte med stortingsvalget i 1981, da Willoch dannet den
første rene Høyre-regjeringen i etterkrigstiden. I 1983 kom Kristelig Folkeparti
og Senterpartiet inn i regjeringskoalisjon med Høyre. Bare avbrutt av Gro
Harlem Brundtlands Arbeiderparti-regjering fra 1986 till989, skulle en slik
borgerlig koalisjonsregjering komme til å bli sittende i regjeringsposisjon frem
til slutten av 1990.'14 De radikale strømningene og striden om
sikkerhetspolitikken som preget 1970-tallet var altså på 1980-tallet mindre
fremtredende enn tidligere. Sosialistisk Venstrepartis svekkelse kan ha vært
medvirkende årsak til at fredsbevegelsen og den radikale kvinnebevegelsen i
stor grad forsvant som politisk pressgruppe i denne saken utover på 1980-
tallet.

De nye retningslinjene innebar at det i prinsippet ikke lenger ville være riktig
å snakke om noen egen kvinneijeneste. Stortingsvedtaket av 8. desember 1983
ga kvinner mulighet til på frivillig basis å gjennomføre førstegangsljeneste
sammen med menn og av varighet som for menn. 20. november 1984
opphevet Stortinget de siste begrensningene på kvinners ijeneste i Forsvaret.
Vedtaket innebar at kvinner fra l. januar 1985 i prinsippet fikk adgang til all
opplæring og tjeneste i Forsvaret, også i de direkte stridende stillinger. Inntaket
av kvinner til de ulike skoler måtte imidlertid skje noe gradvis, avhengig av
skolenes kapasitet til å ta inn kvinner. For Hærens vedkommende ble det
vedtatt å åpne befalsskolene for feltartilleriet, kavaleriet og infanteriet for
kvinner først i 1986, mens ingeniørvåpenet ble åpnet fra 1985.m Behandlingen

74 FORSVARSSTUDIER 1/1999

av Sundgot-utvalgets innstilling bar preg av større grad av konsensus mellom
Forsvarets politiske og fagmilitære ledelse enn ved tidligere behandlinger av
kvinneqenesten i Forsvaret. Forsvarets Overkommando inntok en avmålt
positiv holdning til spørsmålet. l tillegg var den politiske opposisjonen, særlig
representert ved fredsbevegelsen og Sosialistisk Venstreparti, svekket. Det var
fremdeles politikerne og Forsvarsdepartementet som i hovedsak var pådrivere
i prosessen. Luflforsvaret representerte i denne sammenheng et unntak, da
forsvarsgrenen på grunn av problemer knyttet til inneværende ordning
anbefalte at også de stridende stillinger ble åpnet for kvinner. Også i Den
norske kirke var utviklingen frem mot likestilling mellom kjønnene i kirkelige
posisjoner i stor grad et resultat av påtrykk utenfra. Teolog Kristin Molland
Norderval påpeker at kvinners adgang til presteembetet var en politisk
beslutning som ble fattet mot ønsket til majoriteten av kirkens ledere. Hun
hevder at dersom kirken ikke hadde hatt statstilknytning, ville spørsmålet om
kvinnens stilling ha kommet opp på et mye senere tidspunkt.'1

'

Opphevelsen av begrensningene på kvinners tjeneste i Forsvaret fra 1985,
innebar at Norge igjen ble et av de ledende landene i NATO-alliansen med
hensyn til integrasjon av kvinneijenesten. Nederland var tidligst ute med å
innføre yrkesmessig likestilling i forsvaret i 1979. Kvinner ble imidlertid i
realiteten ikke integrert i stridende stillinger før i 1983. Deretter fulgte Belgia,
som i 1981 fjernet alle begrensningene på kvinners tjeneste i forsvaret. Sverige
åpnet opp for kvinner i strid i 1983. Først i 1988 ble det innført yrkesmessig
likestilling i det danske forsvaret. Kvinner fikk imidlertid ikke ijenestegjøre som
jagerflygere.217

Vernepliktsutvalget og debatten om obligatorisk
verneplikt for kvinner

Denne studien har i vesentlig grad vært avgrenset til kvinners inntreden som
yrkestilsatt befal i Forsvaret. Det norske forsvaret har imidlertid alltid vært
vemepliktsbasert, og de vernepliktige har utgjort hoveddelen av Forsvarets
krigsorganisasjon. Det er Grunnlovens paragraf l 09 som danner grunnlaget
for verneplikten. Vemepliktsloven innebærer at alle norske menn har rett og

FORSVARSSTUDIER 1/1999 75

'

.l
l
li

:l

.l

plikt til å avtjene førstegangstjeneste, repetisjonsijeneste og eventuell
ekstraordinær tjeneste i fred. l tillegg kommer selvsagt plikten til å gjøre
tjeneste i krig. Vernepliktige som blir funnet medisinsk udyktige eller er
militærnektere, kan bli fritatt fra militær tjeneste i Forsvaret."'
Problemstillingene omkring kvinners likestilte inntreden i Forsvaret flir dermed
minst to dimensjoner; en basert på yrkesmessig likestilling i Forsvaret, den
andre basert på rettferdighet i byrdefordelingen mellom de to Jgønn i
vemepliktsforsvaret. Sistnevnte problemstilling vil være gjenstand for analyse i
dette avsnittet. Debatten om kvinnelig verneplikt vil i det følgende spesielt bli
knyttettil Vernepliktsutvalgets innstilling fra 1979, samt vurderes i forhold til
hvordan aktørene posisjonerte seg i den øvrige debatten om kvinners ijeneste i
Forsvaret.

Prinsippet om alminnelig verneplikt utviklet seg i perioden etter den franske
revolusjon i 1789. De franske revolusjonskrigene medførte at hele nasjonen
måtte mobiliseres bak krigsinnsatsen dersom Frankrikes krigslykke skulle snu.
Som en følge av dette ble verneplikt innført av den franske
nasjonalforsamlingen i 1793.219 Verneplikten har i stor grad vært knyttet til
ideen om statsborgerskap. Statsborgerskapet innebar at borgerne fikk en rekke
rettigheter i kraft av å være borgere i staten. Ut av dette vokste ideen om at
staten måtte kreve plikter av borgerne som motytelse for de rettigheter, blant
annet stemmerett, som stats borgerskapet ga dem. Universell verneplikt er
imidlertid et moderne fenomen.220 Med unntak av en kort periode under annen
verdenskrig, har norske kvinner aldri hatt militær verneplikt. Dette kan
oppfattes som problematisk tatt i betraktning det tette forholdet mellom
verneplikt og statsborgerskap.

Spørsmålet om å pålegge kvinner obligatorisk verneplikt i fredstid ble tatt
opp i den forsvarspolitiske og samfunnsmessige debatt i Norge ved flere
anledninger i etterkrigstiden. Som tidligere nevnt, ble spørsmålet vurdert og
anbefalt av Hatledal-utvalget i 1946, uten at en slik ordning fikk gjennomslag i
Stortinget. Både Nygaard-utvalget og Sundgot-utvalget berørte i noen grad
problemstillingen på 1970- og 1980-tallet. Spørsmålet om kvinnelig verneplikt
kunne vurderes fra en rekke ulike synsvinkler, avhengig av om målsetningen
var å innføre likestilling mellom kjønnene eller å tilfredsstille Forsvarets og

76 FORSVARSSTUDIER 1/1999

totalforsvarets behov. Kvinnelig verneplikt kunne videre sees som et rent
rettferdighetskrav, som et middel til å oppnå likestilling mellom kjønnene, eller
vurderes ut fra troen om at kvinner ikke kunne kreve full andel i alle rettigheter
i samfunnet uten å påta seg de samme byrder som menn.

Akkurat som under debatten om integrasjon av kvinner som yrkesoffiserer
i Forsvaret med militær status, var det først og fremst hensynet til Forsvarets
mannskapsbehov og rettferdighetsbetraktninger som aktualiserte spørsmålet
om kvinnelig verneplikt i første halvdel av 1970-tallet. Tilgangen på
vernepliktige mannskaper er blant annet avhengig av størrelsen på årskullene
og antallet militærnektere. Ved inngangen till970-årene hadde Forsvaret en
oppsamlet mannskapsreserve fra 1960-tallet på omlag 9000 mann som kunne
skrives ut til førstegangsijeneste. Da det årlige behovet for mannskaper i 1970-
årene ikke kunne dekkes av de nye årskullene, måtte det trekkes på denne
reserven. Da heller ikke dette tilfredsstilte behovet, ble vemepliktsalderen i
1977 satt ned fra 20 til 19 år. Slik fikk Forsvaret en ekstra årsklasse til
rådighet. Det ble imidlertid beregnet at årskullene ville fortsette å synke fra
slutten av 1980-årene og utover på 1990-tallet. I tillegg ble det for perioden
1979 til 1983 beregnet at omlag 10 000 mann av en utskrivningsstyrke på
mellom 30 000 og 32 000 mann ville falle fra på grunn av militæmekting.211

Økningen i antallet militærnektere må blant annet sees på bakgrunn av den
allmenne radikaliseringen av samfunnet som preget perioden fra slutten av
1960-tallet og begynnelsen av 1970-tallet.

Det såkalte Vemepliktsutvalget ble oppnevnt av Justis- og
politidepartementet ved kongelig resolusjon Il. oktober 1974, og leverte sin
innstilling i 1979. Formann i utvalget var general advokat Håkon Wiker.222

Vemepliktsutvalgets mandat var å vurdere vernepliktens innhold i samfunnet,
herunder også den sivile tjenestepliktens stilling og innhold. Det ble tidlig reist
spørsmål om hvorvidt kvinnelig verneplikt også skulle vurderes.
Justisministeren påpekte at utvalget ikke kunne unnlate å komme inn på dette
spørsmål. Utvalget måtte imidlertid selv avgjøre hvor dypt det ønsket å
vurdere problemstillingen, tatt i betraktning at dette ikke utgjorde noe
hovedpunkt i utvalgets mandat. 223 En viktig bakgrunn for oppnevnelsen av
utvalget var den store økningen i antallet militærnektere på 1970-tallet. Det ble

FORSVARSSTUDIER 1/1999 77

understreket som viktig for beredskapen at vernepliktsordningen sikret
Forsvaret tilstrekkelig tilgang på personell, og utvalget måtte derfor vurdere
hva som kunne gjøres for å sikre en best mulig utnyttelse av personellet.
Utvalget skulle videre blant annet vurdere om de gjeldende bestemmelser for

fritak fra militærtjeneste var tilfredsstillende.
Det var bred enighet i Vernepliktsutvalget om at Grunnlovens paragraf l 09

fastslo at ingen, uansett kjønn, skulle være fritatt fra verneplikten.
Lovgivningstidens språkbruk tilsa imidlertid at kvinner i 1814 ikke var omfattet
av denne loven. Riktignok hadde kvinner statsborgerskap, men det fulgte altså
ikke samme plikter av kvinners statsborgerskap som av menns. Utvalget
påpekte at det kunne hevdes at fordi kvinner i dag nøt godt av flere
statsborgerlige rettigheter, måtte de også påta seg flere plikter."'
Vernepliktsutvalgets flertall ville imidlertid ikke anbefale at kvinner ble pålagt
verneplikt bare for å oppnå likhet i forhold til landets mannlige befolkning.
Utvalget oppfattet det heller ikke slik at det på dette tidspunkt var noe militært
behov til stede for at kvinner skulle pålegges slik plikt. Enkelte
utvalgsmedlemmer påpekte at verneplikt for kvinner måtte avvises på
prinsipielt grunnlag, og ikke utelukkende vurderes ut fra Forsvarets behov og
et generelt likestillingsperspektiv. Disse understreket også at de faktiske
forskjeller mellom kvinner og menn i samfunnet var så store at det ville være
urimelig å pålegge kvinnene ytterligere byrder. Vernepliktsutvalget konkluderte
på denne bakgrunn med at innføring av verneplikt for kvinner ikke var å

anbefale.
Holdningene til kvinnelig verneplikt var delt både i Forsvaret og i samfunnet

for øvrig på 1970- og 1980-tallet. Det kan være fruktbart å sortere de ulike
oppfatningene i tre grupper. Den første gruppen utgjør de som var
motstandere av kvinnelig verneplikt fordi dette ville pålegge kvinnene økte
byrder. Den andre gruppen var motstandere av kvinnelig verneplikt fordi dette
ville føre til økt militarisering av samfunnet, mens den siste gruppen støttet
verneplikt for kvinner ut fra et rettferdighetssynspunkt og et ønske om å
avhjelpe Forsvarets mangel på vernepliktige mannskaper. Disse oppfatningene
gjenspeile! i stor grad holdningene til økt integrasjon av kvinner i Forsvaret
generelt, men inkluderte også et rettferdighetsaspekt som i den øvrige debatten

78 FORSVARSSTUDIER 1/1999

i stor grad var fraværende.
Forsvarets fagmilitære ledelse og de fleste sivile høringsinstanser støttet

Vernepliktsutvalgets innstilling om ikke å innføre obligatorisk verneplikt for
kvinner, da dette ville medføre en betydelig utvidelse av kvinnenes plikter i
samfunnet. Det var fortsatt mangel på likestilling mellom kjønnene. Dersom
kvinnene ble pålagt økte byrder, ville dette hindre dem i ytterligere å delta aktivt
i samfunns- og arbeidsliv. Representanter fra fredsbevegelsen begrunnet sin
motstand med at kvinnelig verneplikt i tillegg ville bidra til ytterligere
militarisering av samfunnet. Norges NATO-medlemskap ble ansett som
uheldig, da det bidro til økt opprustning og støtte til stormaktenes
maktpolitikk."' Heller ikke Justis- og politidepartementet og Stortingets
justiskomite ville anbefale at kvinner ble pålagt tjenesteplikt bare for å oppnå
likhet i forhold til den mannlige befolkningen, og ved voteringen ble
justiskomiteens forslag enstemmig vedtatt.'" Dette viser at det var liten
politisk vilje til stede for å endre de gjeldende bestemmelser om at kvinners
tilknytning til det militære Forsvaret skulle være basert på frivillighet.

Debatten om verneplikt for kvinner fortsatte imidlertid i noen grad utover
på 1980-tallet. Det fantes representanter både på Stortinget og i Forsvaret som
støttet en innføring av obligatorisk verneplikt for kvinner. Fremskrittspartiet
var det eneste partiet representert på Stortinget som på hele 1970- og 1980-
tallet tok til orde for å innføre verneplikt for kvinner i det militære forsvaret
eller innenfor annen yeneste i totalforsvaret. Representanten Bjørn Erling
Ytterhorn (FrP) påpekte at bakgrunnen for et slikt ønske var å oppnå
likestilling mellom Igønnene, rettferdighet i forhold til fordeling av byrdene,
samt å tilfredsstille Forsvarets behov for vernepliktige mannskaper. Ytterhorn
så dagens vernepliktssystem som urettferdig, da halvparten av befolkningen,
altså kvinnene, var unntatt fra å avtjene vernepliktsljeneste. Allmenn verneplikt
for kvinner ble i perioden videre støttet av Unge Høyre, som så dette som et
viktig tiltak for å oppnå full likestilling mellom kjønnene. Unge Høyre gikk
denned på tvers av sitt moderparti, som hevdet at kvinners tjenestegjøring i
Forsvaret fullt ut måtte bygge på frivillighet."' l tillegg var også Arbeidernes
Kommunistiske Parti (marxist-leninistene), med valgorganisasjonen Rød
Valgallianse, positiv til kvinnelig verneplikt. Begrunnelsen for dette var dels at

fORSVARSSTUDIER 1/1999 79

__ j

landet burde ha et sterkt, nasjonalt folkeforsvar, dels at obligatorisk
militæf\ieneste for kvinner ville bidra til økt likestilling mellom kjønnene.228

Også Landsutvalget for tillitsvalgte i Forsvaret (LTF) støttet på 1980-tallet
obligatorisk samfunnsljeneste for all norsk ungdom, kvinner inkludert Det ble
ansett som urettferdig at bare omkring 70 prosent av det mannlige
ungdomskullet avtjente førstegangsljenesten. I tillegg ble det hevdet at en
ordning med samfunnsljeneste for alle ville kunne bidra til å heve de
vernepliktiges status i samfunnet.229

Forsvarets fagmilitære ledelse vurderte i stor grad spørsmålet om kvinnelig
verneplikt i forhold til tilgangen på mannlige vernepliktige mannskaper. Selv
om general Sverre Hamre, forsvarssjef i perioden 1977 til 1982, i 1980
påpekte at det ikke var aktuelt å innføre verneplikt for kvinner på denne tiden,
understreket han at Forsvaret ikke kunne binde fremtidige generasjoner ved å
avvise dette for godt. Han hevdet at forholdene i fremtiden kunne bli slik at
denne saken måtte vurderes annerledes, og impliserte dermed at Forsvarets
personell behov til enhver tid måtte være avgjørende for vurderingen av denne
problemstillingen.'" Andre deler av Forsvaret hevdet at kvinnelig verneplikt
burde innføres også på bakgrunn av et likestillingsprinsipp, samt at en likere
fordeling av byrdene mellom de to kjønn kunne ha positive konsekvenser for
mannlig ungdoms holdninger til militærtjenesten. m Kvinnelig verneplikt kunne
således betraktes som et ledd i å øke forsvarsviljen i befolkningen og begrense
andelen militærnektere.

Hvordan plasserte debatten om kvinnelig verneplikt seg i forhold til den
øvrige debatten om kvinners inntreden i Forsvaret som yrkestilsatt befal? Det
foregående har vist at det var forholdsvis bred konsensus mellom Forsvarets
politiske og fagmilitære ledelse, samt på Stortinget og i samfunnet for øvrig,
om at verneplikt for kvinner ikke skulle innføres. Den sivil-militære
konfliktlinjen som preget den øvrige debatten, synes i langt mindre grad å ha
gjort seg gjeldende i spørsmålet om verneplikt for kvinner. Videre kan det
synes som om likestillingskravet, selve kjernepunktet i den politiske debatten
om yrkesmessig likestilling for kvinner i Forsvaret, i stor grad ble skjøvet til
side i debatten om obligatorisk verneplikt for kvinner. Kvinnelig verneplikt ble
av et stort flertall i samfunnet og Forsvarets politiske ledelse ikke ansett for å

BO FORSVARSSTUDIER 1/199!1

tjene verken kvinnenes eller likestillingens sak. Drivkraften i utviklingen av
kvinneljenesten i Forsvaret har i hovedsak ligget på politisk side på hele 1970-
og 1980-tallet. Når det ikke ble fremsatt noe allment politisk krav om å endre
de gjeldende bestemmelser, ble slike endringer heller ikke gjennomført selv om
deler av Forsvaret skulle være av en annen oppfatning.

Bare et spørsmål om tid?

Denne studien har vist at utviklingen frem mot yrkesmessig likestilling for
kvinner i Forsvaret var en trinnvis prosess preget av motsetning og konflikt.
Den sentrale konfliktlinjen gikk mellom Forsvarets politiske og fagmilitære
ledelse. Under og umiddelbart etter annen verdenskrig var det forsvarsledelsen
som var drivkraften bak større integrasjon av kvinner i Forsvaret. l 1970- og
1980-årene var det Stortinget og den politiske ledelsen i
Forsvarsdepartementet som var pådrivere i prosessen, mens den fagmilitære
ledelse til dels var negativ. Gradvis ble imidlertid Forsvarets holdninger til
kvinneljenesten endret i mer positiv retning, og over tid vant de nye
prinsippene frem. Dette avsnittet vil behandle de drivkrefter som la føringer på
denne utviklingsprosessen, og drøfte hvorfor det først på 1970- og 1980-tallet
ble mulig å integrere kvinner i Forsvaret på lik linje med menn.
Problemstillingen søkes belyst ved å vise hvordan strukturelle endringer bidro
til å legge grunnlaget for et militært og samfunnspolitisk paradigmeskifte. I
tillegg vil det vurderes hvorvidt utviklingen av kvinneljenesten også var et
resultat av enkeltaktørers handlinger og pågangsmot.

Samfunnsmessige endringer

1970- og 1980-årene var på mange måter en brytningstid. Den nye
kvinnebevegelsen vokste frem, der frigjøring og bevisstgjøring ble sentrale
slagord. Kvinnebevegelsen bidro til å sette kvinnenes situasjon på den politiske
dagsorden, og den kjempet for å endre det tradisjonelle kjønnsrollemønsteret i
hjem og arbeidsliv. Det ble i perioden mer legitimt for kvinner å søke arbeid
utenfor hjemmet, og kvinner ble i økende grad deltakere i det politiske liv.

FORSVARSSTUDIER 1/1999 81

Likestilling innebar i sin mest umiddelbare form et krav om likebehandling
mellom kvinner og menn, og bygget på en underliggende antakelse eller
forestilling om at det forekom diskriminering og undertrykkelse av det ene
kjønn, kvinnen. Kravet om likestilling mellom kjønnene ble tradisjonelt støttet
av nesten alle (kvinne)grupper i samfunnet.232 Når det gjaldt spørsmålet om
likestilling i Forsvaret, var imidlertid, som vist, kvinneorganisasjonene og de
politiske partiene i noen grad splittet i sine holdninger til denne
problemstillingen.

Lov om likestilling mellom kjønnene ble vedtatt i juni 1978 og trådte i kraft
15. mars 1979. Lovens formål var å fremme likestilling mellom kjønnene, med
særlig sikte på å bedre kvinnenes stilling i samfunnet generelt, i arbeidslivet og i
hjemmet. Diskriminering og forskjellsbehandling på grunn av kjønn ble ikke
lenger tillatt, med visse unntak for positiv særbehandling av det ene kjønn der
dette ville fremme likestillingen.233 Likestillingsloven gjaldt på alle områder med
unntak av indre forhold i trossamfunn. Lovens paragraf2 ga imidlertid
Kongen mulighet til i særlige tilfeller å fastsette at loven ikke skulle gjelde på
bestemte områder. Ved resolusjon av 9. mars 1979 ble således unntatt fra
lovens virkeområde "militær ijeneste i Forsvaret innenfor rammene av
Stortingets vedtak om kvinners ijeneste i Forsvaret"."' Også Den norske kirke
var unntatt fra likestillingsloven."'

Likestilling var altså et krav som lå i tiden og som ble styrket utover i
1980-årene. Fremstøtene for å innføre likestilling mellom kjønnene også i
Forsvaret må sees i denne sammenheng, og var således del av en allmenn
samfunnspolitisk trend. Endringen i kvinnerollen som forklaringsfaktor
fremheves av både sosiolog Anne-Grethe Backe-Hansen Stenvik og
statsviteren Siri Jensen. Jensen ser imidlertid Forsvarets personellbehov som
en viktigere forklaring på hvorfor kvinner ble integrert i statsinstitusjonen."'
En slik konklusjon synes ikke riktig, selv om det er klart at de to
forklaringsfaktorene utfyller hverandre. Økt mangel på mannlig personell var
trolig den viktigste enkeltårsaken til at Forsvaret så seg ijent med å integrere
kvinner i organisasjonen. Slik var det også under annen verdenskrig og i den
umiddelbare etterkrigstiden. Stortingets trenering av Hatledal-utvalgets
innstilling i 1946 synliggjør imidlertid at endringene i kvinneijenesten på 1970-

82 FORSVARSSTUDIER 1/1999

og 1980-tallet ikke kunne ha funnet sted dersom ikke kjønnsrollemønsteret i
tillegg gradvis hadde blitt endret og likestilling satt på den samfunnspolitiske
dagsorden for øvrig.

Også i internasjonal sammenheng var samfunnsmessige endringer og
likestillingsbestrebelser i samfunnet for øvrig viktig for å forstå integrasjonen
av kvinner i statsinstitusjonen. Sverige fikk sin første likestillingsavtale i 1977.
Kryhl hevder i sin studie at denne, sammen med den økte rekrutteringen av
kvinner til forsvaret og et aktivt holdningsskapende arbeid, bidro til at både det
svenske samfunnet og forsvaret ble modent for å akseptere kvinner også i
strid. Kvinner ble i Sverige integrert i stridende stillinger fra 1983, to år
tidligere enn i Norge.237 Danmark fikk sin likestillingslov i 1978, samtidig med
Norge. Den danske offiseren Susan Schliiter har påpekt at denne var
medvirkende årsak til at likestillingsarbeidet i forsvaret nå ble intensivert, til
tross for at forsvaret for en kort periode ble unntatt fra likestillingsloven
akkurat som i Norge."' Kvinner ble integrert i stridende stillinger i Danmark fra
1988. Bolscher hevder at også i Nederland var integrasjonen av kvinner i
forsvaret i stor grad et resultat av likestillingsbestrebelsene i samfunnet for
øvrig, da økt kvinneintegrasjon passet inn i de nederlandske myndigheters
allmenne likestillingspolitikk. Det er imidlertid verdt å merke seg at den
nederlandske kvinnebevegelsen, i motsetning til den norske, aldri var
initiativtaker til å bedre kvinnenes stilling i forsvaret. Utenomparlamentariske
grupper spilte generelt sett liten rolle for integrasjonen av kvinner i det
nederlandske forsvaret, da debatten her hovedsakelig var et rent militært
spørsmål. 239

Kvinner ble i mange av de søreuropeiske NATO-landene integrert i
forsvaret på et senere tidspunkt enn i Skandinavia, samtidig som
kvinneandelen i mange av disse landene tradisjonelt har vært svært lav. Italia
utgjør det klareste eksemplet på dette. Italia er det eneste NATO-landet der
kvinner har vært og fremdeles er ekskludert fra all militærtjeneste."'' Årsaken
til at Italia og en rekke av de øvrige søreuropeiske nasjonene i NATO i liten
grad har integrert kvinner i sine forsvar, må trolig søkes i det klassiske
kjønnsrollemønsteret. Mange av disse landene har holdt fast ved den
tradisjonelle kvinnerollen og fikk ikke den kvinnefrigjøringen som Nord-

FORSVARSSTUDIER 1/1999 83

Europa, og kanskje spesielt Skandinavia, opplevde fra midten av 1970-tallet.

Ved slik å sammenligne utviklingen av kvinneljenesten i Norge med enkelte

land i Sør-Europa, støttes hypotesen om at veien frem mot yrkesmessig

likestilling i det norske Forsvaret i stor grad har vært avhengig av

likestillingsbestrebelser i samfunnet for øvrig, samt endringen av det

tradisjonelle kjønnsrollemønsteret.

Økt integrasjon av kvinner i Forsvaret var altså i overensstemmelse med

likestillingsidealer i samfunnet for øvrig. Både Stortingets og Forsvarets

holdningsendring i etterkrigstiden med hensyn til kvinnetjenesten må sees på

denne bakgrunn. l tillegg var personellmangel i Forsvaret et sentralt fagmilitær!

argument for i økende grad å integrere kvinner i Forsvaret, spesielt i ikke­

stridende stillinger. Som tidligere nevnt, er det imidlertid grunn til å anta at

særtrekk ved Forsvarets organisasjon og den militære kulturen bidro til å

bevare konservative holdninger hos mannlige offiserer og Forsvarets

fagmilitære ledelse, og slik representerte en motkraft i utviklingsprosessen.

Militærteknologiske endringer

l tillegg til disse dypere samfunnsmessige endringene, har også Forsvaret

gradvis endret karakter i etterkrigstiden. Dette gjelder ikke minst med hensyn

til styrkestruktur og teknologi. Antallet stridende enheter er redusert.

Hovedvekten av Forsvarets personell har i økende grad blitt engasjert i

stabsljeneste og annen ikke-stridende administrativ tjeneste, mens andelen

fotsoldater og krigførende personell med behov for sterk fysisk styrke, har

bUtt redusert. Denne endringen kan ha vært medvirkende årsak til at den

fagmilitære ledelsen anså det som mulig også å åpne de stridende stillingene for

kvinner. Dette ville kunne skje uten å påvirke stridsevnen i negativ retning.

De amerikanske sosiologene Sandra Carson Stanley og Mady Wechsler Segal

har påpekt at "technological changes increase the likelihood and degree of

woman's participation [in the armed forces]"."' Dette må sees på bakgrunn

av at teknologiske endringer kan åpne nye fagområder for kvinner. Gjennom

hele etterkrigstiden har det funnet sted teknologiske endringer og nyvinninger i

det norske Forsvaret. Den annen verdenskrig hadde understreket behovet for

84 FORSVARSSWDIER 1/1999

å ha et forsvar på et høyt teknisk nivå, i tillegg til at den økte internasjonale

spenningen i etterkrigstiden fremmet nye teknologiske satsingsområder.

Forsvarets forskningsinstitutt ble den sentrale institusjonen i utviklingen av

disse nye teknologiene i Norge. Det var spesielt utviklingen av elektronikken,

og kanskje særlig datamaskinene, som utgjorde hovedelementet i den

forsvarsteknologiske utviklingen frem till970-åreneY'
Forsvaret hadde integrert kvinner til betjening av oppgaver direkte knyttet

til disse teknologiske nyvinningene helt fra annen verdenskrig, da kvinner

særlig gjorde en innsats innen samband og sanitet. Den nye teknologien som

ble utviklet og tatt i bruk i etterkrigstiden skapte imidlertid et økt behov for

personell innenfor tekniske og administrative funksjoner. l en tid med

personellmangel må det antas at det var hensiktsmessig for Forsvaret i økende

å grad integrere kvinner i slike funksjoner, for slik i første omgang å kunne

frigjøre menn til stridende stillinger. Det kan nevnes at ledelsen ved

Forsvarskommando Nord-Norge på 1970-tallet støttet Nygaard-utvalgets

flertallsinnstilling og anbefalinger nettopp på grunn av at den militære

utviklingen hadde åpnet opp for nye fagfelter der kvinner, slik det ble påpekt,

kunne gjøre en fullt likeverdig innsats som den som ble gjort av mannlig

personell.'" De militærteknologiske endringene medførte altså at det ble

etablert et sett nye stillinger som var egnet for kvinner, samtidig som

personellsituasjonen tilsa at det var færre menn til å fylle dem.

De teknologiske endringene har i tillegg økt Forsvarets behov for å knytte

til seg sivilt personell. Forsvarets behov for spesialister innen alle kategorier

har videre ført til at rekrutteringsmønsteret har endret seg. Militærsosiologen

Morris Janowitz har påpekt at dette har medført at forskjellene mellom

Forsvaret og det sivile samfunn har avtatt. Det moderne forsvar består derfor

i stor grad av offiserer med en sosial bakgrunn representativ for resten av

befolkningen.'44 l tillegg har Forsvaret i en viss utstrekning gått noe bort fra

den autoritære strukturen og kommandoprinsippet. Det har medført at

Forsvaret og yrkesoffiserene i mindre grad skiller seg fra resten av samfunnet.

De teknologiske endringene og samfunnsmessige endringer for øvrig kan slik

ha bidratt til å svekke "the military mind" og de distinkte militære

personlighetstrekkene som har karakterisert Forsvaret. Videre har det mer

FORSVARSSTUDIER 1/1999 85

heterogene personellet trolig i større grad vært åpen for nytenkning og dermed

økt integrasjon av kvinner i organisasjonen. Janowitz' undersøkelse støtter

oppfatningen om at endringen av de tradisjonelle trekkene ved Forsvaret kan

ha økt mulighetene for større kvinnedeltakelse, slik flere land opplevde på
1970- og 1980-tallet.245

Også sosiolog Backe-Hansen Stenvik støtter oppfatningen om at

utviklingen i militær teknologi har ført til behov for en større og mer stabil

personellgruppe, der fYsisk styrke ikke nødvendigvis lenger er en forutsetning

for å utføre et tilfredsstillende arbeid.'" Forsvaret har opplevd en tilsvarende

utvikling mot slutten av 1990-tallet, der nettopp behovet for mer spesialisert

personell har ført til en diskusjon om hvorvidt vernepliktssystemet bør justeres

og Forsvaret i større grad basere seg på vervet personell som innehar en mer

spesialisert teknisk kompetanse."' Behovet for kvalifisert kvinnelig personell

vil på denne bakgrunn trolig fortsette å øke i årene fremover. Det gjenstår

imidlertid å se hvorvidt dette vil påvirke den fremtidige kvinneandelen i
Forsvaret.

Det er videre grunn til å anta at det generasjonsskiftet Forsvaret opplevde

på midten av 1980-tallet som følge av den skjeve alderssammensetningen av

befalskorpset, var medvirkende årsak til at Forsvarets fagmilitære ledelse i

noen grad endret sin holdning til økt integrasjon av kvinneijenesten. Hypotesen

om at yngre offiserer i større grad enn sine forgjengere var positivt innstilt til

økt kvinneintegrasjon, har sin bakgrunn i at deres holdninger ble dannet i en tid

da kvinnerollen var i ferd med å bli endret."' Det har imidlertid vist seg
vanskelig å finne kilder som støtter hypotesen om at det var

holdningsforskjeller mellom offiserer i ulik alder. Tidligere forsvarsminister

Rolf Hansen hevder tvertimot at yngre, lavere grads befal trolig var mer

negative til integrasjon av kvinner enn eldre, høyere grads befal.'" Dette hadde

muligens sammenheng med at det var disse som måtte omgås kvinnene til

daglig ved de ulike avdelingene, samt at integrasjon av kvinner ville kunne

medføre økt konkurranse om stillingene. Også andre støtter en slik oppfatning.

Forsker Jorunn Hesjedal påpeker at undersøkelser om holdninger til kvinner i

politiet har vist at negative holdninger blant eldre tjenestemenn i stor grad ble

videreført av de yngre.'" Dersom dette er tilfelle, må trolig generasjonsaspektet

86 FORSVARSSTUDIER 1/1999

modifiseres noe som forklaringsfaktor, om det i det hele tatt har

forklaringskraft. En bør imidlertid merke seg at Landsutvalget for tillitsvalgte i

Forsvaret, som representant for de vernepliktige, var positiv til økt integrasjon

av kvinneijenesten. Dette støtter generasjonshypotesen.

Det kan altså synes som om den fagmilitære nyorientering som på 1970-

og 1980-tallet fant sted i Forsvarets Overkommando i noen grad bør sees som

resultat av et forsvarspolitisk paradigmeskifte. Dette var i hovedsak av

strukturell art, knyttet til militærteknologiske endringer og endrede trekk ved

Forsvarets egenart. l tillegg ble Forsvarets personellsituasjon i stor grad lagt til

grunn for den fagmilitære vurderingen av kvinneijenesten. Utviklingen frem

mot yrkesmessig likestilling for kvinner i Forsvaret var imidlertid i siste instans

resultat av et politisk vedtak. Her var det likestillingspolitiske argumentet langt

mer fremtredende enn i den fagmilitære debatten. Konfliktlinjen mellom

forsvarssak og kvinnesak synliggjør to grunnleggende ulike oppfatninger av

problemstillingen knyttet til kvinners ijeneste i Forsvaret, og kan slik bidra til å

forklare hvorfor det gikk noen år før full yrkesmessig likestilling mellom

kvinner og menn i Forsvaret ble en realitet.

Det vil i tillegg være naturlig å stille spørsmål ved om utviklingen av

kvinneijenesten i Forsvaret også var et resultat av enkeltaktørers pågangsmot

og handlinger. Det henvises i denne sammenheng spesielt til Forsvarets

kvinnenemnd og kvinneråd, samt kvinneinspektørene i forsvarsgrenene og

Heimevernet. l hvilken grad bidro disse i kraft av sin stilling til å endre

kvinneljenesten i Forsvaret? Det er tidligere påpekt at etableringen av

Forsvarets kvinneråd i noen grad representerte en svekkelse av

kvinneinspektørenes maktgrunnlag både innad i Forsvaret og overfor den

politiske ledelsen. Det kan synes som om kvinneinspektørene var mest til stede

som aktører og pådrivere i prosessen tidligst i perioden, altså på 1970-tallet.

Dette kom ikke minst til uttrykk gjennom arbeidet i Nygaard-utvalget, og det

faktum at kvinneinspektøren for Hæren fikk full støtte for sin dissens både fra

Forsvarets Overkommando og de politiske beslutningsorganer. Senere synes

dynamikken i utviklingen i større grad å ha ligget i samfunnet for øvrig og i det

politiske miljøet.

Forsvarets kvinnenemnd hadde imidlertid arbeidet for å revurdere

FORSVARSSTUDIER 1/1999 87

kvinne~enesten i Forsvaret helt siden 1955, uten at dette tidligere hadde vunnet
frem. Det fremstår derfor ikke som sannsynlig at kvinneinspektørene hadde
fått slik påvirkningskraft dersom ikke de stukturelle betingelsene de handlet
under gradvis var blitt endret, og dersom ikke samfunnet som helhet hadde
ratt en mer positiv innstilling til integrasjon av kvinner i mannsdominerte yrker.
Det er videre grunn til å tro at opprettelsen av Forsvarets Overkommando i
1970 også bør tillegges forklaringskraft med hensyn til spesielt den første
integrasjonen av kvinnetjenesten i 1970-årene. Denne store omorganiseringen
av Forsvarets øverste ledelse medførte usikkerhet omkring hvilke følger
endringene ville ta for organiseringen av kvinne~enesten. Opprettelsen av
Forsvarets Overkommando var således en direkte årsak til oppnevnelsen av
Nygaard-utvalget i 1970."' Etableringen av den integrerte øverste
forsvarsledelsen var en lang prosess som tidsmessig strakk seg over store
deler av 1960-tallet. Omorganiseringen innebar videre økt rasjonalisering, der
omkring 600 stillinger ble fjernet og mange funksjoner slått sammen. Til tross
for dette ble kvinneinspektørenes stillinger opprettholdt, og de forsvarte og
beholdt sine stillinger direkte underlagt personellsjefen. I motsetning til
tidligere, da kvinneinspektørene var plassert i de tre forsvarsgrenenes
overkommandoer, ble de nå samlet under samme tak i en enhetskommando.
Det er nærliggende å tro at opprettelsen av Forsvarets Overkommando således .
styrket kvinneinspektørenes samarbeidsmuligheter, og at
omorganiseringsprosessen ga økt handlingsrom for enkeltpersoner og grupper
som ønsket endring i det etablerte systemet.

ForsvarsstruJø:ur og krigførende status

I et internasjonalt perspektiv er det videre grunn til å anta at hvorvidt en nasjon
har hatt en forsvarsstruktur basert på verneplikt eller yrkessoldater og i hvilken
grad den har vært engasjert i krig og militære konflikter, også kan ha vært
medvirkende i forhold til å fremme eller hemme integrasjonen av kvinner i
Forsvaret, og da spesielt i de stridende stillinger.

Det kan innenfor NATO-alliansen i hovedsak skilles mellom to typer
forsvarsstrukturer; nasjoner med et vemepliktsbasert forsvar og nasjoner med

88 FORSVARSSTUDIER 1/1999

~
f'/'

l
l
l

l
L

yrkesforsvar. USA, Storbritannia og Canada har hatt yrkesforsvar, mens blant
annet de nasjonene det i denne studien har vært naturlig å sammenligne Norge
med, Danmark, Nederland og den alliansefrie nasjonen Sverige, har hatt et
verneplikts basert forsvar. I tillegg finnes det variasjoner innenfor NATO­
alliansen med hensyn til hvorvidt de ulike nasjoner har vært engasjert i krig og
militære konflikter. Både USA og Storbritannia har ved flere anledninger i
etterkrigstiden deltatt i internasjonale konflikter og hatt status som krigførende
nasjoner, noe som i stor grad har hatt sammenheng med deres rolle som
henholdsvis supermakt og tidligere kolonimakt. Norge, Sverige, Danmark og
Nederland har i liten grad deltatt i slike konflikter.

Videre har det vært forholdsvis store variasjoner med hensyn til
kvinneandelen i de ulike nasjoners forsvar og i hvilken grad kvinner har vært
integrert i stridende stillinger. Disse variasjonene har i stor grad fulgt
nasjonenes forsvarsstruktur og krigførende status. Både USA og Storbritannia
har valgt ikke å integrere kvinner i stridende stillinger.'" De har imidlertid i hele
etterkrigstiden hatt en militær kvinneandel som langt har oversteget
kvinneandelen i for eksempel de skandinaviske, vemepliktsbaserte landene
som alle har integrert kvinner også i stridende stillinger. Som tidligere nevnt,
økte kvinneandelen i det amerikanske forsvaret spesielt sterkt på 1970-tallet,
blant annet som følge av mangel på mannlig personell og overgang fra
vemepliktsforsvar til yrkesforsvar i 1973.253

Det ovenstående gjør det naturlig å stille spørsmål ved om disse
forskjellene i forsvarsstruktur og krigførende status kan ha påvirket
integrasjonen av kvinner i de ulike nasjoners forsvar. Det er ikke mulig å
generalisere i forhold til denne problemstillingen. Det synes imidlertid som om
et vemepliktsbasert forsvar med ikke-krigførende status i større grad enn et
yrkesforsvar med krigførende status har fremmet yrkesmessig full likestilling
mellom de to kjønn, mens et yrkesforsvar på den annen side har fremmet en
større kvinneandel i den militære organisasjonen. Dersom dette er tilfellet, bør
også Norges forsvarsstruktur og det generelle fraværet av et internasjonalt
norsk militært engasjement tillegges forklaringskraft når det gjelder å forstå
hvorfor og hvordan kvinner ble integrert i Forsvaret på 1970- og 1980-tallet.
Hvilke faktorer kan bidra til å forklare en slik sammenheng mellom variablene?

FORSVARSSTUDIER 1/1999 89

Det er grunn til å anta at dersom en nasjon har deltatt i militære konflikter,
nasjonalt eller internasjonalt, så har dette medført at fordommene mot bruk av
kvinner i strid har økt Dette har sammenheng med blant annet frykt for
hvorvidt kvinnelig deltakelse vil kunne påvirke stridsevnen i negativ retning. På
den annen side kan et sterkt militært engasjement ha økt behovet for å
integrere kvinner i ikke-stridende stillinger for slik å frigjøre menn til stridende
funksjoner. Denne sammenhengen mellom militært engasjement og graden av
kvinneintegrasjon bidrar til å forklare hvorfor nasjoner slik som USA og
Storbritannia ikke har integrert kvinner i stridende stillinger, mens den militære
kvinneandelen likevel har vært høy i disse landene. l motsetning til dette har
det norske Forsvaret vært et invasjonsforsvar rettet mot forsvar av det norske
territoriet Verken Norge, Danmark, Sverige eller Nederland har i særlig grad
vært engasjert i militære konflikter på 1970- og 1980-tallet Det er derfor
grunn til å anta at disse nasjoners forsvar ikke i tilsvarende grad motsatte seg
integrasjon av kvinner også i de stridende stillinger.

Også Norge deltok imidlertid i noen grad i internasjonale militære konflikter
i FNs regi på 1970- og 1980-tallet Kvinner hadde, som en følge av endringene
i kvinnegenesten fra 1977, deltatt i UNIFIL-styrkens norske bataljon
NORBA TT helt siden opprettelsen i 1978. !juni 1980 ble kvinners
tjenesteområde i FN-bataljonen utvidet under forutsetning av at styrken bare .
skulle være utstyrt med våpen av defensiv art til bruk i selvforsvar."' Dette ble
imidlertid ikke positivt mottatt av ledelsen ved NORBA TT. I et skriv til
Forsvarets Overkommando uttrykte denne en svært skeptisk holdning til
overhodet å: ha kvinnelige soldater i bataljonen. Skepsisen ble i stor grad
begrunnet ut fra nødvendigheten av å ta hensyn til det sosiokulturelle miljøet i
Libanon, et muslimsk samfunn der kvinnens stilling var en helt annen enn i
Norge. l tillegg ble det ansett som uheldig å plassere kvinner ved isolerte
mannsdominerte avdelinger, noe som i hovedsak var knyttet til forholdet
mellom de to kjønn. Ledelsen ved NORBA TT hevdet at kvinner medførte en
del problemer som bataljonen uten kvinner ikke ville ha hatt, og at NORBA TT
ikke var noe egnet sted for "interessante personellmessige eksperimenter",
kvinnesak og kvinnekamp. 255 I forbindelse med norsk deltakelse i
internasjonale militære konflikter i FNs regi, kunne det altså gjøre seg gjeldende

90 FORSVARSSTUDIER 1/1999

forholdsvis sterk motstand mot integrasjon av kvinner også hos enkelte norske
offiserer. Dette støtter hypotesen om at en nasjon som har deltatt i krig og
militære konflikter i mindre grad vil være tilbøyelig til å integrere kvinner også i

Forsvarets stridende stillinger.
Flere strukturelle samfunnsmessige og militærteknologiske endringer kan

altså bidra til å forklare årsaken til at kvinner først ble integrert i Forsvaret fra
slutten av 1970-årene og videre på 1980-tallet Også umiddelbart etter annen
verdenskrig ble det fra fagmilitær side gjort fremstøt for å etablere en fast
integrert kvinnetjeneste i Forsvaret Mangel på mannlig militært personell var
en viktig årsak til dette. På 1940-tallet var imidlertid ikke Stortinget og
samfunnet for øvrig modent for å integrere kvinner i Forsvaret på lik linje med
menn. Dette synliggjør at likestillingstanken og den økte grad av likestilling
mellom kjønnene på andre samfunnsområder må tillegges stor betydning som
forklaring med hensyn til hvorfor integrasjonen av kvinnegenesten lyktes
nettopp på 1970- og 1980-tallet Utviklingen frem mot yrkesmessig likestilling i
Forsvaret var således en prosess som i stor grad var et produkt av sin tid, der
både samfunnsmessige og militærteknologiske endringer bidro til å danne
grunnlag for et paradigmeskifte. Det er imidlertid vist at integrasjonen av
kvinner også i andre mannsdominerte yrker fulgte et mønster tilsvarende
integrasjonen av kvinner i Forsvaret Utviklingen frem mot yrkesmessig
likestilling i Forsvaret var således ikke særegen, verken i et nasjonalt eller

internasjonalt perspektiv.

Oppsummering

Dette kapittelet har behandlet sluttføringen av den fonnelle
likestillingsprosessen i Forsvaret og innføringen av full yrkesmessig likestilling
mellom kvinner og menn i den militære organisasjonen fra 1985. Dette innebar
at kvinner fikk rett til å inneha enhver militær stilling i Forsvaret, også de
direkte stridende stillinger, samt mulighet til å avtjene førstegangsgeneste på lik
linje med menn. Grunnlaget for disse endringene i kvinners \i eneste ble lagt

med Sundgot-utvalgets innstilling av 1982.
Debatten om hvorvidt det skulle innføres yrkesmessig likestilling mellom

FORSVARSSTUDIER 1/1999 91

kvinner og menn i Forsvaret, var også på begynnelsen av 1980-tallet preget av

polarisering mellom Forsvarets fagmilitære og politiske ledelse. Forsvarets

fagmilitære ledelse forfektet, som tidligere, de mest negative holdningene.

Dette hadde i stor grad sammenheng med usikkerhet knyttet til i hvilken grad

kvinner i stridende stillinger ville ha negative konsekvenser for avdelingenes

stridsevne. Hæren var den forsvarsgren som uttrykte den mest skeptiske

holdningen. Sjøforsvaret og Luftforsvaret synes å ha vært mer positive, noe

som blant annet hadde bakgrunn i enkelte praktiske problemer ved den

eksisterende ordningen.

På den annen side bar behandlingen av Sundgot-utvalgets innstilling preg

av større grad av konsensus mellom Forsvarets politiske og fagmilitære ledelse

enn under behandlingen av Nygaard-utvalgets innstilling på midten av 1970-

tallet. Det synes som om Forsvaret i noe større grad enn tidligere fant å kunne

støtte integrasjonen av kvinner også i stridende stillinger, og at generelle

likestillingspolitiske betraktninger lå til grunn for dette. Dette kom blant annet

til uttrykk ved at Forsvarets Overkommando i løpet av 1983 til dels endret sitt

offisielle syn i forhold til kvinnetjenesten, og uttrykte en positiv, om enn

avmålt, holdning til problemstillingen. Det synes imidlertid likevel som om

Forsvarsdepartementet og stortingspolitikeme var de aktører som i størst grad

presset frem endringene. Den politiske opposisjonen var svekket, noe som

blant annet hadde sammenheng med at den allmenne radikaliseringen som

preget samfunnet i l 970-årene til dels var erstattet av en generell høyrebølge.

Med stortingsvedtaket av l 984 ble Norge igjen et av de ledende landene i

NATO når det gjaldt å innføre full yrkesmessig likestilling i Forsvaret. Bare

Nederland og Belgia, samt Sverige, hadde på denne tiden en tilsvarende

ordning.

92 FORSVARSSTUDIER 1/1999

Konklusjon
Fra forsvarssak til kvinnesak

Formålet med denne studien har vært å redegjøre for kvinners likestilte

inntreden som yrkestilsatt befal i Forsvarets freds- og krigsorganisasjon, samt

i noen grad problemstillinger knyttet til debatten om kvinnelig verneplikt og

frivillig førstegangstjeneste for kvinner. Dette er et tema som så langt har vært

viet liten oppmerksomhet innenfor den forsvarshistoriske forskningen.

Utviklingen frem mot formell yrkesmessig likestilling mellom kvinner og menn

i Forsvaret var en lang prosess preget av motsetning og konflikt. Den sentrale

dimensjonen i utviklingen var de politiske og militære aktørenes ulike

prioritering mellom det som i denne fremstillingen er blitt kaltforsvarssak og

kvinnesak. På bakgrunn av variasjoner med hensyn til hvordan disse to

aspektene ble vektlagt av de politiske og militære beslutningsorganer, har det

vist seg fruktbart å se utviklingen av kvinneijenesten i etterkrigstiden som en

tredelt prosess.
Den første fasen omhandlet perioden fra omkring 194o" til 1970. Under og

umiddelbart etter annen verdenskrig var det Forsvarets fagmilitære ledelse som

var pådriver i utviklingen for i sterkere grad å integrere kvinner i Forsvaret.

Som en provisorisk anordning av 24. juli l 942, ble norske kvinner som

oppholdt seg i Storbritannia under krigen pålagt obligatorisk verneplikt i

Forsvaret. Dette må sees på bakgrunn av Forsvarets mangel på mannlig

personell. Allerede i l 946 anbefalte det såkalte Hatledal-utvalget å pålegge

kvinner tvungen verneplikt også i fredstid. Stortingspolitikeme og samfunnet

generelt var imidlertid ikke modent for å knytte kvinnene sterkere til Forsvaret

etter at krigen var over og forholdene hadde normalisert seg. Stortinget stemte

derfor ned Hatledal-utvalgets forslag, og heller ikke Forsvarskommisjonen av

l 946 ville anbefale en slik ordning. I stedet ble kvinner på frivillig basis

integrert i Forsvaret med sivil status i fred. Med dette var spørsmålet om

kvinnelig verneplikt i stor grad fjernet fra den militærpolitiske dagsorden.

Debatten om kvinners forsvarstilknytning skulle i fremtiden i hovedsak bli

FORSVARSSTUDIER 1/1999 93

preget av likestillingspolitiske problemstillinger, der det sentrale spørsmålet var

hvorvidt kvinner skulle kunne \jenestegjøre som yrkestilsatt befal i Forsvaret

på lik linje med menn.

Likestillingssak og kvinnekamp ble først for alvor satt på den

forsvarspolitiske dagsorden på begynnelsen av 1970-tallet, og i løpet av 1970-

og 1980-årene ble tjenesteområdet for kvinner i Forsvaret gradvis utvidet. Den

andre fasen i utviklingsprosessen omhandlet perioden fra omkring 1970 til

1980. Som et resultat av Nygaard-utvalgets arbeid fikk kvinner fra 1977

mulighet til å \jenestegjøre i Forsvaret med militær status på lik linje med menn,

samt rett til å inneha ikke-stridende stillinger både i krig og fred. I motsetning

til tidligere, var det stnrtingspolitikerne og den politiske ledelsen i

Forsvarsdepartementet som nå var drivkraft i utviklingsprosessen. Dette må

sees på bakgrunn av at kvinnesak og likestilling ble satt på den

samfunnspolitiske dagsorden i 1970-årene, og at synet på den tradisjonelle

kvinnerollen ble endret i denne perioden. Forsvarets Overkommando var i

hovedsak negativ eller skeptisk til en sterkere integrasjon av kvinneljenesten,

noe som særlig var knyttet til forestillingen om kvinners relative svakere

fYsiske styrke. I tillegg bidro trolig særtrekk ved Forsvarets organisasjon og

den militære kulturen til å bevare konservative holdninger hos mannlige

offiserer og Forsvarets fagmilitære ledelse. Spesielt gjaldt dette forestillingen

om at militær \jeneste for kvinner, særlig i stridende stillinger, ikke var forenlig

med det tradisjonelle kjønnsrollemønsteret og kvinner og menns ulike

naturgitte oppgaver i samfunnet. Det må imidlertid presiseres at holdningene

varierte noe mellom forsvarsgrenene og endret seg over tid. Luftforsvaret

synes i hele perioden å ha vært den forsvarsgren som i størst grad støttet

likestillingsprosessen, mens Hæren forfektet de mest negative synspunktene.

l den grad Forsvarets Overkommando likevel kunne støtte en økt integrasjon

av kvinner i organisasjonen i denne andre fasen, hadde dette i hovedsak

sammenheng med rent forsvarspolitiske hensyn forbundet med stor

befalsavgang og økt mangel på mannlig personell. Ut fra et slikt perspektiv ble

kvinner, akkurat som under annen verdenskrig, en arbeidskrafueserve

Forsvaret ønsket å nyttiggjøre seg av ved behov. Ved å integrere kvinner i

ikke-stridende stillinger, kunne menn frigjøres til stridende funksjoner.

94 FORSVARSSTUDIER 1{1999

l

l

Likestillingspolitiske betraktninger ble på denne tiden ikke tillagt særlig vekt i

den fagmilitære vurderingen av problemstillingene. I motsetning til dette var de

forsvarspolitiske argumentene i stor grad underordnet de likestillingspolitiske i

den politiske debatten om kvinnetjenesten i Forsvaret.

Med behandlingen av Sundgot-utvalgets innstilling var den tredje og siste

fasen i den formelle likestillingsprosessen sluttført. l 1985 ble også de

stridende stillingene åpnet for kvinner, og kvinner fikk mulighet til å avtjene

alminnelig førstegangs\ieneste. Dette vedtaket må kunne betegnes som en

forsvarshistorisk milepæl, og likestillingen hadde nådd et nivå som få tidligere

hadde trodd var mulig. Drivkraften i utviklingsprosessen lå fremdeles i

hovedsak på politisk side, mens Forsvarets fagmilitære ledelse uttrykte en

skeptisk holdning. Mot slutten av 1970-årene synes det imidlertid som om

tyngdepunktet mellom forsvarssak og kvinnesak var i ferd med å forskyve

seg. Utvidelsene av kvinners \ienesteområde på slutten av 1970-tallet, alle

innenfor rammen av 1976-vedtakets begrensninger, ble i stor grad presset

frem av Forsvarets Overkommando og flere befalsorganisasjoner.

Personellmangel og praktiske problemer ved den eksisterende ordning var

viktige årsaker til dette. Den tredje fasen var imidlertid kjennetegnet ved at

også et rettferdighetsmoment for første gang begynte å gjøre seg gjeldende i

Forsvarets argumentasjon. De kvinnesakspolitiske argumentene synes altså

etter hvert å ha fått større gjennomslagskraft også hos Forsvarets militære

ledelse. Dette la grunnlag for en mer avmålt positiv holdning til integrasjon av

kvinner i organisasjonen. Forsvarets kvinnenemnd hadde helt siden 1955

arbeidet for at kvinner skulle integreres i Forsvaret med militær status på lik

linje med menn, men først på 1970- og 1980-tallet ble dette en realitet. Hva var

årsaken til dette og hvorfor ble det først i denne perioden mulig å oppnå

yrkesmessig likestilling i Forsvaret?

To strukturelle forklaringsfaktorer synes å ha størst forklaringskraft med

hensyn til økt integrasjon av kvinne\jenesten; Forsvarets mangel på mannlig

personell og den økte grad av likestilling mellom kjønnene i samfunnet for

øvrig. Personellmangelhypotesen støttes av det faktum at det var mangelen på

mannlig personell som også under og umiddelbart etter annen verdenskrig

førte til innføringen av obligatorisk verneplikt for norske kvinner i

FORSVARSSTUDIER 1/1999 95

Storbritannia og forslaget om en tilsvarende permanent ordning i fredstid. På
1940-tallet var imidlertid ikke Stortinget og samfunnet for øvrig modent for å
etablere en fast integrert kvinnetjeneste i Forsvaret. Mangel på mannlig
personell var ikke den gang argument tungtveiende nok til å medføre
endringer. Tidsaspektet i forhold til den allmenne endringen av den tradisjonelle
kvinnerollen og den økte graden av likestilling mellom kjønnene i I 970- og
I 980-årene blir derfor sentral med hensyn til å forklare integrasjonen av
kvinner i Forsvaret nettopp i denne perioden. Personellmangelen var en sentral
årsak, men integrasjonen av kvinner i Forsvaret kunne ikke ha funnet sted i et
slikt omfang dersom ikke de strukturelle betingelsene aktørene handlet under
gradvis var blitt endret og slik dannet grunnlag for et militært og
samfunnspolitisk paradigmeskifte. Statsviteren Siri Jensens konklusjon om at
Forsvarets personell behov var den viktigste forklaringen på hvorfor kvinner
ble integrert i statsinstitusjonen, synes altså ikke riktig.'"

Det fant altså sted en tyngdeforskyvning fra forsvarssak til kvinnesak.
Mens disse to faktorene tidligere til dels trakk i hver sin retning, er
hovedhypotesen at personellmangel i Forsvaret (det fagmilitære argumentet)
og endringen i synet på det tradisjonelle kjønnsrollemønsteret og kvinners
stilling i samfunnet generelt (det politiske argumentet) virlæt sammen, og slik
utgjorde de to viktigste årsakene til at utviklingen frem mot yrkesmessig
likestilling for kvinner i Forsvaret kunne finne sted nettopp på I 970- og 1980-
tallet.

Også i internasjonal sammenheng var kvinners likestilte inntreden i
Forsvaret i stor grad et resultat av Forsvarets mangel på mannlig personell og
likestillingsbestrebelser i samfunnet for øvrig. Utviklingen av kvinneljenesten i
Sverige, Danmark og Nederland fulgte i stor grad et mønster som svarte til det
norske. Utviklingen frem mot yrkesmessig likestilling for kvinner i det norske
Forsvaret må således sees som del av en generell internasjonal strømning som
hadde utgangspunkt i endringen av kvinners stilling i samfunnet. Den norske
utviklingen var altså ikke særegen. Innenfor NATO-alliansen har det imidlertid
vært til dels store variasjoner med hensyn til i hvilken grad kvinner har vært
integrert i forsvaret. Det kan synes som om de nasjoner som har hatt
fellestrekk både med hensyn til blant annet forsvarsstruktur, utenrikspolitisk

96 FORSVARSSTUDIER 111999

-"-­
' l

l

orientering, religion og geografisk plassering, også har hatt,likhetstrekk med
hensyn til utviklingen av den militære kvinneljenesten.

En viktig skillelinje går mellom de land som har hatt en forsvarsstruktur
basert på alminnelig verneplikt for menn, og de land som har hatt
yrkesforsvar. USA og Storbritannia har i perioden etter I 970 hatt en høy
kvinneandel i sitt forsvar, men har ikke integrert kvinner i stridende stillinger i
tilsvarende grad som nasjoner med et vernepliktsbasert forsvar. Dette har
sammenheng med at de vernepliktsbaserte landene i mindre grad bar vært
involvert i internasjonale militære kontlikteri perioden. Hypotesen er at den
militære organisasjonen har vært skeptisk til å integrere kvinner i stridende
stillinger, med frykt for at dette ville kunne påvirke stridsevnen i negativ
retning. Nasjoner som har deltatt i strid har derfor vært mindre tilbøyelige til å
integrere kvinner i slike funksjoner. Videre er det vist at utviklingen av
kvinneljenesten i stor grad har fulgt en nord-sør skillelinje. Søreuropeiske og
katolske NATO-land bar i langt mindre grad enn de protestantiske nasjonene i
Nordvest-Europa og Nord-Amerika ønsket en integrert militær kvinnetjeneste.
Dette har sammenheng med at endringen i synet på den tradisjonelle
kvinnerollen, en av forutsetningene for økt kvinnedeltakelse i forsvaret, har
kommet lenger i Nord-Europa enn i Sør-Europa. Foregangslandene i
utviklingen frem mot yrkesmessig likestilling for kvinner i Forsvaret har i
NATO-sammenheng således vært nasjonene i Nord-Europa med
vemepliktsbaserte forsvar.

Videre synes det som om integrasjonen av kvinner i Forsvaret i noen grad
har fulgt samme utvikling som integrasjonen av kvinner i enkelte andre
mannsdominerte yrker, spesielt i politiet og Den norske kirke. Også her ble
kvinner integrert på et forholdsvis sent tidspunkt. Først i I 956 fikk kvinner
mulighet til å bli prester, og den første kvinnelige prest ble ordinert i I 961.
Kvinner og menn ble formelt likestilt ved ansettelse i politiet i I 958. Videre ble
kvinneintegrasjonen også i disse yrkene møtt med motstand fra mannlige
aktører i organisasjonen. Dette hadde blant annet sin bakgrunn i ulikheter med
hensyn til kjønnenes fysiske kapasitet, samt at økt kvinneintegrasjon ville bryte
med den tradisjonelle rollefordelingen mellom kjønnene. l et slikt_ perspektiv
var altså ikke integrasjonen av kvinner i Forsvaret særegen. Dette er ytterligere

FORSVARSSTUDIER 1/1999 97

en faktor som stotter hypotesen om at likestillingsprosessen i samfunnet

generelt var sentral for at utviklingen av kvinneijenesten i Forsvaret kunne

finne sted. Sammenlignet med integrasjonen av kvinner i politietaten og Den

norske kirke, ble derimot kvinner integrert i Forsvaret på et forholdsvis sent

tidspunkt. På den ene side kan det altså hevdes at utviklingen av

kvinneijenesten i Forsvaret fulgte et mønster som svarte til

likestillingsprosessen i enkelte andre mannsdominerte yrker. Det faktum at

kvinner ikke ble integrert i Forsvaret på lik linje med menn før i 1985, gjør det

imidlertid til en viss grad riktig å hevde at Forsvaret var en av landets siste

"mannsbastioner'', slik Grethe Væmø og Elisabeth Sveri har påpekt.

Mangelfull tilgang på informasjon om integrasjon av kvinner i andre :fYsisk

krevende mannsdominerte yrker, gjør det imidlertid ikke mulig å trekke

generelle konklusjoner i denne sammenheng.

Min studie er ingen fullstendig behandling av alle problemstillinger knyttet

til integrasjonen av kvinner i Forsvaret. Et aspekt som kunne ha vært sterkere

vektlagt, er betydningen av NA TOs kvinnekomite med hensyn til å sette

kvinnesaken på den internasjonale militærpolitiske dagsorden. Kildemessige

begrensninger har imidlertid gjort det vanskelig å gå nærmere inn på denne

problemstillingen. Her er det imidlertid rom for ytterligere forskning. Det synes

også å være behov for en mer kvinnehistorisk tilnærming til temaet. l denne .

sammenheng kunne det for eksempel være interessant å vurdere i hvilken grad

den økte integrasjonen av kvinner i Forsvaret og andre tradisjonelt

mannsdominerte yrker har endret eller påvirket likestillingskampens karakter

og kvinnens rolle i samfunn og yrkesliv.

Dette arbeidet har konsentrert seg om utviklingen frem mot den formelle

yrkesmessige likestillingen i Forsvaret. Implementeringen og oppfølgingen av

de nye vedtakene i praksis er derfor i liten grad behandlet. Det vil imidlertid

være sentralt å stille spørsmål ved hvor mange kvinner som søkte seg til

Forsvaret i denne første tiden, og hvorvidt den formelle likestillingen også

medførte reelle endringer i praksis. Dette spørsmålet må vurderes på bakgrunn

av hvorvidt det forsvarspolitiske og samfunnsmessige paradigmeskiftet som
tidligere ble antydet har vist seg å være reelt.

Kvinneandelen i det norske Forsvaret har vært lav i perioden etter at full

98 FORSVARSSTUDIER t/1999

yrkesmessig likestilling ble formelt innført i 1985. l 1985 var andelen

kvinnelige befal og vervede bare l ,2 prosent. Forsvaret har imidlertid sett det

som en prioritert oppgave å øke kvinneandelen i den militære organisasjonen.

Det har vært et stort gap mellom antallet kvinner som har søkt opptak ved

befalsskolene og antallet opptatte elever. Dette har i stor grad hatt

sammenheng med at bare omkring halvparten av de kvinnelige søkerne har

møtt til opptaksprøver, i motsetning til omkring 80 prosent av mennene."'

Videre har det vært en stor utfordring for Forsvaret å beholde kvinnene etter

endi utdannelse, slik at flere søker seg videre til krigsskolene. Det har vist seg

at mange av de best kvalifiserte kvinnene har valgt å gå over til sivile yrker

etter avsluttet befalsskole. Som en følge av dette øker gruppen kvinnelige

yrkesbefal svært langsomt."' Mot slutten av 1980-tallet var målsetningen å øke

andelen kvinnelige befal og vervede i alle forsvarsgrener til 15 prosent innen år
2000. På begynnelsen av 1990-tallet utarbeidet Forsvarsdepartementet, som en

videreføring av det påbegynte likestillingsarbeidet, en såkalt Strategisk plan for

likestilling i Forsvaret. l erkjennelsen av at det ikke ville være mulig å nå den

opprinnelige målsetningen, er målsetningen i dag å øke andelen kvinnelige befal

og vervede til 7 prosent innen år 2005.259 Kvinneandelen i Forsvaret var i 1997

på bare 5, l prosent, slik at dette vil medføre en forholdsvis betydelig økning.

Kvinneandelen har på 1990-tallet vært størst i Luftforsvaret, etterfulgt av

vekselvis Hæren og Sjøforsvaret. l 1997 utgjorde kvinnene l ,5 prosent av det

totale antall personer inne til førstegangsijeneste og 5,5 prosent av personellet i

FN-ijeneste.260

Til tross for at kvinner i dag i prinsippet kan tjenestegjøre i alle stillinger i

Forsvaret, finnes det i realiteten ikke mange kvinner i avdelinger som har strid

som hovedgjøremål. l Hæren er per 1997 over 60 prosent av de kvinnelige

yrkesoffiserene sysselsatt innenfor våpengrenene sanitet, samband,

intendantur og Hærens våpentekniske korps. Kvinneandelen er størst i Hærens

sanitet og Hærens intendantur, som begge har omkring l O prosent kvinnelig

befal. l artilleriet, kavaleriet og infanteriet er kvinneandelen under en prosent. l

Luftforsvaret er over 40 prosent av det totale antallet kvinnelig befal sysselsatt

innenfor forvaltning. Dette må blant annet sees på bakgrunn av at

Luftforsvaret har en større forvaltning enn de øvrige forsvarsgrener. Også i

FORSVARSSTUDIER 1/1999 99

i!
il
ji

Sjøforsvaret er kvinneandelen lav ved operative avdelinger."' Majoriteten av det
kvinnelige befalet i Forsvaret er altså fremdeles å finne i tradisjonelle
kvinneroller og innenfor våpengrener som ikke i overveiende grad har strid
som hovedgjøremål. Bortsett fra Hennes Majestet Dronningen, finnes det per
1997 heller ingen kvinnelige offiserer med høyere militær grad enn
oberstløytnant.'" Som tidligere nevnt, er trolig reduksjonen i antallet stridende
enheter i Forsvaret en viktig årsak til at det var mulig å innføre yrkesmessig
likestilling i den militære organisasjonen på midten av 1980-tallet. Denne
endringen i Forsvarets karakter medførte at den fagmilitære ledelsen kunne gi
sin støtte til integrasjon av kvinner også i stridende stillinger uten at dette ville
svekke stridsevnen. På bakgrunn av det faktum at kvinneandelen i Forsvaret i
dag er lav og kvinnene i forholdsvis liten grad har vært å finne innenfor
enheter som har strid som hovedgjøremål, kan det hevdes at det ikke har
funnet sted noe gjennomgripende reelt paradigmeskifte i Forsvaret i perioden
fra slutten av 1970-tallet og frem til i dag.

Videre ble kvinneinspektørstillingene i forsvarsgrenene og Heimevernet
gradvis lagt ned i perioden mellom 1995 og 1996. l stedet ble det opprettet en
egen seksjon for familie og likestilling i Forsvarets Overkommandos
personellstab. Denne arbeider med familie- og likestillingsspørsmål for begge
kjønn. Seksjonen har i dag bare en stilling. Major Solveig Eikeland hevder at
det kan ha vært en ulempe for likestillingsarbeidet at antallet personer som
arbeider med disse spørsmålene gradvis har blitt redusert. Forsvarets
kvinneråd har aldri blitt formelt nedlagt. Rådet har imidlertid ikke vært i arbeid
på flere år· når dette skrives."'

Videre har Forsvaret i løpet av 1990-årene blitt stilt overfor nye
utfordringer og gjennomgått store endringer med hensyn til styrkestruktur og
fredsorganisasjon. Dette må i stor grad sees i sammenheng med de endrede
sikkerhetspolitiske rammebetingelser etter den kalde krigens slutt. Også på
personellsektoren har Forsvaret møtt nye utfordringer, både når det gjelder
rekruttering og tiltak for å stanse en for stor personellavgang i deler av
virksomheten. På 1990-tallet har reduksjoner på personellsektoren vært et
sentralt virkemiddel for Forsvaret med hensyn til å oppnå driftsbesparelser.
Også i langtidsperioden 1999-2002 blir personellreduksjoner angitt som

100 FORSVARSSTIJDIER 1/1999

nødvendig, om i et noe mindre tempo og omfang enn tidligere planlagt. På den
annen side er behovet for høyt kvalifiserte medarbeidere økende, samtidig som
viktige personellgrupper forlater Forsvaret i et stort tempo. Rekrutteringen til
befalsskolene og til gen este i Norges internasjonale fredsoperasjoner har også

vist en synkende tendens."'
En av de sentrale hypotesene i dette arbeidet har vært at Forsvarets ønske

om å integrere kvinner i den militære organisasjonen i stor grad har vært
avhengig av Forsvarets personellsituasjon. Kvinner har til dels vært betraktet
som en arbeidskraftreserve som har blitt trukket inn ved mangel på mannlig
personell. Dette gjør det naturlig å stille spørsmål ved om den fremtidige
målsetningen om økte personellreduksjoner vil komme i konflikt med ønsket
om å øke kvinneandelen i Forsvaret. Spørsmålet må vurderes fra flere
synsvinkler. Ved å legge de historiske erfaringene til grunn, kan det være grunn
til å anta at målsetningen om økte personellreduksjoner vil kunne gjøre det
vanskelig å øke kvinneandelen i Forsvaret til et slikt nivå som ønsket.
Forutsetningen er da nødvendigvis at vernepliktssystemet opprettholdes og at
den sikkerhetspolitiske situasjonen forblir stabil. Samtidig går imidlertid
utviklingen klart i retning av at de kvinner som allerede arbeider i Forsvaret i
økende grad vil bekle stillinger på alle nivåer i organisasjonen.
På den annen side har det vært en tendens til at kvinner lettere integreres i
yrker som lønnsmessig sakker akterut, og som forlates av menn til fordel for
bedre betalte yrker."' Forsvaret har i dag problemer med lønnsmessig å hevde
seg i kampen med det private næringsliv. Dersom personellflukten fra
Forsvaret fortsetter og offisersyrket taper i lønnskampen, vil kvinner ut fra et
slikt perspektiv i fremtiden lettere kunne finne veien inn i Forsvaret. Samtidig
har de teknologiske endringene ført til at kravet til f'ysisk styrke og utholdenhet
har blitt mindre, mens kravet til intellektuell forståelse øker. Dette betyr at
mange flere kvinner kan tre inn i det tradisjonelle mannsyrket som

offisersyrket har vært.
1 september 1989 ble det opprettet et eget kvinneforum der kvinnene i

Forsvaret kunne danne sitt eget miljø og utveksle erfaringer, det såkalte
Nettverk for kvinnelig befal. Det var kvinneinspektørene i de ulike
forsvarsgrenene som tok initiativ til etableringen av nettverket. Formålet med

FORSVARSSTUDIER 1/1999 1 01

'

l

l
'l
l'

l

nettverket er blant annet å bidra til at kvinnelig befal utveksler erfaringer og gir

hverandre støtte, samt bidra til økt forståelse i samfunnet for Forsvaret,

spesielt blant kvinner. Videre søker nettverket å bevisstgjøre kvinnelig befal

med hensyn til karriereplanleggingog muligheter i yrkeslivet.266 Nettverket

består av kvinner som er utdannet i Forsvaret og som arbeider i Forsvaret

som yrkesoffiserer. Etableringen av et eget kvinnenettverk kan sees som et av

unrykkene for oppfatningen om at det er viktig å møte kvinnene i Forsvaret på
deres egne premisser.

Forsvaret synes altså å stå overfor store utfordringer på det kvinnepolitiske

område~ og det er ikke mulig å spå hvordan den fremtidige kvinneljenesten i

Forsvaret vil utvikle seg. Utviklingen etter 1985 må imidlertid betegnes som

positiv vurdert ut fra et likestillingsperspektiv. Dersom det også i fremtiden vil

være likestillingspolitiske hensyn som kanskje i sterkest grad vil legge

premissene for den militære kvinneljenesten, slik situasjonen var på 1970- og

1980-tallet, er det er grunn til å anta at den positive trenden vil fortsette.

Avslutningsvis kan det være fruktbart å stille spørsmålet: Har den økte

integrasjonen av kvinner i Forsvaret fra slutten av 1970-tallet og videre på

1980- og 1990-tallet ratt noen varige fagmilitære eller forsvarspolitiske

konsekvenser? Det er i liten grad mulig å besvare dette spørsmålet med annet

enn spekulasjoner. Den viktigste forsvarspolitiske konsekvensen av kvinners

inntreden i Forsvaret, slik jeg oppfatter det, synes imidlertid å være den økte

legitimitet den militære organisasjonen har ratt i forhold til den befolkningen

den skal avspeile og verne om. En slik legitimitet er sentral i forhold til å

opprettholde forsvarsviljen i befolkningen, noe som alltid vil være et av de

viktigste forsvarspolitiske og fagmilitære målene. På bakgrunn av et slikt

perspektiv har kanskje integrasjonen av kvinner i Forsvaret vært den

personellpolitiske endringen i etterkrigstiden som kan vise seg å være av størst
betydning for fremtidens forsvar.

102 FOASVAASSTUDIEA 1/1999

English summary

The question of equal rights for women in the Norwegian
armed forces

The integration ofwomen as military officers in the Norwegian anned forces

was a long process filled with disagreement and to a certain extent conflict

between the army's military and politicalleadership. It has been fruitful to see

the integration of women in the armed forces from about 1940 to 1985 as a

three-phased process.
During the Second World War, a temporary law of July 24'" 1942 directed

Norwegian women living in Great Britain to attend regular conscription. The

law was imposed mainly because of the lack of male personnel. By integrating

women in non-combatant positions, men could be freed for fighting positions.

This temporary law was abandoned after the war was won by the allies in

May 1945. Following a decision in the parliament in 1946, all military training

ofwomen was discontinued, and female personnel were allowed to serve in

civilian functions only. To make it easier to incorporate women into the

military, a system of inspectors of women serving in the armed forces was

established in 1953. In 1955 they established ajoint committee ofwomen in

the arm ed fore es. This institutionalisation of women' s service was of great

importance for the further integration of women in the Norwegian armed

forces.
As women's Iiberation becarne a strong force in society from the late

J960s and early 1970s, the question whether women should have the

opportunity to serve as military officers with military status won new

actuality. In 1977 the Norwegian parliarnent passed a law which gave women

limited access to military positions on a voluntary basis. This meant !hat

women could now serve in the armed forces on an equal basis to men, except

in direct combat positions. The military leadership was partly opposed to such

a development, believing !hat women's weaker physical strength would

interfere with their military perfonnance and eventually also weaken the

army's military strength. The military leadership could support the integration

FORSVARSSTUDIER 1/1999 103

l
l

of women as military officers to a certain extent, due to demand for personnel

and Jack of male personnel in the 1970s and 1980s. By integrating women into

non-combatant positions, they would free men for combat !asks. While the

military leadership mainly considered women's service as a military question

only, the politicalleadership looked upon !his issue more as part ofwomen's
emancipation on a general basis.

The final slep to integration was laken in 1985. Men and women were

now given equal opportunities for military education, training and service.

Women also gained the right to attend regular conscription on a voluntary

basis. By integrating women in combat positions, Norway became ane of the

leading countries inNA TO regarding women 's service. Only the Netherlands,

Belgium and neutral Sweden had a similar arrangement at !his time. Despite

the early attempts to integrate women in the armed forces during and

immediately after World War Il, the integration ofwomen was not successful
until the late 1970s and early 1980s. Two factors seem most like ly to explain

!his fact. First of all, the integration of women in the armed forces in this

period mus! be seen as a response to the demand for personnel in the military

organisation. The armed forces had a Jack of male personnel also in the period

following World War Il. In the 1940s, however, society was not ready to see

women in military positions. This indicates !hat the general emancipation of

women and the gradual change of"kjønnsrollemønsteret" are important

factors in understanding the integration of women in !his period. Despite the

Jack of male personnel in the 1970s and 1980s, the integration ofwomen

would have seemed unlikely if society had not undertaken same important
structural changes.

These two factors were important for the integration of women in the

armed forces also intemationally, and the Norwegian development was

therefore not distinctive. It seems that nations that share the same defence

structure, religion and foreign political orientation are also similar regarding the

integration of women in the military organisation. A main dividing line goes

between the countries !hat have regular conscription and the countries !hat

have voluntary military service. Countries with voluntary military service,

such as the United States and Great Britain, have a high proportion ofwomen

104 FORSVARSSTUDIER 1/1999

in the armed forces, but have not, to the same extent as nations with regular

conscription for men, integrated women in combatant positions. On the other

hand, nations with regular conscription for men general ly have a lower

percentage of women officers in their armed forces. .
The percentage ofwomen in the Norwegian armed forces has been qmte

Jow since full integration was introduced in 1985. I 1985 women constituted

only 1.2 per cent of all military officers. In 1997 the percentage had risen to

5.1 per cent. However, the Norwegian armed forces finds it important to
increase the share offemale officers. The aim of the liberation policy today is

to get 7 per cent female officers by the year 2005. It remains to be seen

whether !his aim will be reached.

FORSVARSSTUDIER 1/1999 105

l
l

L-~!1:'1

Forkortelser

ALP Anders Langes Parti
AP

ARTINSP
AUF
BFO
BRO
BSHVK
DKV
DSB
EF
ES
FAD
FD
FKN
FKS
FKVN
FKVR
FMK
FN
FO
FOIB
FO/I KL

FO/O
FO/P
FrP
FSAN
FSJ
GIH
GIHV

GIL

106

Det norske Arbeiderparti
Artilleriinspektøren
Arbeidernes Ungdomszylking
Befalets Fellesorganisasjon
Vest-Tyskland
Befalsskolen fur Hærens våpentekniske korps
Distriktskommando Vestlandet
Direktoratet for sivilt beredskap
Det europeiske fellesskap
Elisabeth Sveris privatarkiv
Forbruker- og administrasjonsdepartementet
Forsvarsdepartementet
Forsvarskommando Nord-Norge
Forsvarskommando Sør-Norge
Forsvarets kvinnenemnd
Forsvarets kvinne råd
Folkereisning Mot Krig
Forente Nasjoner
Forsvarets Overkommando
Forsvarets Overkommandos bortsetningsarkiv
Forsvarets Overkommando, arkivet til kvinneinspektøren i
Luftforsvaret

Forsvarets Overkommando, Operasjonsstaben
Forsvarets Overkommando, Personellstaben
Fremskrittspartiet
Forsvarets sanitet
Forsvarssjefen
Generalinspektøren for Hæren
Generalinspektøren for Heimevernet
Generalinspektøren for Luftforsvaret

FORSVARSSTUDIER 1/1999

GIS
H
HBB
HSAN
HSBSØ
HSSØ
HST
HST/P

I-N
HVKSØ
HVST
IKL
l MS
INFINSP
lR
KAVINSP
KFB
KIF
KOL
KrF
KS

KUD
LOK
LST
LTF
MC
NA10
NBF
NIKE
NKF
NKFV
NKKH
NKN

Generalinspektøren for Sjøforsvaret
Høyre
Hærens Befalsskoleutdannede Befals Landsforbund

Hærens sanitet
Hærens sambands skole- og øvingsavdeling
Hærens sanitets skole- og øvingsavdeling
Hærstaben
Hærstaben, personellavdelingen
Heimevernet
Hærens våpentekniske korps skole- og øvingsavdeling
Heimevernsstaben
Kvinneinspektøren i Luftforsvaret
International Military Staff(NATO)
Infanteriinspektøren
Infanteriregiment
Kavaleri inspektøren
Kvinners Frivillige Beredskap
Kvinner i Forsvaret
Krigsskoleutdannede offiserers landsforening
Kristelig Folkeparti
Krigsskolen
Kirke- og undervisningsdepartementet
Luftforsvarets Overkommando
Luftforsvarsstaben
Landsutvalget for tillitsvalgte i Forsvaret
Military Committee (NATO)
North Atlantic Treaty Organization
Norges Befalsforbund
Rakettbaser! luftvernsystem
Norsk Kvinnesaksforening
Norske Kvi~ers Frivillige Verneplikt
Norsk Kvinnekorps Hæren
Norske Kvinners Nasjonalråd

FORSVARSSTUDIER 1/1999 107

NLF Norges Lotteforbund
i i NOF Norges Offisersforbund

NORBAIT Den norske FN-bataljonen
NOR CO Staben til den norske kontingentsjefen i UNIFIL
NOU Norges Offentlige Utredninger
NROF Norges reserveoffiserers forbund
SAN!NSP Sanitets inspektøren
SIF Sykepleiere i Forsvaret
SJP Sjef for Personellstaben
sou Sveriges Offentlige Utredninger
SP Senterpartiet
SST S jøforsvarsstaben
STSJ Stabssjef
SV Sosialistisk Venstreparti
TMO Tillitsmannsordningen i Forsvaret
TREN!NSP Tren inspektøren
UD Utenriksdepartementet
UNIFIL United Nations Interim Force in Lebanon
USA Amerikas Forente Stater
V Venstre
ØKN Øverstkommanderende i Nord-Norge

108 FORSVARSSTUDIER 1/1999

Kilder og litteratur

Arkiver

Forsvarets Overkommando, bortsetningsarkivet (FOIB)

Salwrkivet "Kvinner i Forsvaret", 1970-1985 (522.3, 203.3).

Sakarkivet "NATOs kvinnekomitti", 1972-1985 (204.4). Kvinneinspektøren i
Luftforsvaret, 8 arkivbokser.

Forsvarets Overkommando, personellstaben (FO/P)
Diverse arkivmateriale, 1970-1985.

Forsvarsdepartementet (FD)

Salwrkivet "Kvinner i Forsvaret'', 1970-1985 (522.3, 522.4, 203.2, 203.39,
641.01, 203.29). Salwrkivet "NATOs kvinnekomitli", 1976-1977 (204.14).
Salwrkivet "LTF", 1976-1985 (203.31).

Elisabeth Sveri (ES}
Privatarkivet, 1970-1985

Forsvarets kvinnenemnds arkiv (FKVN), 1970-1985

(Begge disse arkivene ble overført til Riksarkivet i september 1998.)

Norges Offisersforbund (NOF)

Diverse arkivmateriale "personellpolitikk", 1970-1985 (500).

Krigsskoleutdannede offiserers landsforening (KOL)
Hele arkivet, 1970-1985.

Trykte kilder

Stortingsforhandlinger.

Prop. 1981182: 3om anstiillning av kvinnor som beflil inom det militiira
fOrsvaret, m.m.

NOU 1973: 37 Kvinnetjenesten i Forsvaret.

FORSVARSSTUDIER 1/1999 109

NOU 1978: 9 Forsvarskommisjonen av 1974.

NOU 1979:51 Verneplikt.

SOU 1977: 26 Kvinnan och forsvarets yrken.

Arbeiderpartiets partiprogram, perioden 1969-1985.

Fremskrittspartiets partiprogram, perioden 1977-1985.

Høyres partiprogram, perioden 1969-1985.

Kristelig Folkepartis partiprogram, perioden 1969-1985.

Senterpartiets partiprogram, perioden l 969- l 985.

Sosialistisk Folkeparti/Venstrepartis partiprogram, perioden 1977- l 985.

Venstres partiprogram, perioden 1969-1985.

Befalsbladet, 1970-1985.

Forsvarets Forum, 1970-1985.

Friheten, enkelte utgaver.

FOrsvarets Forum, enkelte utgaver.

Norges Forsvar, enkelte utgaver.

Norsk Militært Tidsskrift. 1970-1985.

Pro Patria, 1970-1985.

FD faklablad, enkelte utgaver.

11 o FORSVARSSTUDIER 1/1999

Muntlige kilder

Samtale med general Fredrik Bull-Hansen, 18. november 1997. (Født 1927,
forsvarssjef i perioden 1984-1987.)

Samtale med generalmajor Bjørn Egge, 22. januar 1998. (Født 1918.)

Samtale med major Solveig Eikeland, 19. mai 1998. (Født 1959, \jenestegjorde

inntil sommeren 1998 ved FO/P, seksjon for familie og likestilling.)

Telefonsamtale med generalmajor Gullow Gjeseth, 17. mars 1998. (Født
1937.)

Samtale med Karin Hafstad, 28. august 1998. (Født 1936,

stortingsrepresentant for Høyre i perioden 1973-1981.)

Samtaler med Rolf Hansen, 22. september 1997 og 9. september 1998. (Født
1920, forsvarsminister i perioden 1976-1979.)

Samtale med generalløytnant Tønne Huitfeldt, 16. januar 1998. (Født 1925.)

Samtale med Thor Knudsen, 14. september 1998. (Født 1927,

stortingsrepresentant for Høyre i perioden 1977-1985, Lagtingspresident i
perioden 1981-1985.)

Samtale med generalmajor HerlufNygaard, 18. november 1997. (Født 1916.)

Samtale med Anders C. Sjaastad, 25. september 1998. (Født 1942,

forsvarsminister i perioden 1981-1986, stortingsrepresentant for Høyre i
perioden 1985-1997.)

Samtale med oberstløytnant Elisabeth Sveri, 14. mai 1998. (Født 1927,

kvinneinspektør i Hæren i perioden 1959-1987.)

FORSVARSSTUDIER l/1999 111

Samtale med general Herman Fredrik Zeiner-Gundersen, 30. september 1997.

(Født 1915, forsvarssjef i perioden 1972-1977.)

Litteratur

Addis,Eiisabetta, ValeriaE. RussoogLorenzaSebesta 1994. Women

soldiers. 1mages and realities. New Y ork: St. Martin' s Press.

Bjørklund, Tor 1985. Holdning ti/likestilling. Situa~onen i dag, ønsket

tilstand og noen trekk ved likestillingspolitikken. Arbeidsnotat 5. Oslo:

Institutt for samfunnsforskning.

Bolscher, Annemiek 1987. Het leger lonkt. Een verkennend orderzoek naar

de emancipatiemogelijkheden van vrouwen in de krijgsmacht.

Doktoraalskriptie onderwijssociologie, KU Nijmegen.

Breidlid, Olav, Tore Hiorth Oppegaard og Per Torblå 1991. Hæren etter

Annen verdenskrig: 1945-1990. Oslo: Fabritius.

Brock-Utne, Birgit 1985. Educatingfor peace. A feminist perspective.

New York: Pergamon Press.

Brock-Utne, Birgit 1988. Feminist perspectives on peace and peace

education. Oslo: Institute for educational research, University of Oslo.

Duvsete, Svein 1997. Fra avmakt tilluftmakt. Flyvåpenets rolle i norsk

sikkerhetspolitikk 1945-1955. Hovedoppgave i historie, Norges teknisk­
naturvitenskapelige universitet.

Egeberg, Morten 1984. Organisa~onsutforming i offentlig virksomhet.

Oslo: Aschehoug.

Fakta om Forsvaret 1997. Oslo: Forsvarsdepartementet 1996.

Fakta om Forsvaret1998. Oslo: Forsvarsdepartementet 1997.

Fischer, Agnete 1978. "Kvinner i ~eneste for evangeliet. Glimt på veien fra

fortid mot framtid", i Gerd Rødahl (red.), Kloke jomfruer? Om kirke,

kristendom og kvinnefrigjøring, s. 14-22. Oslo: Aschehoug.

Freedman, Lawrence (red.) 1994. War. Oxford: Oxford University Press.

Furre, Berge 1993. Norsk historie 1905-1990. Oslo: Det norske samlaget.

Fiirster, Stig 1986. "Facing people's war. Moltke the elder and Germany's

military options after 1871 ",Journal of Strategic Studies 1986, s. 209-230.

112 FORSVARSSTUDIER 1/1999

l
l

Hauglin, Astri 1978. "Kirken og kvinnebevegelsen", i Gerd Rødahl (red.),

Kloke jomfruer? Om kirke, kristendom og kvinnefrigjøring, s. 23-35. Oslo:

Aschehoug.
Haukaa, Runa 1982. Bak slagordene. Den nye kvinnebevegelsen i Norge.

Oslo: Pax forlag.
Hegge, Paull986. Kvinner i mannsyrker. Individuell hovedoppgave i

sosialpedagogikk, Universitetet i Oslo.
Henriksen, Vera 1996. Fem år i utlegd, i Vera Henriksen, Lufi.forsvarets

historie, bd. 2. Oslo: Aschehoug.

Hesjedal, Jorunn 1996. Kvinner i politiet. En studie av internasjonal

forskning. Oslo: Politihøgskolens forsknings- og utviklingsavdeling.
Hinna, Trine 1997. Kvinner i Forsvaret: Når tradi~onelle kjønnsroller

utfordres. Hovedoppgave i psykologi, Norges teknisk-naturvitenskapelige

universitet.
Hjelmeseth, Turid 1994. Kvinner i Forsvaret, en ressurs eller en plage: En

studie av holdninger og oppfatninger blant kvinnelig og mannlig befal i

Forsvaret. Hovedoppgave i administrasjon og organisasjonsvitenskap,

Universitetet i Bergen.
Hjeltnes, Guri 1986. Hverdagsliv, i Magne Skodvin (red.), Norge i krig:

fremmedåkogfrihetskomp 1940-1945, bd. 5. Oslo: Aschehoug.

Hobson, Rolf 1994. Fra kobinettskrigen til den totale folkekrigen.

Clausewitz-tolkninger fra Moltke til Aron. Forsvarsstudier 6. Oslo: Institutt

for forsvarsstudier.
Hobson, Rolf og Tom Kristiansen 1995. Militærmakt, krig og historie: En

innføring i forskningen fra Clausewitz til våre dager. IFS Info 6. Oslo:

Institutt for forsvarsstudier.
Howes, Ruth H. og Michael R. Stevenson (red.) 1993. Women and the use

ofmilitaryforce. Boulder, Colorado: Lynne Rienner.

Huntington, Samuel P. 1995. The sa/dier and the state. The theory and

politics of civil-military relations. Cambridge: Harvard University Press.

Høeg, Ida Marie 1998. Rom i herberget? Kvinnelige menighetsprester på

arbeidsmarkedet i Den norske kirke. Trondheim: Tapir.

1nnstillingfra Forsvarskommi~onen av 1946. Del 2: "Rekruttering av

FORSVARSSTUDIER 1/1999 113

l
].

l,j

r

il

li
.. l

personell til landets samlede forsvar." Oktober 1949.
Innstilling om yrkesmessig likestilling mellom kvinner og menn i Forsvaret.

Oslo: Forsvarets Overkommando, 26.08.82.
Jensen, Siri 1987. Reservepersone/1 eller militære sjarmtroll?

Hovedoppgave i administrasjon og organisasjonsvitenskap, Universitetet i
Bergen.

Joys, Håkon 1997. Brigadeso/dater i Tyskland Bergen: Alma Mater.
Kidde-Hansen, J. 1983. Kvinder i forsvaret. Forsvarsakademiet, stabskurs

Il 1982/83.
Kjeldstadli, Knut 1992. Fortida er ikke hva den en gang var. En innføring

i historiefaget. Oslo: Universitetsforlaget.
Klingberg, Helene Frei lem 1975. "Kvinner i kirken", i Kvinnekamp og

kristen tro. En antologi utarbeidet av Kirkerådets utvalg for forskning og
utredning, s. 9-24. Oslo: Gyldendal.

Konforencfor kvinnliga officerare och aspiranter. Stockholm:
Forsyarsdepartementet 1995.

Kraglund, l var og Arnfinn Moland 1987. Hjemmefront, i Magne Skodvin
(red.), Norge i krig: fremmedåk og frihetskamp 1940-1945, bd. 6. Oslo:
Aschehoug.

Kryhl, Tomas 1996. ".K vinnan tar befålet. Viigen till kvinnliga officerare i.
svensk! forsvar", Militarhistorisk tidsskrift 1996, s. 7-57.

Kvande, Elin og Bente Rasmussen 1990. Nye kvinneliv. Kvinner i menns
organisasjoner. Oslo: ad Notam.

Kvinnan och forsvarets yrken - slutbetankande. Stockholm:
Forsvarsdepartementet 1980.

Lov om likestilling mellom kjønnene. Veiledning og fullstendig lovtekst.
Oslo: Forbruker- og administrasjonsdepartementet 1979. ·

Lundestad, Geir 1991. Øst, vest, nord, sør. Hovedlinjer i internasjonal
politikk 1945-1990. Oslo: Universitetsforlaget.

Mel by, Kari 1996. "Norsk kvinnehistorie 1975-1995; kjønnets endrede
vitenskapelige status", Historisk tidsskrift 75 (112), s. 185-214.

Militærbalansen 1996/97. Oslo: Den norske Atlanterhavskomire 1996.
Militærbalansen 1997/98. Oslo: Den norskeAtlanterhavskomite 1997.

114 FORSVARSSTUDIER 1{1999

Mykland, Knut, Torkel Opsahl og Guttonn Hansen I 989. Norges Grzmnlov
i 175 år. Oslo: Gyldendal.

NATO håndboka. Brussel: NATOs infonnasjons- og pressekontor 1995.
Njølstad, Olav og Olav Wicken 1997. Kunnskap som våpen. Forsvarets

forskningsinstitut/1946-1975. Oslo: Tano Aschehoug.
Nordby, Trond (red.) 1985. Storting og regjering 1945-1985.

Oslo: Kunnskapsforlaget.
Norderval, Kristin Molland 1982. Mot strømmen. Kvinnelige teologer i

Norge før og nå. Oslo: Gyldendal.
Nøkleby, Berit 1986. Holdningskamp, i Magne Skodvin (red.), Norge i

krig: fremmedåk og frihetskamp 1940-1945, bd. 4. Oslo: Aschehoug.
Rapport vedrørende forsøgsordningfor kv inder i Hæren. Avgitt av

prosjektgruppe nedsatt av Forsvarskommandoen, København, 12.04.84.
Reid, Brian Holden (red.) 1997. Military power. Land warfare in theory

. and practice. London: Frank Cass & Company Ltd.
Riste, Olav 1987. Utefront, i Magne Skodvin (red.), Norge i krig:

fremmedåkogfrihetskamp 1940-1945, bd. 7. Oslo: Aschehoug.
Rosvoll, Bjørn Veie, Jon Ulvensøen, Henrik Lambine og Tor Amund Aas

1988. Hærens samband 1888-1988. Oslo: Sambandsinspektøren!Hærstaben.
Schau, Unni 1983. Kvinnelig verneplikt 1946: striden om kvinner i

Forsvaret i Norge i 1946 med hovedvekt lagt på spørsmålet om kvinnelig
verneplikt. Hovedoppgave i historie, Universitetet i Oslo.

Schliiter, Susan 1986. Kvinder i Forsvaret. Forsøgsordninger for kvinder i
Søværnet, Hæren og Flyvevåbnet. København: Forsvarets Center for
Lederskab, Militærpsykologisk Tjeneste.

Seim, Turid Karlsen 1975. "Frihet, likhet- og underordning?", i
Kvinnekamp og kristen tro. En antologi utarbeidet av Kirkerådets utvalgfor
forskning og utredning, s. 25-51. Oslo: Gyldendal.

Shaw, Martin 1991. Post-military society: militarism, demilitarization and
war at the end of the twentieth century. Cambridge: Polity Press.

Skodvin, Magne 1991. Krig og okkupasjon 1939-1945. Oslo: Det norske
samlaget.

Skogan, John Kristen (red.) 1995.1frigjøringens spor. Artikler i anledning

FORSVARSSTUDIER 1/1999 115

.frif!Jøringsjubileet 1995. Oslo: Universitetsforlaget.
Skov, Susanne G. S. 1997. Rapport fra NATO kvindekomite konforence i

Tyrkiet 2-6 jun 1997. København: Hærens Operative Kommando.
Skår, Astrid I998. 70 år for hjem ogfodreland Oslo: Norges

Lotteforbund.

Stanley, Sandra Carson og Mady Wechsler Segal I987. Military Women in

NATO Foredrag presentert på møte i "the Inter-University Seminar on Armed
Forces and Society" i Chicago, Illinois, oktober I987.

Stensaker, Anne-Berit 1978. "Kvinner i prestetjeneste- En evangelisk
nødvendighet", i Gerd Rødahl (red.), Kloke jomfruer? Om kirke, kristendom
og kvinnefri!!)øring, s. 63-81. Oslo: Aschehoug.

Stenvik, Anne-Grethe Backe-Hansen I 982. En "reservearme" av kvinner?

Kvinner i forsvaret. Hovedoppgave i sosiologi, Universitetet i Oslo.
Strategisk plan for likestilling i Forsvaret. Oslo: Forsvarsdepartementet,

u datert.

Sundgot, Tjodunn og Ellen Sofie Vollebæk I 97 5. "Kirken og den moderne
kvinnebevegelse- en gjensidig utfordring", i Kvinnekamp og kristen tro. En

antologi utarbeidet av Kirkerådets utvalg for forskning og utredning, s. I27-
I 45. Oslo: Gyldendal.

Tamnes, Rolf 1997. Oljealder 1965-1995, i Olav Riste (red.), Norsk
utenrikspolitikks historie, bd. 6. Oslo: Universitetsforlaget.

Torp, Olaf Christian I 974. Stortinget høsten 1973- våren 1977.
Oslo: Universitetsforlaget.

Torp, Olaf Christian 1982. Stortinget i navn og tall. Høsten 1981 - Våren
1985. Oslo: Universitetsforlaget.

Tørnby, Lise I 996. Kvinnekamp i kirken. En studie av

kvinnemobiliseringen i Den norske kirke, med særlig vekt på 1970-tal/et.
Hovedoppgave i sosiologi, Universitetet i Oslo.

Vendshol, Turid Mehren I 993. I samme båt. En undersøkelse rundt

kvinnelig personells erfaringer med uønsket seksuell oppmerksomhet i

Sjøforsvaret. Spesialoppgave for kandidatstudium i arbeidshelse, Universitetet i
Oslo.

Værnø, Grethe I995. Slik var det den gang- Hvordan er det nå?

116 FORSVARSSTUDIER 1/1999

Oslo: Kvinners Frivillige Beredskap.
Værnø, Grethe og Elisabeth Sveri I 990. Kvinnenes forsvarshistorie.

Oslo: Kvinners Frivillige Beredskap.
Wathne, Christin Thea 1996. "Vi skjønte etterhvert av vi var kvinner".

Kvinners likestilte inntreden i politiet. Hovedoppgave i sosiologi, Universitetet
i Oslo.

Werner, Anne 1996. "(U)Seriøse damer i forsvaret". En studie av kropp,

kjønn og seksualitet i møtet med en militær avdeling. Hovedoppgave i
sosiologi, Universitetet i Oslo.

Williams, Christine L 1989. Gender dijferences at work: women and men

in nontraditional occupations. Berkely: University of California Press.
Women in NATO Brussel: NATO International Military Staff I 99I.

FORSVARSSTUDIER 1/1999 117

Noter

1Brock-Utne 1988, s. 107.
2 Verket består av åtte bind Magne Skodvin er hovedredaklør.

'Riste 1987, s. 26; Krag/und og Moland 1987, s. 245-249; Jljeltnes 1986; Nøkleby

1986.

'Henriksen 1996; Breid/idetal./991; Rosvolletal. /988.

'Skår 1998.
6Værnø ogSveri /990.

-Se bl.a. Backe-Hansen Stenvik 1982, Jensen 1987, Jljelmeseth /994, Werner /996

og Hinna 1997.

'Schau 1983.
9Værnø ogSveri 1990, s. 21.

"Ibid, s. 26.
11Krag/und og Moland 1987, s. 245-249; Nokleby 1986.
12Værnø og Sveri 1990, s. 28, 29, 43.

"Jljeltnes 1986, s. 60.

uværnøogSveri 1990, s. 52, 55.

IJSchau 1983, s. 6; Værnø og Sveri 1990, s. 55.

"Schau 1983, s. 5.

rværnø og Sveri 1990, s. 56; Schau 1983, s. 8.

"Schau 1983, s. 9.
19Værnø ogSveri 1990, s. 59,· Riste 1987, s. 26.
'ZOSchau 1983, s. 21-22. Værnø har senere hevdet at 660 norske kvinner var
tilknyttet For svaret under verneplikJsordningen i Storbritannia. (Skog an (red)

1995, s. 127.) Antallet synes derfor å være noe usikkert.
11 Værnø ogSveri 1990, s. 59; Schau/983, s. Il. 23.
11Værnø ogSveri 1990, s. 81-86; Women in NATO, s. 49.
23 Værnø ogSveri 1990, s. 90; Schau 1983, s. 133-134; ES privatarkiv, Hærens
stab til intern fordeling, 21. 08. 69.

"Schau 1983, s. /36.

';Schau/983, s. 139; Jays 1997, s. 64-66.

"Schau 1983, s. 140-143; Joys 1997, s. 67.

rschau/983, s. /53; Jays 1997, s. 67-68.

"Schau 1983, s. 25, 27-28.

"Værnø ogSveri 1990, s. 90-91; Schau 1983, s. 28-32.

"Schau 1983, s. 36.

"Ibid, s. 26.

118 FORSVARSSTUDIER 1/1999

"Schau 1983, s. 39-42.
33Innstilling fra Forsvarskommisjonen av 1946, del2, s. 17.
34/bid., s. 18.
"Ibid .. s. 20.

"Ibid, s. 21.

rlbid, s. 21-22.

Ja Historikeren Olav Riste er blant dem som har hevdet at Norges NATO­
medlemskap ikke markerte noe distinkt brudd i norsk sikkerhetspolitikk. men i stor
grad var en videreføring av Norges tradisjonelle vestlige orientering. Se feks.
Risle, Olav 1985. "Was J949a Turning Point? Norway and the Western Powers
1947-1950", i Olav Risle (red.), Western Security: thefonnative Years. European

and Atlantic Defence 1947-1953. Oslo. For annet syn, se Førland Tor Egi/1988,

"1949 som 'vendepunkt': Er NATO-medlemslwpel bare kulisse?", Internasjonal

Politikk nr. 6, s. 69-85.

"St. prp. nr. 2 (1953).

mværnø og Sveri 1990, s. 106.
"Ibid, s. 108.

"Jbid,s.//0-113.

"Jbid.,s./13-1/6.

"Ibid., s. 122-123.
.ss ES privat arkiv, Hærens stab gjenpart FKVN, 21.08. 69; V ærnø og Sve ri l 990, s.

108.
46Værnø og Sveri 1990, s. 125. Arbeidet i Forsvarets kvinnenemnd er for øvrig
behandlet mer uiførlig i kopi/le/ 3.

.~-ES priva/arkiv, Hærens stab gjenpart FKVN, 21. 08.69.
.sil Jensen l 987, s. 66.
49 ES privatarkiv, Hærens stab gjenpart FKVN, 21. 08.69; V ærnø og Sveri /990, s.

134.

"NOU 1973: 37, s. Il.

"Værnø ogSveri 1990, s. 138-139.
51 ES privat arkiv, Hærens stab gjenpart FKVN, 21.08. 69.
"Værnø og Sveri 1990, s. 140-141.

;.sES privatarkiv, Hærens stab gjenpart FKVN, 21. 08.69.
5;Værnø ogSveri 1990, s. 138.
5<'1 ES privat arkiv, Hærens stab gjenpart FKVN, 21. 08.69.
rES privatarkiv, FKVN til FD, 29.06.67.11975 hadde bare omkring 700av totalt

4000 sivilt ansatte kvinner i For svaret undertegnet vi/lighetsavtale med Forsvaret.
(FD, /975, 522.4, FD til UD, 09.09.75.) Det kan altså synes som omprablemene

FORSVARSSTI.lDIER 1/1999 119

knyttet til KIF-ordningen var økende på 1970-tal/et.
j

11ESprivatarkiv, FKVNti/ FD, 29.06.67.
j 9/bid
6fiJbid.

"ES privat arkiv, FKVN til FSJ. 12. 07.68.
62 FKVN, 4 l 1-5 l 6, internt notat fra forsvarsministerens besøk ved KIF-befa/skurs
på Vealøs 24.09.69.
63Jensen 1987, s. 74.
"'ES privat arkiv, LOK til FD, 22. 07. 67.

ro Med uttrykket det tradisjonelle (evt. klassiske) kjønnsrollemønsteret, menes i
denne studien den historiske rollefordelingen mellom kvinner og menns oppgaver i
arbeidslivet og i hjemmet, samt de ulike forestillinger som har vært knyttet til
mannsrollen og kvinnerollen. Fra slutten av l 960-tal/et og begynnelsen av l 970-
ta//et ble dette /gønnsrollemønsteret gradvis endret, etter hvert som kvinner i større
grad tok utdannelse, fikk arbeid utenfor hjemmet og ble deltakere i det politiske liv.
66ES privatarkiv, Kgl.res. av 23.01. 70.
"Ibid

"'FD, 1971, 522.2, FKVNtil FD, 10.05.71; ESprivatarkiv, FKVNtil FD, 29.06.67.
"NOU /973: 37, s. 9.
"'Ibid, s. 8.
-,ES privat arkiv, Kgl.res. av 23.0 l. 70.

-
2Samtale med oberstløytnant Elisabeth Sveri, 14.05.98; samtale med generalmajor

Her/ufNygaard. /8.1/.97.
·wou 1973: 37, s. 33.
--~Ibid, s. 7.

-'Ibid, s. 7, 28, 29.

-
6 ES privatarkiv, Sveri-notat til Nygaard, 2 l. l 2. 72.
tiOU 1973: 37, s. 34.
<JSamtale med generalmajor Her/u/Nygaard, 18.11.97.
"'9 ES privatarkiv, Sveri-notal til Nygaard, 2 l. l 2. 72.
8f1Samta/e med oberstløytnant Elisabeth Sveri, l 4. 05. 98.
"F0/8, 1978, 522.3, HVKSØ til FO/HST, 08.12. 78. Se ogsa F0/8, 1978, 522.3,
HS8SØ-notat til FO/HST, 06. l O. 78.

"ES privat arkiv, F0/0-notatti/ FO/P, 05.11. 73. Se ogsa ES privatarkiv, FO/P Il­
notat til SJP, 28.09. 73.

"ES privatarkiv, GJH-notat til FO/P, 30.10. 73; F0/8, 1975, 522.3, 8SHVK til FO/
HSTITRENJNSP, 15.09. 75; F0/8, 1976, 522.3, Hordaland infanteriregiment nr. 9.
til FOIHST/ORG-1, 02.12. 76. Det er verdt a merke seg at disse økonomiske og

120 FORSVARSSTUDIER 1/1999

forlegningsmessige argumentene brukt mol integrasjon av kvinner i Forsvaret
skulle vise seg å stride mot likestillingsloven som kom i l 979. Denne fastslo at en
"ikke kan bruke toilett- eller garderobeforhold som grunn til ikke å ansette kvinner
eller menn''. (Lov om likestilling mellom kjønnene. Veiledning og fullstendig
lovteks~ s. 7.)

"ESprivatarkiv, FO/P 11-notattil SJP, 28.09. 73.
asværnø ogSveri 1990, s. 154.
86'fhe Committee on Women in the NATO Forces, også kalt NATOs kvinnekomite,
ble etablert gjennom en gradvis prosess initiert av oberst Else Martensen-Larsen,
sjefen for Kvindeligt Flyvekorps i Danmark. Allerede mot slutten av 1950-tallet
begynte hun å arbeide med tanken om å etablere faste møter mellom kvinnelige
offiserer i de NATO-land som hadde kvinner i eller tilknytte/ det militære For svaret.

. Bakgrunnen/or dette initiativet var kvinnenes behov for også å bli aner/gen/
internasjonalt dersom de skulle bli aner/g'ent nasjonalt. Den første
kvinnekonferansen ble avholdt i København i l 961. Med sterk støtte fra NATOs
generalsekretær Joseph Luns, ble NATOs kvinne komite formelt aner/gent og
opprettet som en egen komite underlagt NATOs Mi/itærkomite 19.juli 1976.
(FKVN, 522-528, MC 249 (Finalj, 19.07. 76; FKVN, 000-020, Luns til 8/ixenkrone­
Mø//er, 20.08. 75; ESprivatarkiv, Sveritil FO/P, 18.11. 75; ES privatarkiv, Sveri til
Aftenposten, 16.03.86; FKVN, 000-020, FKVN ti! FD, 26.1 1.74; Women in NATO,
s. /.)
,-F0/8, /976, 204.4, No/an til Zeiner-Gundersen, 17.08. 76; FO til No/an,
06.09. 76; FOti/FKVN. 26.08.76; FO!Akenestil No/an, 27.12. 76; F0/8, 1977,
204.4, Notes on meeting ofThe Comittee on Women in the NATO Forces, 28.09. 76;
No/an til Zeiner-Gundersen, 07. l 2. 76; ESprivatarkiv, Sveri til FO/P, 18. l l. 75;
Lundestad l 99 l, s. /96-197.
88 Det er imidlertid sentralt å påpeke at Norge deltok med kvinnelige representanter
på alle de følgende konferanser og møter i NATOs kvinnekomite. Komiteen skulle
etter hvert komme til åfo betydeliganer/genne/se innen NATO. Det synes imidlertid
som om kvinnekomiteens arbeid fikk liten direkte betydning/or kvinners tjeneste i
de enkelte medlemslandene. V ærnø og Sveri peker i sin bok på at kvinnekomiteen
kanslge var viktigst som et kontakt- og informasjonsforum kvinnene imellom.
(Værnø ogSveri 1990, s. 180.)
119Huntington 1995, s. 59.
w1F6rster 1986, s. 217.
91Huntington 1995, s. 60.
"ibid, s. 61.
93 Reid (red.) 1997, s. !88.

FORSVARSSTUDIER 1/1999 121

"Backe-Hansen Stenvik 1982, s. 22, 62.
"Williams 1989, s. 47.
"Ibid, s. 65, 66, 87.
,-Norderval1982, s. 150-151; Klingberg 1975, s. 15-18; Tarnby 1996, s. l, 100-
1 03; Høeg 1998, s. 13.
"Wathne 1996, s. 44, 47, 116, 130; Hesjedal1996, s. 21, 23.
99Lov om likestilling mellom kjønnene. Veiledning og fullstendig lovtekst, s. 6.
""Backe-Hansen Stenvik 1982, s. 108-109.
101Samtale med general Herman Fredrik Zeiner-Gundersen, 30.09.97.
""Egeberg 1984, s. 21-22.
103Kvande og Rasmussen 1990, s. 124-125.
10"'Ibid, s. l 24-126. Kvande og Rasmussens analyse omhandler havedsalæ/ig
kvinners inntreden i sivilingeniøryrket, men parallellen til For svaret synes
fremtredende.
""St. meld nr. 31 (1972-73), s.l2; St. meld nr. 9 (1973-74), s. 28, 29, 83.
106Forsvarskommisjonen besto av 13 medlemmer. Ni av disse var sivile, oppnevnt
etter forslagfra politis/æ partier pti Stortinget. De øvrige fire medlemmene var
representanter fra Forsvaret.
"-NOU 1978: 9, s. 121-122.
108/bid, s. 132.
""ESprivatarkiv, FOIFSJtiiFD, 04.06.76, s. 4-5.
110/bid, s. 6, 13, 20.
111 ES privatarkiv, FOIFSJ Zeiner-Gundersen til FD, 14. 03. 77. SIF-personellet ble
integrert i Forsvaret på lik linje med det øvrige kvinnelige personell først i l 978.
112Stan/ey og Segal 1987, s. 4.
113Howes ogStevenson (red.) 1993, s. 90.
'"ES privatarkiv, FO til FD, 12.12. 73.
115lbid
'"FD, 1972, 203.3, FKS til FO, 11.09. 73; GIS til FO/P, 04.10. 73; ES privatarkiv,
FO til FD, 12.12. 73; FKVN-notat til FD, 30.11. 73; FOIB, !KL 4, Westgaard-notat til
LSTIORG, 24.08. 73.
lrBacke-Hansen Stenvik 1982, s. 38.
11"Forsvarets Forum nr. 3711977, s. 36. Foredrag av forsvarsminister Rolf Hansen
i Oslo Militære Sarrifund
119forsvarets Forum nr. 30/1975, s. 41. Aas/and var statssekretær under Alv Jakob
F oste rvo/l (AP).
110ES privatarkiv, GIL-notat til FO/P, 02.11. 73; Væmø og Sveri 1990, s. !54; Kryhl
1996, s. 12.

122 FORSVARSSTUDIER 1{1999

121 Duvsete 1997, s. l 33-1 35; telefonsamtale med generalmajor Gullow Gjeseth,
l 7. 03. 98. Det amerikanske våpenhjelpprogrammet ble startet i 1948 og ble gradvis
trappet ned på /960-tallet,for til slutt å bli helt avviklet. (Njalstad og Wicken 1997,

s. 106, 310.)
111Women in NATO, s. 49.
113 Værnø og Sveri 1990, s. /58; Women in NATO, s. 9; Schliiter 1986, s. 2; SOU
1977:26, s. Il; Prop.1981/82: 3, s.l3-17; Kryhl/996, s. 45-46; Bolscher 1987, s.
19, 22, 23, 32; nederlandske ambassaden i Oslo til Lene Orsten, 29.09.97. Det
understrekes at det må tas et solid forbehold i forbindelse med bruken av Bolschers
studie, da det er knyttet en rekke usikkerhetsmomenter til tolkningen av den
nederlandske teksten.
"'Kryhl1996, s. 9-12; Forsvarets Forum nr. 4/1992, s. 9.
mKidde-Hansen 1983, s. 6-7.
126/bid.
"-Bolscher 1987, s. 32-33.
1111Women in NATO, s. 49.
11-Jlbid., s. 6, 19.
13°Kvande·og Rasmussen 1990, s. JO.
131 Wathne 1996, s. 41.
131/bid, s. 42.
IJJfbid., s. 44.
"'St.meld. nr. 62 (1974-75), s. 5.
Wfbfd, S. 7-8.
136/bid, s. 9.
lr[bid, s. 7.
"'Se bl.a. Tamnes 1997, s. 91-132.
13'JStortingetsforsvarskomite besto i årene 1973 til/977 av
stortingsrepresentantene Per Hysing-Dahl (H,formann), Harry Hansen (AP,
nestformann), Erling Erland (ALP), Ottar Gravås (KrF), Guttorm Hansen (AP),
Arnt M Henriksen (SV), Gunnar Johnsen (H), Ottar Landfald {SP), Liv Stubben~d
(AP), Per A. Utsi (SP) og Arne Kielland (SV) som var saksordfører for denne
saken. Komiteen hadde altså et sosialistisk flertall, og kun et av medlemmene var
kvinne. (Torp /974, s. 136.)
""Innst. S. nr. 193 (1975-76), s. 2-3.
w Ibid, s. 2.
m Anders Langes Parti til sterk nedsettelse av skatter, avgifter og offentlige inngrep
ble stiftet i 1973, og skiftet i 1977 navn til Fremskrittspartiet. Det følgende baserer
seg på Fremskrittspartiets partiprogram.

FORSVARSSTUDIER 1/1999 123

I-IJ Fremskrittspartiets partiprogram 1977, Handlingsprogram for stortingsvalget
1977, s. 32.
144Høyres partiprogram 1977, Høyres program 1977-81. s. 27-28.
"'St.tid (1975-76), s. 3142-3143; St. tid (1976-77), s. 1510; samtale med Karin
Hafttad 28.08.98.
l-lliTamnes 1997, s. 92-95.
u-st.tid (1975-76). s. 3136-3138,3140-3142.
us se blant annet Arbeiderpartiets partiprogram 1969, 197 4 og 1978: Prinsipper og
perspektiver. Fremlegg til nytt prinsipprogrnrn for Det norske Arbeiderparti, s. Il;
Trygghet for folket, s. JO, 43; Du skal vite hva det gjelder. Solidaritet, arbeid, miljø,
s. 23; Handlingsprogram for Arbeiderpartiets kvinner 1977, Kvinner .. i utdanning
og arbeid!, s. 9.
f.I9VærnøogSveri 1990, s.l56.
"'St. tid. (1975-76), s. 3132. Forsvarskomiteens formann Per Hysing-Dahls (H)

uttalelse til Kiellands (SV) ønske om å sende stortingsmelding nr. 62 (197 4-75)
tilbake til regjeringen/or ny utredning.
"'Ibid, s. 3131, 3143-3149, 3152.
IJ1fbid, s. 3131. For Sosialistisk Venstrepartis forsvarspolitiske program, se bl.a.
Innst. S. nr. 193 (1975-76), s./-4; St. tid. (1975-76), s. 3119-3152; Pamflett fra
Sosialistisk F ol/æ parti 1969, Folkestyre mot kapitalmakt; Sosialistisk Valgforbunds
partiprogram 1973, Sosialistisk Framtid. Valgprogram I973-77.Sosia/istisk
Valgforbund skiftet i 1975 navn til Sosialistisk Folkeparti.
WJnnst. S. nr. /93 (1975-76), s. 3.
IJ4fbid, s. 2-3.
mlbid.

"'Furre /993, s. 345-349; Tamnes 1997, s. 91-94.
IrFurre 1993, s. 411; Brock-Utne 1985, s. 22, 31-32.
158Stortingsarkivet, utrykt vedlegg til St. meld. nr. 62 (1975-76),
underskriftskampanje/ra FMKIEI/en Elster ti/forsvarskomiteen, 04.04. 76; FD,
1977, 522.4, Norges Fredsrådtil FD, 23.05. 77.
"'FD, 1977, 522.4, FO gjenpart FD, 11.07. 77.
""St. prp. nr. 160 (1976-77), s. 1-5; FD, 1977, 522.4, FD til FO, 17.06.77.
llilfnnstilling om yrkesmessig lfkestilling mellom kvinner og menn i Forsvaret. s. 20-
21; sau 1977:26. s. 15.
161/nnst. S. nr. 287 (1977-78), s. l; St. prp. nr. /60 (1976-77), s. 5; FD, 1977,
522.4, FO gjenpart FD, 11.07. 77; ESprivatarkiv, HSTIORGtil FO/P I, 19.09. 77;
V ærnø og Sve ri l 990, s. 166.
16JVærnø og Sveri 1990, s. 191.

124 FORSVARSSlUDIER 1/1999

'"St. prp. nr. 160 (19 7 6-77); Innst. S. nr. 416 (1976-77); ESprivatarkiv, FKVNtil
FD/dep.råden, 10.08. 76. Familie- og likestillingskonsulenten i
Forsvarsdepartementet ble først observatør i FKVR etter at denne stillingen ble
opprettet i 1982.
IM Samtale med oberstløytnant Elisabeth Sve ri, l 4. 05.98; samtale med general
Herman Fredrik Zeiner-Gzmdersen, 30.09.97; samtale med generalmajor Herluf
Nygaard, 18.11.97; Jensen 1987, s. 66.
fM V ærnø og Sve ri 1990, s. 183.
wst.prp. nr. 160 (1976-77), s. 1-2: Værnø ogSveri 1990, s. 183; samtale med
oberstløytnant Elisabeth Sven·, 14.05. 98.
'"St. prp. nr. 112 (1977-78), s. 2; Værnø ogSveri 1990, s. 163.
169 Den trecfje utvidelsen ble vedtatt av Stortinget i 1983, og innbar at kvinner på
frivillig basis skulle fo rett til å avtjene førstegangstjeneste sammen med menn og av
en varighet som bestemt for menn. Dette vil behandles i neste kapittel.
,-"FD, 1978, 522.4, Steinbakken, Andestad og Kjørren til NBF, 11.05. 78; NBF til
FD. 28.07.78; FO/P, 000-830, HBBtil FOIHST, 20.06. 78; NBFtil FD, 17.04. 78;
FO/P, 000-830, HST-notat til FO/P, 12.06. 78; G/H-notat til STSJ/FO, 02.01. 79;
Jnnst. S. nr. 416 (1976-77), s. l; FD, 1979, 522.4. FO til FD, 29.0/. 79.
,-,FD, 1979, 522.4, FO til FD, 29.0/. 79.
r2FOIB, 1978, 522.3, Luftforsvarets stasjon Linderud/NIKE-bata/jonen-notat til
FO/LST, 22.11. 78.
,-, FOIB, /KL 8, LST!ORG-notat til STS!ILST, 12. JO. 79; FO/P, 000-830, FO til FD,
23.12.80.
,-,FO/P, 000-830, Intern melding (håndskrevet) fra S!P Heiset til P-2,3.11. 78; FD,
1979,522.4, FO til FD, 29.01.79.
nst.prp. nr. 102 (1978-79), s. 3-4; FO/P, 00().830, HST/P-notattil FO/P, /1.09.81.
r<Jnnst. S. nr. 283 (1978-79), s. 1-2: St. tid. (1978-79), s. 3536-3539; Budsjett-innst.
S. nr. 7 (1981-82). s. 8; FD. /980, 522.4, FD til FO, 17.11.80: St.tid (1981-82), s.
972-1026.
~--Innstilling om yrkesmessig likestilling mellom kvinner og menn i Forsvaret, s. l.
n 11nnstilling om yrkesmessig likestilling mellom kvinner og menn i Forsvaret, s. 2;

ES privatarkiv, FD til FO, 05.09.80. Krejling ble avløst av Birgit Scliferven (FAD)
fra /.juli 1981.
nlnnstilling om yrkesmessig likestilling mellom kvinnerogmenn i Forsvaret, s. 2.
1110 ES privatarkiv, referat fra møte i Sundgot-utvalget 17.09.81; referat fra møte i
Sundgot-uivalget 03.02.82; reforatfra møte i Sundgot-utvalget 26.08.82; samtale
med oberstløytnant Elisabeth Sve ri, 14.05. 98.
11111nnstilling om yrkesmessig likestilling mellom kvinner og menn i Forsvaret, s. 12,

FORSVARSSTUDIER 1/1999 125

21, 27.
IH:!Jbid., S. }j, 23.

IRJfbid, s. 15.
'"Ibid, s. 17, 18, 20-24.
185/bid

'"Ibid. Se ogsa ES privat arkiv, KA VINSP-notat til HST/P-1, 15.11.82; TRENINSP­
notattilHST/P-1, 19.fl.82.

"-FOIP,førstegangsljeneste 1981-84, HST-notat til FO, 03. O 1.83; HST-notat til

STS.JIFO, 29.12.83; ES privatarkiv, HSTIP-notat til FO/P, 24.11.82; Forsvarets
Forumnr.I0/1984, s.l7.

'"ES privatarkiv, SANJNSP-notat til HST/P-1, 19.11.82.
189ES privatarkiv, norske ambassade i Tel Aviv ved ambassadør Knut Aars til FO,
18.03.81; Sveri-notat til HSTISJP, 19.10.84; samtale med general Fredrik Bull­

Hansen, 18.1 1.97. Israelsk lov fastsatte to års verneplikt for kvinner fra det Gret de
fylte l 8 ilr, mens menn hadde tre års ljenestetid Kvinner var vernepliktige til og
med fylte 24 år, mens menn var vernepliktige til og med fylte 55 O.r. Gifte kvinner og
kvinner med barn ble imidlertid automatisk fritatt fra verneplikten.
'"'ESprivatarkiv, GIS-notat til FO/P, 15.12.82; GiS-notat til FO/P, 31. 10.83.

"'FO/P, 000-830, FO til FD, 23.12.80; ES privatarkiv, NBFtil FD, 20.12.82; BFO
til FD, 22.12.82; GiL-notat til FO, 25.11.82. Norges Befalsforbund heter i dag
Norges Offisersforbund

"'St.meld nr 94 (1978-79), s. BO, 85, 116, 122, 237; St.meld nr. 74 (1982-83), s.
48-49, 73-74.

"'ESprivatarkiv, FKVR-notattil FO/P l, 24.11.82.

"'FD, 1983, 203.39, FO til FD, 27.01.83. Det er verdt a merke seg at Oddmund

Hammerstad, statssekretær i Forsvarsdepartementet fra 1981 ti/1986, ga uttrykk
for lignende synspunkter. Han hevdet at det var viktig a la et skritt av gangen i
denne utviklingen, og at Forsvaret iklæ måtte overse den belastningen gravide
kvinner pil/ørte organisasjonen. Videre var det viktig il trekke lærdom av de
erfaringer som var gjort med kvinners ljeneste i forsvaret i de land der
integrasjonen begynte pil el tidligere tidspunkt. (Forsvarets Forum nr. 22/1982, s.
14-15; Forsvarets Forum nr. 3//983, s. 11.) Det har ikke vært mulig il finne tegn
som ty~er pil at Hammerstads synspunkter i denne salæn var representativt for
Forsvarsdepartementets samlede syn.
19JForsvarets Forum nr. 18/1983, s. 3.
'"FD, 1984, 203.39, FO til FD, 31.01.84.
19-Jbid.

'"ESprivatarkiv, FD til FO, 28.03.83; FD, 1984, 203.39, FO til FD, 31.01.84;

126 FORSVARSSTUDIER 1/1999

-·-

Værnø ogSveri 1990, s. 178; samtale med Anders C. Sjaastad, 25.09.98.
'"Budsjett-innst. S. nr. 7 (1983-84), s. 8; St.meld. nr. 74 (1982-83), s. 53: lnnst. S.

nr. 230 (1983-84), s. 19; St. tid. (1983-84), s. 4142-4187; FD, 1983,203.3, FO til

FD, 27.01.83; FD, 1983, 522.4, FD til FO, 07.11.83. Forsvarskomiteen besto i

perioden 1981-1985 av følgende stortingsrepresentanter: Knut Frydenlund (AP,
formann), Thor Knudsen (H, nestformann), Osmund Faremo (AP), Sigurd
Holemark (H), FrithjofKlemsdal (H), Odvar Nordli (AP), Ambjørg Sæltlwn (SP),

Bjørn Erling Ytterhorn (FrP), OlafØen (AP) og Jakob Aano (KrF). (Torp 1982, s.

170.).

"''St.tid (1983-84), s. 1846, 4156; Fremskrittspartiets partiprogram 1981,

Program 191H -85, s. 43-44.

:!OI ES privatarkiv, FDs iverksettingsdirektiv av 21.12.84, her referert fra FOIHST
til intern fordeling, 26.03.85. Kvinner som frivillig søkte !}eneste i Forsvaret måtte
underskrive en villighetserklæring der de pilt ok seg de sanime forpliktelser og
rettigheter som menn ifølge verneplikts/oven. Villighets-erklæringen medførte blant
annet pli kl til fremmøte ved repetisjonstjeneste, ved mobilisering og i krig.
}{!]ES privatarkiv, FO/HST til intern fordeling, 2 l. l 2.84; FO/HST til intern
fordeling, 08.07.85; VærnøogSveri 1990, s.l76.

"''St.meld. nr. 74 (1982-83), s. 53.
>"FD, 1984,522.4, FDJJ-2-notattil FD l/, 18.05.84; Budsjett-innst. S. nr. 7 (1984-

85), s. 8.
"''Jnnst. S. nr. 230 (1983-84), s. 19; Budl!}ett-innst. S. nr. 7 (1984-85), s. 8, 20.
1116Samtale med Thor Knudsen, 14.09.98; samtale med Anders C. Sjaastad,
25.09.98.
>rSt.tid {1983-84), s. 4142-4187; St. tid (1984-85), s. 987-1035.

""'FD, 1983, 522.4, Lund-notat til dep.råden via FD Il, 11.05.83.

>'"ES privatarkiv, Likestillingsrådet til FD, 09.12.82; FD, 1983, 522.4. Se også FD,

1983, 203.39, FAD til FD, l O. O 1.83; ES privat arkiv, Likestillingsombudettil FD,

06.12.82; NKNtil FD, ll.06.81; NKF til PD, 29.11.82; KFBtil FD, 15.02.83.

""St. tid. (1983-84), s. 4181-4182.
u 1 Samtale med Thor Knudsen, 14. 09.98; samtale med Anders C. Sjaastad,
25.09.98.
"'ESprivatarkiv, FMK til FD, 05.01.83.

mFurre 1993, s. 504.
"'Ibid, s. 402-404, 505.
213ESprivatarkiv, FO/HSTtil intern fordeling, 08.07.85.
21'Nordervall982, s. 177; Tørnby 1996, s. 8.
21 'Women in NATO, s. 3, Il; Kryhll996, s. 52; Bolscher 1987, s. 22-23.

FORSVARSSTUDIER 1{1999 127

11NFakta om Forsvaret 1997, s. 46.
mHobson 1994, s. 22-29; Hobson og Kristiansen 1995, s. 15-16.
""Shaw 1991, s. 175.

"'St. meld nr. 94 (1978-79), s. 80, 85, l 16, 122, 237; St. meld nr. 74 (1982-83), s.
48-49, 73-74: NOU 1978:9, s. 83; St. meld nr. 9 (1973-74), s. 33-34.
"'NOU l979: 51, s. 21.
113/bid., s. 23.
11-IJbid, s. ~6.

mFD, 1977, 522.4, "Aksjonskomiteen mot St. meld nr. 62 og mo/verneplikt/or
kvinner" til VerneplikJsutvalget, l 1.02. 77; St. meld nr. 70 (1983-84), s. 52-53; ES
privatarkiv, NKN til Justis- og politidepartementet, 02.1 2.80; Høyrekvinnenes
Landsstyre/il Sveri, 07.-08.03.80; NOF, 198Q, 500, FOgjenpartNBF, 27.1 1.80;
FD, 1983, 522.4, AUF i Oslo til FD, 23.01.83.

'"St. meld nr. 70 (1983-84), s. 52-53; lnnst. S. nr. l Il (1984-85), s. 15; St. tid
(1984-85), s. 2824-2860.

zrForsvarets Forum nr. 311981, s. 19; Høyres partiprogram 1985, Ffih~t og
Fellesskap- mulighetenes samfunn, s. 89.
1111 V ærno og Sve ri l 990, s. 2 l 9.

"'FD, 1984, 203.8, FO til alle Joknllag innen TMO, 06.01.84; ESprivatarkiv,
referat fra Landskonferansen for tillitsmenn i Forsvaret, avholdt i tiden 25.-
29.08.86. i Horten, s. 83. Tillitsmannsordningen i Forsvaret (FMO) er en
samarbeidsorganisasjon som samler alle vernepliktige tillitsvalgte og
representanter for ledelsen på alle nivåer i Forsvaret. Formålet er blant annet å
styrke fellesskapet mellom befal og mannskap, øke trivselen og fremme effektivitet.
Tillitsmannsordningens organisasjon er bygd opp med lokale, regionale og sentrale
ledd Landskonferansen er TMOs høyeste samarbeidsorgan, og dette velger
Landsutvalget for tillitsvalgte i Forsvaret (LTF) etter innstil/ingfra de respektive
distrikJsutvalg. (Fakta om Forsvaret 1998, s. 52.)
""NOF, 1980,500, FOgjenpartNBF, 27.11.80.

mForsvarets Forum nr. 511983, s. 12; Forsvarets Forum nr. 411980, s. 5; Pro
Patria nr. 611980, s. 8-9; For.warets.Forum nr. 23-24/1980, s. 22-23; ES
privatarkiv, DKVtil FOIHST, 08.09.80.
231

Furre 1993, s. 41 1-414; Bjørklund 1985, s. 5. Et viktig un~takvar trolig deler av
det kristne miljøet knyttet til Den norske kirke. Sosiolog Lise Tørnby har påpekt at
det har vært et spenni'ngsforho/d mellom Den norske kirken og kvinnebevegelsen
allerede fra l 880-årenes krav om stemmerett og rett til utdannelse. Den nye
kvinnebevegelsen på 1970-ta//et ble av kirken møtt med en skepsis som i stor grad
var knyttet til at kvinnebevegelsens krav Jamne virke truende på de etablerte

128 FORSVARSSTUDIER 1/1999

'-

kristne verdier. (Tørnby 1996, s 8-9~ Szmdgot og Vollebæk 1975, s. l 34-135.)
1JJLov om likestilling mellom kjønnene. Veiledning og fullstendig lovtekst, s. 3-4.
234Norges Lover 1685-1995, Lov om likestilling mellom kjønnene 9.juni nr. 45
1978, § 2.

"'Høeg 1998, s. 153,
136Bac/æ-Hansen Stenvik 1982, s. 42; J~nsen 1987, s. 103-104.
"-Kryhl l 996, s. 40.
1JNSchliiter 1986, s. 2.
"'Bolscher 1987, s. 9, 28-31, 35.
1-1°Det eneste kvinnelige personell som har tjenestegjort i det italienske forsvaret, er
sanitetspersonell. Dette personellet sorterte imidlertid under det italienske Røde '
Kors, og var således ikke del av det militære forsvaret. l l 997 var imidlertid et
forslag om å integrere kvinner i forsvare/ til behandling h9s de militære Og politis/æ
myndigheter. Alt tyder på at kvinner mol slutten av l 990-tal/et vi/få mulighet til å
gjøre militærtjeneste i' det italienske forsvaret, dersom et lovforslag blir godlgent av
senatet. (ES privat arkiv. reforat fra møte i NATOs kvinnekomiti, 06. 04. 78; Skov
1997, bilag 9; Forsvarets Forum nr. 1611998, s. 9.)
mstanley og Segall987, s. 6.
"'Njølstad og Wicken 1997, s. 256, 258.
"'FO/B, 1973,522.3, FKNtil FO, 17.10.73.

"'Freedman (red) 1994, s. 125.
1-IS[bid.
246Backe-Hansen Stenvik 1982, s. 42.
,,-Se bl.a. Norges Forsvar 7/1997, s. 18-22; Norges Forsvar 911997, s. 16.
2411 Bjorklund l 985, s. 14.
249Samtale med Rolf Hansen, 22.09.97.
150Hesjedal 1996, s. 44.
"'NOU 1973: 37, s. 9.
1s1 1 motsetning til dette fikk canadiske kvinner i l 986 mulighet til å tjenestgjø_re o~ så
i stridende stillinger, bortsett fra pil ubåter. De siste restriksjonene på kvinners
tjeneste er imid/ertidforventetjjernet i 1999. (Women in NATO, s. 6.)
mwomen in NATO, s. 49.
"'FO/B, 1980,522.4, FD til FO, 06.06.80; FO/P, 000-830, FO/HSTti/Akershus
Jorsvarsdistriktljegerknrpse/ Akershus JR 4, 20.06.80. ·
mFOIB, 1983, 522.3, sjefNORBATT XI/XII til FO, O I.l 1.83; FOIB, 1984, 522.4,

NORCO/UNIF/Lti/FOIHST, 04.01.84.
1S6Jensen 1987, s. 104.
"-Værnø 1995, s. 18-20.

FORSVARSSTUDIER 1/1999 129

130

"'Værnø 1995, s. 20-2/; St. meld ~r. 22 (1997-98}, s. 97. Det er imidlertid verdt å
merke seg at nedgangen i antall søknader til befalsskolene mot slutten av 1990-
tallet &V_elde~for hegge /g'ønn, noe som trolig henger sammen med et styrket sivilt
utdanmngstzlbud og sliferpet konkurranse om søkerne.

"'Strategisk plan for likestilling i Forsvare~ s. 3-5; St. meld nr. 22 (1997-98} 97
1611FD faktablad nr. 11199/, s. JO; statistikk fra Forsvarets Over/command 's. .
personellstaben.

0
•

J.MStatistikkfta hærstaben, luftforsvarsstaben og sjøforsvarsstaben ved Forsvarets
Overkommando.

16z Hennes Majestet Dronning Sonja ble fra l J·anuar l 980 da som kr . . · • onprmsesse,
utnevnt tlf oberst I i Hæren og Luftforsvaret og kommandør 1 i Sjøforsvaret.
(VærnøogSveri 1990, s./63.}
163Samtale med major Solveig Eikeland, 19. 05. 98.
"'St.meld nr. 22 (1997-98}, s. 92-95.
"'Hegge 1986, s. 21,72.

166Konferens fOr kvinnliga officerare och aspiranter, s. 52-58.

FORSVAfiSSTUDIER 1/1999

Forsvarsstudier -tidligere utkommet

O. Riste (red.): FORSVARSSTUDIER- Defence Studies. Årbok for
Forsvarshistorisk forskningssenter- Forsvarets høgskole 1981. (Tanum-Norli
1982):

O. Riste:

O. Riste:
O. Riste:

K.E. Eriksen:
R. Tamnes:

O. Riste:

D.C. Pugh:

The Genesis of North Atlantic Defence Cooperation:
Norway's 'Atlantic Policy' 1940-1945.
Svalbard-krisen 1944-1945.
Functional Ties- A Semi-Alliance? Military Cooperation in
North-West Europe 1944-1947.
Storbritannia og basepolitikken i Norden 1945-1947.
Den norske holdningen til atomfrie soner i Sentral-Europa
1957-1965.
Politics in the Armed Forces: A Contemporary Problem in
Historical Perspective.
The Armed Forces and Alta: Same Tentative Retlections on
Civii-Military Relations.

R, Tam nes (red.): FORSVARSSTUDIER- Defence Studies. Årbok for
Forsvarshistorisk forskningssenter- Forsvarets høgskole 1982. (Tanum-Norli
1983):

R. Tamnes:

O. Riste:

R. Tamnes:

O. Wicken:
O. Riste:

Den norske holdningen til en nordisk atomvåpenfri sone
1958-1983.
Ein ide og ein myte. Roosevelts frihamnstanke for Nord­

Norge.
NATOs og Norges reaksjon på Tsjekkoslovakia-krisen

1968.
Ny teknologi og høyere priser.
The Foreign Policy-Making Process in Norway: A Historical
Perspective.

R. Tam nes (red.): FORSVARSSTUDIER- Defence Stu dies IJI. Årbok for
Forsvarshistorisk forskningssenter- Forsvarets høgskole 1983/1984 (Tanum-Norli
1984):

N. Borchgrevink:
O. Riste:

T.V. Skaret:

Norsk forsvar gjennom britiske briller.
Frå integritetstraktat til atompolitikk:. Det stormakts­
garanterte Norge 1905-1983.
Kirkens engasjement i atomdebatten 1960-1982.

