

Vold mot barn sett i lys av skillet mellom offentlig og privat sfære

Solveig Østrem

Innledning

Fokus

Denne artikkelen setter fokus på *forståelser av foreldres vold mot barn sett i lys av distinksjonen offentlig/privat sfære*. Jeg vil med referanse til et tekstmateriale bestående av eksamensbesvarelser i etikk drøfte sammenhengen mellom forståelsen av vold mot barn og forståelsen av offentlig og privat. Tekstene illustrerer hvilke forståelser som kan komme til uttrykk innenfor en gitt kontekst. Jeg vil på et mer prinsipielt nivå stille spørsmål ved om selve distinksjonen offentlig/privat bidrar til at vold mot barn blir akseptert. Hvordan utfordres i så fall den prinsipielle etikken?

Foreldres vold mot barn foregår i privatsfæren, innenfor en ramme av relasjonell nærhet. Nærhet mellom foreldre og barn framstilles ofte som et gode i seg selv. Man antar at den intimitet som finnes i barn og foreldres felles privatsfære innebærer en beskyttelse for barn. Forståelsen av relasjonell nærhet som fundament for gode handlinger finner støtte i nærhetsetikken. Nærhetsetikk er en måte å tenke etikk på som har stor innflytelse på profesjonsetikk for pedagogisk arbeid med barn. I ei lærebok i etikk for førskolelærerstudiet heter det for eksempel at ”denne form for etisk tenkning er fruktbar på alle arbeidsplasser, og særlig på arenaer som er preget av møter mellom mennesker som står i et sterk-svak-forhold til hverandre” (Eidhamar & Leer-Salvesen 1998:59). Hvis den asymmetriske maktrelasjonen mellom voksen og barn er relevant for etikken, er det verdt å snu denne tankegangen på hodet og spørre: Er denne form for etisk tenkning

spesielt risikabel på arenaer som er preget av at mennesker står i et sterk-svak-forhold til hverandre? Jeg vil gjennom koblingen mellom vold mot barn og dikotomien offentlig/privat gjøre en kritisk tilnærming til nærhetsetikken.

Dikotomien offentlig/privat utgjør i seg selv et omfattende problemområde. Innenfor offentlig og privat sfære finnes mange ulike arenaer. Derfor en presisering: Privatsfæren vil her avgrensnes til å gjelde *familien*. Familien er en arena der relasjonell nærhet mellom foreldre og barn er konstituerende og det private er en grunnleggende premiss. Forholdet mellom foreldre og barn hører bokstavlig talt hjemme i familien, familien er stedet for kjærlighet og oppdragelse og noen ganger for vold og straff. Jeg vil videre sette fokus på *barnehagen* som eksempel på en arena der offentlig sfære møter privatsfæren (her: familien) og hvor barn er delaktige i en offentlig sammenheng.

Forankring i feministisk forskning

Barn er individer i et samfunn bestående av barn og voksne, jenter og gutter, kvinner og menn, og de er ikke uavhengig av den kultur de tilhører. Barn og voksne er del av den samme kjønnede virkelighet og et samfunn preget av makthierarkier relatert til bl.a. alder, kjønn og etnisitet. Forskning om barn kan og bør derfor dra veksler på den feministiske forskningen når det gjelder forståelse av kjønn og makt, kunnskap om vold, kunnskapsteoretiske refleksjoner samt refleksjoner omkring forskningens perspektiv.

Artikkelen har et teoretisk utgangspunkt i den feministiske forskningens kritiske tilnærming til dikotomien offentlig/privat. Sammen med en kvinnebevegelse med parolen "det personlige er politisk", har feministisk forskning bidratt til å skape forståelse av det private som offentlig anliggende, hvilket har bidratt til lovgivning som gjør kvinnemishandling og seksualisert vold straffbart. Kvinneforskningen har satt fokus på dikotomien offentlig/privat som en *kjønn* dikotomi, der offentlig sfære kobles til produksjon og til mannlighet, mens privatsfære forstås som den reproduktive sfære og kobles til kvinnelighet. Jeg vil stille spørsmålet: Hva med barnet? Hva med dem som *blir reprodusert*, som dermed må være en forutsetning for tenkningen om produktiv og reproduktiv sfære? Blir barnet som sådan *bærer av* privatsfære? Hvilke betydning har det i så fall for forståelsen av vold mot barn?

Kvinneforskningens bevissthet om forskningens *perspektiv* – at nøytrale posisjoner verken er mulige eller ønskelige – bør videreføres i forskning med fokus på barn. Kvinneforskningens kjønnsperspektiv har sammenheng med et normativt emansipatorisk prosjekt: å endre en virkelighet der undertrykkelse på grunnlag av kjønn finner sted. Når det settes fokus på barn, bør det være med en bevissthet om det som benevnes som *agisme*¹, undertrykkelse på grunnlag av alder. Å være barn er å være i en utsatt posisjon. Så lenge vold og overgrep er en del av barns erfarte virkelighet, bør det være et overordnet mål for barneforskningen å bidra til å endre en virkelighet der vold mot barn finnes.

Tekstmaterialet

Denne artikkelen inngår i arbeidet med et doktorgradsprosjekt i etikk der jeg drøfter ulike tilnærminger til etikk ut fra de spørsmål som aktualiseres når etikken skal relateres til en virkelighet der vold mot barn finnes. Konkret går prosjektet blant annet ut på å lese og analysere eksamensbesvarelser i etikk på førskolelærerstudiet. Temaer som vold mot barn og distinksjonen offentlig/privat er sterkt til stede i disse tekstene. Eksamensoppgaven som ligger til grunn for besvarelsene, går ut på å analysere følgende yrkesetiske dilemma:

Ahmed er en oppvakt og harmonisk gutt på fem år. Han er født i Norge, men har fremmedkulturell bakgrunn. Kari jobber som førskolelærer i barnehagen han går i. Uttalelser fra Ahmed har gitt Kari mistanke om at Ahmed blir slått hjemme hvis han gjør noe galt. Under en samtale med Ahmeds foreldre sier foreldrene at i deres kultur betraktes fysisk avstraffelse som en naturlig del av barneoppdragelsen.

Dette er et fiktivt eksempel som i og for seg er uinteressant, det sier lite om vold mot barn, og det kan slett ikke tas til inntekt for at fremmedkulturelle foreldre slår sine barn. Eksemplet *illustrerer* bare at vold er en del av barns virkelighet, også i familier med såkalt ”fremmedkulturell” bakgrunn.

Besvarelsene illustrerer hvordan det er mulig å hevde at vold mot barn er uakseptabelt samtidig som det argumenteres for å overse, unnskyldes, akseptere eller legitimere at et barn blir slått, forutsatt at volden kan forstås

¹ For eksempel i Hendrick 2003:viii.

som oppdragelse, straff eller uttrykk for kjærlighet innenfor en familiær sammenheng. Jeg mener det kan være fruktbart å se denne tilsynelatende diskrepans i sammenheng med den forståelse av forholdet mellom offentlig og privat sfære som kommer til uttrykk i tekstene.²

Det er verdt å presisere at resonnementene i denne artikkelen bygger på *min* lesning av tekstene, og på det jeg mener er en rimelig *tolkning* av dem. Jeg presenterer bare korte tekstutdrag, og disse inngår i resonnementene. Tekstene anvendes med andre ord på analysenivå, mens et rent materialnivå ikke synliggjøres. Dette ser jeg som en nødvendig avveining ut fra artikkelens format.

Diskursanalytisk tilnærming

Jeg leser eksamensbesvarelsene som eksempler på ulike måter å reflektere etisk omkring vold mot barn på. Dette er en helt bestemt type tekster som er blitt til under bestemte vilkår, de er skrevet under press innenfor en ramme som verken er ideell eller likestilt. Oppfatninger som kommer til uttrykk kan derfor ikke uten videre tilskrives eksamenskandidatene personlig, men må snarere forstås som oppfatninger som er tilgjengelige innenfor den kulturelle kontekst de er en del av.

Eksamensbesvarelsene framstår trolig som relativt uinteressante for den som er opptatt av hva framtidige førskolelærere ”egentlig” mener om vold mot barn, eller av hvordan forfatterne bak tekstene antatt ville gitt uttrykk for sine synspunkter i en annen kontekst. Med fokus på innholdet i de faktisk foreliggende tekster og på det flettverk av ulike *diskurser* de inngår i, framstår tekstene derimot som interessante. I min studie av tekstene har diskursanalysen, slik den framstilles blant annet i Michel Foucaults vitensarkeologi (Foucault 1989), framstått som en fruktbar tilnærming.

Ut fra en diskursanalytisk tilnærming er det interessante spørsmålet ikke hva studenten mente med det hun skrev, men hva hun faktisk skrev og hvilken plass eksamenskandidaten dermed inntar i det diskursive rommet. Hvilken subjektsposisjon utsies teksten fra? Det er nødvendig å stille spørsmål ved hvilke produksjonsvilkår og maktforhold teksten er blitt til

² Forståelsen av vold blir på ulike måter relatert til det såkalt fremmedkulturelle. Et gjennomgående trekk for besvarelsene er at kultur blir forstått – og anvendt – som kontrast, det settes fokus på (kulturell, moralsk og religiøs) *konflikt* mellom det ”fremmedkulturelle” og det norske. Forståelse av kultur som kontrast faller utenfor denne artikkelens fokus. Denne tematikken vil jeg derimot sette fokus på i en annen sammenheng.

under og hvilke eksplisitte og implisitte regler som gjelder for skriveprosessen. Eksamen som sjanger handler for eksempel ideelt om å dokumentere faglige kvaliteter, i realiteten dreier det seg om å skrive det man tror sensor forventer. Når det gjelder eksamensbesvarelser vet vi i det hele tatt mye om produksjonsbetingelser og maktforhold, mye mer enn for mange andre typer tekster.

Hos Foucault er det selve innholdet i teksten, og ikke tekstens forfattersubjekt, som knytter teksten til den historiske virkelighet teksten er del av (Foucault 1989:98). Det er ikke uvesentlig at vold mot barn faktisk forekommer i denne historiske virkelighet. Jeg vil i det følgende presentere utdrag fra eksamensbesvarelsene. Jeg vil se på hvilke forståelser av vold mot barn som kommer til uttrykk og hvordan de kan sees i sammenheng med forståelsen av offentlig og privat sfære. De konkrete tekstreferansene vil være utgangspunkt for en prinsipiell drøfting av selve distinksjonen offentlig/privat og hvilken betydning den har for forståelsen av vold mot barn. Jeg vil her komme inn på spørsmålet om barnet som bærer av privat-sfære. Men først en begrepsavklaring – som også innebærer en posisjonering.

Hva er vold mot barn?

Å gi en enkel og entydig definisjon av kategorien vold mot barn er ikke uproblematisk. I *Bokmålsordboka* er begrepet ”vold” definert som ”misbruk av makt”. Jeg mener denne definisjonen har mye for seg. Det betyr ikke at den er entydig. Voksnes maktmisbruk overfor barn kan for eksempel romme både handlinger som omfattes av jussen (fysisk og psykisk mishandling, seksuelle overgrep o.l.) og juridisk legitime handlinger (kjef-ting, manipulering, påføring av skyld og skam o.l.).

Foucault problematiserer det å kategorisere gitte empiriske områder, ut fra fundamentale brister i selve kategoriene. Forutsetningen for å kunne kategorisere, er at objekter av samme kategori utgjør en enhet. Ifølge Foucault finnes ingen slik enhet, som eksempel viser han til galskapens mangfoldighet. Galskap peker ikke mot ett og samme objekt, ”det dreier seg ikke om de samme sykdommer: det handler ikke om de samme dårer” (Foucault 1989:32).

Når jeg i denne artikkelen tematiserer vold mot barn, er det med forbehold om at vold ikke er en enhetlig kategori. Jeg forutsetter at vold mot barn forstått som maktmisbruk kan defineres vidt. Den konkrete handling eksamensbesvarelsene refererer til, ”å slå barn”, kan imidlertid omfattes

både av en vid og en snever, juridisk definisjon. Med referanse til barneloven, og til Redd Barnas tolkning av den, kan det forutsettes at ”å slå barn” er ”vold mot barn”:

Ifølge barneloven skal foreldre ikke utsette barnet for vold eller på annen måte behandle det slik at den fysiske eller psykiske helse utsettes for skade eller fare (§ 30). Dette innebærer at foreldre eller andre som har foreldreansvar, ikke kan benytte vold eller skadelig fysisk eller psykisk behandling i oppdragelsen av barnet, for eksempel ved å slå barnet. (Grøslund 1993)

Mange av besvarelsene forutsetter en snevrere definisjon av vold. Definisjonen av vold i den enkelte besvarelse er avgjørende for hvordan kandidatene velger å løse det etiske dilemmaet. En del besvarelser opererer med en voldsdefinisjon der synlige/tydelige skader er kriterium. Andre mener at ”å slå” ikke er *alvorlig nok* til å omfattes av definisjonen av vold. (”Hvordan kan hun vite at fysiske avstraffelser er skadelig for barn ... Hva betyr fysisk avstraffelse, er det en dask på rumpa eller er det regelrett denging?”) Hva gjelder spørsmålet om gradering, kan voldelige handlinger selvsagt være mer eller mindre grove. Det er ikke dermed sagt at graden av grovhet er relevant i forhold til spørsmålet om ”å slå barn” er moralsk legitimt eller ikke.

Hensynet til barnets perspektiv kan innebære at kategorien ”vold” må problematiseres. Ut fra barneperspektivet er det mer nærliggende å spørre: ”hvor krenkende oppleves det å bli slått?” enn å stille spørsmål ved hvor grensen går for hva som er vold. Dette poenget illustreres i Harry Hendricks bok om barns velferd der han bl.a. skriver om det foreldrene kaller (bare) en smekk: De kaller det en smekk, det gjør bare så veldig vondt, sier barnet om den samme handlingen (Hendrick 2003). Dersom barnets perspektiv skal vektlegges, kan det være nødvendig å stille spørsmål ved handlinger som er juridisk og kulturelt legitime, men som likevel krenker barns likeverd, slik Erik Sigsgaard gjør i sitt forskningsprosjekt om voksnes *kjefting* i barnehagen (Sigsgaard 2002).

”Å slå et barn er uetisk, det er noe man bare ikke gjør”

Jeg vil i det følgende presentere utdrag av eksamensbesvarelsene og underveis kommentere disse tekstutdragene. Jeg vil reflektere omkring sammenhengen mellom vold mot barn og distinksjonen offentlig/privat og drøfte prinsipielle etiske spørsmål som denne sammenhengen aktualiserer. Mot slutten av artikkelen kommer jeg inn på spørsmålet om det i selve inndelingen i to ulike sfærer ligger en risiko for at vold mot barn gjøres akseptabelt.

Alle besvarelsene har en eksplisitt argumentasjon for at vold mot barn *ikke* er legitimt. Dette begrunnes ut fra gjeldende jus, at ”det er straffbart ifølge norsk lov å slå barn” (kandidat N) og ut fra allmenne moralske normer:

I Norge er det en allmenn regel/norm at man ikke skal slå barn – uansett. Barn er små og forsvarsløse og kan ikke forsvare seg. Foreldre og andre voksne står i en maktposisjon overfor barn og denne makta skal man ikke utøve med fysisk avstraffelse og vold.
(Kandidat L)

Gjennom drøftingen av det etiske dilemmaet som oppstår i førskolelærers møte med andre voksne – som forsvarer å slå barn – gjøres det ”man bare ikke gjør”, mer akseptabelt. I overgangen fra det generelle (vold mot barn) til det konkrete (at *dette* barnet blir slått) blir forståelsen av vold mot barn mindre entydig. For å få en forståelse av hva som ligger til grunn for denne tilsynelatende vending, vil jeg sette fokus på fire ulike forhold: 1) Samfunnets behov for sosialt tilpassede, ikke-voldelige barn. 2) Forståelse av privatsfærens relasjonelle nærhet som garantist for gode handlinger. 3) Motstand mot det offentliges inngripen i privatsfæren. 4) Verdikonflikt mellom respekten for foreldrenes autonomi og barnets rett til beskyttelse. Alle de fire forholdene har sammenheng med synet på offentlig og privat sfære og med hvordan ulike moralske verdier gjøres gjeldende for ulike sfærer.

Samfunnets behov for sosialt tilpassede, ikke-voldelige barn

Det er nærliggende å anta at lover som forbyr vold mot barn, er blitt til ut fra hensynet til barnet. Eva Simonsen (2000) viser i sin doktoravhandling

at også hensynet til samfunnet har vært sentralt i argumentasjonen for å regulere voksnes atferd overfor barn. Samfunnet er avhengig av sosialt vel-fungerende og harmoniske barn. Forutsatt at barn som utsettes for vold utvikler seg til uoppdragne barn og kriminelle og/eller psykisk syke voksne, trenger samfunnet lover som hindrer at barn utsettes for vold.

Mange av besvarelsene gir tilsvarende sosiale og pedagogiske (ikke moralske) begrunnelser for at barn ikke bør utsettes for vold: Barn som blir slått, vil *utvikle* adferdsproblemer og *lære* å bruke vold som konfliktløsning. De vil dessuten tilegne seg ”feil” syn på samfunnets moral, fordi de ”tror at det er vanlig å få ris”.

Han kan komme til å lære seg at vold er utløpskanal for aggresjon og irritasjon. Han kan komme til å slå de som er svakere stilt enn han selv, og det gjelder også særlig hans egne framtidige barn. (Kandidat H)

Dette kan ... få konsekvenser for Ahmeds syn på oppdragelse senere, kanskje han kommer til å behandle sine barn på samme måte? (Kandidat E)

Hvis pedagogiske hensyn er det primære, vurderes foreldrene ut fra at de er forbilder for barnet, og ikke ut fra at de skader barnet. Barnehagens oppgave blir å supplere foreldrenes verdiformidling. Hvis hensynet til det offentlige samfunnet er overordnet hensynet til barnet, er det ikke gitt at voksne ikke skal slå barn. Straffen kan legitimeres hvis den *fungerer* etter intensjonen (oppdragelse) og barnet *ikke* får adferdsproblemer, men utvikler seg til harmoniske og velfungerende samfunnsborgere. Volden som er beskrevet i eksemplet, relateres til (fremmed) kultur og til den enkelte families valg av oppdragelsesmetoder. Når foreldrene får aksept for bruk av straff/vold, har det sammenheng med forståelsen av at oppdragelse er privatsfærens område. Besvarelsene understreker at førskolelæreren ikke deler foreldres syn. Men her finnes samtidig en ambivalens: Flere av tekstene gir uttrykk for tro på straff/vold som oppdragelsesmetode.

Barna ... forstår sikkert mer alvor i det, enn om han bare hadde blitt snakket til. Ahmed tenker sikkert/blir bevisst på handlingene sine, fordi han vet konsekvensen av det. (Kandidat E)

Hva galt har Ahmed gjort for å fortjene å bli straffet på en fysisk måte? Hjelper dette med fysisk avstraffelse? Forklarer foreldrene hvorfor de slår?... Hun kan spørre foreldrene litt om barneoppdragelser som de bruker og hva som Ahmed gjør for at de måtte bruke fysisk avstraffelse. (Kandidat P)

Når det som i utgangspunktet defineres som allmenne moralske normer, gis begrenset gyldighet innenfor privatsfæren, blir barnehagen som sosialiseringensarena desto viktigere. Flere av kandidatene understreker barnehagens betydningen for barn som utsettes for vold i privatsfæren: Å gå i barnehage innebærer å møte voksne som ikke slår, som dermed kan være positive forbilder i deres tilegnelse av normer for rett og galt. Det antas at for et fremmedkulturelt barn er alternativet til barnehage isolasjon og mangelfull språkopplæring, mens det å gå i barnehage betyr å bli integrert i en kultur hvor barn ikke blir slått. Barnehagens funksjon blir å gi barnet erfaring med voksne som ikke slår, *i tillegg til foreldre som slår.*

Det er tross alt bedre å bli slått og gå i barnehage, enn å bli slått og i tillegg være isolert som barn og språklig minoritet. (Kandidat H)

Det legges med andre ord til rette for en ”arbeidsdeling” mellom familien (privatsfæren) og barnehagen (offentlig sfære) i barneoppdragelsen: I privatsfæren får barnet oppdragelse og tydelige grenser, om nødvendig ved bruk av straff/vold. (”Hensikten til foreldrene er ... å gi tydelige grenser på hva som rett og galt”, Kandidat E.) På den offentlige arena lærer barnet samfunnets gjeldende moralske normer, for eksempel at man ikke skal slå. Hjemme skal barnet lære *at* det er forskjell på rett og galt (straff/vold som markør for ”galt”), i barnehagen skal barnet lære *hva* som er rett og galt. Distinksjonen offentlig/privat gir det offentlige grunnlag for å akseptere at barnet blir slått hjemme. Samtidig blir barnehagen desto viktigere som offentlig sosialiseringensarena og verdiformidler.

Privatsfærens relasjonelle nærhet som garantist for gode handlinger

Flere av besvarelsene forutsetter at nærhet mellom foreldre og barn er et gode *i seg selv*, og at relasjonell nærhet sikrer gode handlinger. De argumenterer ut fra en kulturelt viktig forestilling om familien som trygg og

nødvendig base i et barns liv.³ Å leve med biologiske foreldre fremstilles som viktigere for et barn enn å leve uten vold.

Hadde hun valgt å anmelde tilfellet, hadde barnet stått uten sine biologiske foreldre og mistet sin kultur og identitet. ”Til barnets beste”, ville hun tenkt. Barnet ser ut som han har det bra, han er oppvakt og harmonisk. Hvordan kan hun vite at fysiske avstraffelser er skadelig for barn. Ville det ikke være skadelig for Ahmed å miste sin mor og far? (Kandidat K)

Tekstene gir uttrykk for en forståelse av at barnet er avhengig av privatsfæren for å være barn. Forutsatt at barn har en ukrenkelig rett til *ikke* å bli slått, kan det stilles spørsmål ved om det er motsatt, at privatsfæren trenger barnet for å være helt og fullt privatsfære: Blir barnet bærer av privatsfære gjennom kulturelle forestillinger om familie og nære relasjoner?

Ut fra en forståelse av relasjonell nærhet som garantist for gode handlinger, flyttes fokus fra handling til motiv. Enkelte tekster vektlegger at foreldrene slår av kjærlighet. (”Fysisk avstraffelse kan være deres måte å vise kjærlighet på”, Kandidat W). Foreldres kjærlighet til sine barn tas for gitt, og det forutsettes at kjærlighet gir gode handlinger. Det overlates til foreldrene – som elsker barnet – å vurdere om vold kan være til barnets beste.

Det er flere som gir argumentasjonen en moralfilosofisk forankring i nærhetsetikken, med referanse bl.a. til Levinas og til ”Ansiktets etikk”. Ifølge læreboka *Nesten som deg selv* som var pensumlitteratur på studiet i Religion og etikk, går Levinas’ tenkning ut på at den som ser inn i Den Andres Ansikt, gjenkjenner seg selv og vil anerkjenne Den Andre. Blikket for Den Andres Ansikt skaper empati og forebygger vold. Der hvor Den Andres Ansikt derimot blir tilslørt, blir vold derimot mulig (Eidhamar & Leer-Salvesen 1998). Besvarelser som refererer til Ansiktets etikk, forutsetter at foreldre ser barnets ansikt, at empati og relasjonell nærhet er til stede og at vold dermed er umulig. Altså må slagene barnet utsettes for, forstås som noe annet enn vold:

³ Trond Berg Eriksen beskriver motsetningsforholdet mellom hjemmet som ”trygg havn” og hjemmet som arena for vold og overgrep (Eriksen 2002).

Levinas bruker uttrykket den Andres Ansikt som svært viktig for våre handlinger. Når vi kjenner og ser den Andre har vi vanskeligere for å gjøre onde ting. Når faren til Ahmed slår han vil det ifølge Levinas være i god tro. Faren vil det beste for sin sønn. Han kjenner sønnens ansikt, og ville mest sannsynlig hatt problemer med å slå dersom han ikke ville sønnen det beste. Vi har respekt for Den Andres Ansikt... I denne casen mener jeg det er tydelig at handlingen er gjort til barnets beste. Det er en naturlig del av barneoppdragelsen i den kulturen de er fra. De er ikke noe mindre glad i sønnen sin av den grunn. (Kandidat W)

Det som i en relasjon uten kjærlighet ville vært tolket som vold ("onde ting"), blir ut fra privatsfærens relasjonelle nærhet tolket som "deres måte å vise kjærlighet på" og et uttrykk for at "faren vil det beste for sin sønn". Et sinnelagsetisk resonnement legges til grunn for å forstå en handling gjort "til barnets beste" som noe fundamentalt annet enn den samme handling gjort av ondskap eller i den hensikt å skade barnet. Det problematiske ved en slik forståelse av intensjonalitet, er at fokus flyttes bort fra både handlingen og den som rammes av den. Skal den som rammes av handlingen (her: barnets rettigheter) ivaretas, må etikk forstås som noe som har med selve handlingen, ikke primært med subjektive intensjoner, å gjøre.⁴

Den tolkning av Levinas og nærhetsetikken som gis i teksten ovenfor, kan åpenbart problematiseres.⁵ Det er likevel grunn til å spørre om ikke kandidatens resonnement aktualiserer et spørsmål som det er vanskelig å finne gode svar på ut fra nærhetsetikkens forståelse av nære relasjoner.

Generelt kan man si at nærhetsetikkens fokus på relasjoner erstatter rettighetsetikkens individorientering. Den danske moralfilosofen Knud Løgstrup tar utgangspunkt i at vi som mennesker alltid står i et makt/avhengighetsforhold til andre mennesker. Løgstrup mener at vi alle "bærer en bit av den andres liv i vår hånd". Vi møtes av den etiske fordring å forvalte den andres avhengighet til den andres beste gjennom det Løgstrup kaller *spontane livsytringer*, forstått som tillit, barmhjertighet, hengivenhet og nestekjærlighet (Løgstrup 1956). Omsorg er i dette pers-

⁴ Motivenes etiske relevans er et omfattende spørsmål innenfor etikken, men å gjøre en grundig drøfting av denne problematikken, faller utenfor artikkelens fokus.

⁵ Det er snakk om en tolkning av en *tolkning* av Levinas. Det er åpenbart at læreboka *Nesten som deg selv* ligger til grunn for kandidatens redegjørelse for Levinas' etikk.

pektivet å forstå som god (barmhjertig, hengiven og kjærlig) maktforvaltning.

Flere av besvarelsene bygger på en tilsvarende forståelse av kjærlighet og makt. I forhold til det konkrete eksemplet forutsetter de at foreldres makt over egne barn er naturlig, og at den ut fra foreldrenes kjærlighet forvaltes til barnets beste. Dette ut fra en forståelse av at relasjonell nærhet skaper empati og dermed sikrer gode handlinger.

Den etiske fordring er *taus*, ifølge Løgstrups filosofi. Det er åpent hvordan kravet vi står overfor i møte med vår neste, skal fylles med innhold. Nærhetsetikkens normativitet er knyttet til en generell forståelse av relasjonalt, på et konkret handlingsnivå tar den ikke stilling til rett og galt.⁶ Når besvarelsene anvender nærhetsetikkens forståelse av relasjonalt i forhold til visse moralske vurderinger av konkrete handlinger, er det dermed ikke uten videre *i samsvar med* nærhetsetikken. Men det er en anvendelse nærhetsetikken *åpner for*.

Filosofen Arne Johan Vetlesen setter fokus på diskrepansen mellom nærhetsetikkens forståelse av relasjonalt og en empirisk virkelighet der overgrep foregår innenfor nære relasjoner. Med referanse til massevoldtektene som fant sted i Bosnia i 1995, diskuterer han hvordan de grusomme overgrepene *kunne* skje innenfor en ramme av nærhet, ”på tross av denne rammen” (Vetlesen 2001:124). Vetlesen understreker at det *normale* er at relasjonell nærhet er til hinder for at overgrep skjer, at ”ladetheten i ansikt-til-ansikt-møtet mellom overgriper og offer vil kunne slå ut til medlidenhetens fordel og dermed vekke emosjonelle og moralske hemninger, slik at overgrepet vanskeliggjøres.”⁷

Å sammenligne forskjellige former for vold, der både handlingenes innhold og motivene bak handlingene synes svært ulike, kan selvsagt problematiseres. Jeg vil derfor begrense meg til å påpeke dette ene poenget: Både foreldres vold mot barn og erfaringene fra Bosnia illustrerer at nærhet *ikke* er garantist for gode handlinger, overgrep skjer også der overgri-

⁶ Fordringens ”taushet” er uten tvil en reell utfordring dersom Løgstrups tenkning skal kunne anvendes i forhold til menneskers erfarte virkelighet. Nettopp denne problematikken løftes fram og drøftes bl. a. i Christoffersen & Selvik 1999.

⁷ Når Vetlesen forsøker å få grep om hvordan overgrepene kunne skje, ser han bort fra de kjønnede maktstrukturer som åpenbart dominerer den rammen av nærhet disse overgrepene skjer innenfor. I stedet velger han å se overgrepene i sammenheng med eksistensielle spørsmål om ondskap som menneskelig fenomen.

per står ansikt til ansikt med offeret. Spørsmålet er hvilke utfordringer dette gir i forhold til etikken?

Nærhetsetikken er ikke primært etikk for privatsfæren, den anvendes derimot ofte i yrkesetisk sammenheng. Men nærhetsetikkens fokus på relasjonell nærhet som forståelsesramme for moral har en klar parallell til den forståelse av relasjoner som ofte forutsettes å gjelde i privatsfæren. Privatsfærens antatte "er", blir et normativt "bør" i nærhetsetikken. I Jürgen Habermas' forståelse av *livsverdenen* (etikken og estetikkens sfære) som forbilde for *systemverdenen* (vitenskapelige, tekniske og administrative sfærer) finner vi en idealisering av den private og intime sfære i forhold til det offentlige liv. Habermas' bekymring er at systemverdenen trenger seg inn i og koloniserer livsverdenen. Han mener livsverdenens organisering i stedet burde virkeliggjøres som prinsipp for nytenkning i det offentlige systemverden (Habermas 1987).

I likhet med nærhetsetikken har ikke tradisjonell individorientert etikk sitt fokus på privatsfæren. Vi finner derimot en forståelse av at ulike moralske normer gjelder for ulike sfærer og en eksplisitt begrunnelse for *ikke* å utforme en etikk for privatsfæren. Nærhetsetikken har en tro på at relasjonell nærhet, kjærlighet og omsorg sikrer gode handlinger. Det paradoksale er at tradisjonell etikk deler denne troen. Man har derfor ment at det offentlige moralske normer hva gjelder rettigheter, respekt og rettferdighet, ikke behøves i det private.

Moralfilosofen Michael J. Sandel hevder at familien tilhører en annen sfære, preget av spontan hengivenhet, og dermed må omfattes av en annen moral enn det offentlige rettssystem (Justice). Han mener at individuelle rettigheter sjelden påberopes, ganske enkelt fordi disse spørsmålene ikke berører denne konteksten: I familien er kjærlighet, intimitet og hengivenhet overordnet kravet om rettferdighet (Sandel 1998:33). Susan Moller Okin kritiserer Sandels posisjon nettopp fordi rettferdighetskravet settes til side til fordel for intimitet og kjærlighet. Hun peker på at familien består av enkeltpersoner, med interesser som kan komme i konflikt med hverandre. Okin mener derfor at rettferdighet må være overordnet som etisk verdi (Okin 1989:29-32). Også den svenske teologen Anne T. Höglund beskriver hvordan omsorg kommer til kort innenfor urettferdige strukturer (Höglund 1997).

Foreldres vold mot barn illustrerer en interessekonflikt innenfor familien. Barnets behov for å beskyttes mot vold kommer i konflikt med foreldres rett til å bestemme hvordan de vil oppdra sine barn. Sett i lys av makt-

forholdet mellom barn og foreldre, er det vanskelig å komme utenom at det vil være foreldrene som har definisjonsmakt til å avgjøre hva som er "felles interesser".⁸

Motstand mot det offentliges inngripen i privatsfæren

Barnehagen som offentlig institusjon representerer utvilsomt en maktfaktor i forhold til familien. Det er sjelden en representant for det offentlige har så mye innsyn i privatsfæren som barnehagen gjennom sin daglige kontakt med barn og foreldre. Kandidatene gir uttrykk for at de er bevisste barnehagens kontrollfunksjon som offentlig aktør i møte med familien. Det som vektlegges, er imidlertid maktposisjonen i forhold til foreldrene, og ikke for eksempel avmakten hos barnet som blir slått. Maktrelasjonen mellom barnehage og familie beskrives som en voksen-voksen-relasjon.

Flere besvarelser uttrykker stor motstand mot at det offentlige griper inn i privatsfæren og dermed beveger seg over grensen mellom offentlig og privat sfære. Det framstilles som et mål i seg selv å holde barnevernet utenfor. Å melde til barnevernet, gjøres ensbetydende med å gripe inn og ta barna fra foreldrene.

I noen situasjoner vil det skade mer enn det hjelper dersom hun melder saken (til barnevernet). Det er ikke sikkert Ahmed gjør noe av den fysiske avstraffelsen. Muligheten for at han vil reagere sterkere dersom barnevernet blir blandet inn er stor. (Kandidat W)

Besvarelsene forutsetter ikke bare en definitiv grense mellom offentlig og privat, de deler også Sandels forståelse av at privatsfæren/familien er preget av felles interesser. Flere gir uttrykk for at det er av hensyn til foreldrene de ikke vil melde saken, men de forutsetter samtidig at foreldrenes interesser er barnets interesser.

Samtlige besvarelser konkluderer med at en samtale mellom førskolelærer og foreldre er den beste løsningen, men de har ulike forståelser av hvor denne samtalen skal plasseres i forhold til grensen mellom offentlig og privat. Flere beskriver samtalen som en form for intervensjon, det er gjennom denne samtalen det offentlige "tar affære" og "griper inn" i privatsfæren (slik at det blir overflødig å koble inn andre offentlige instanser).

⁸ Ut fra et (kjønns)maktperspektiv stiller Okin kritiske spørsmål ved *hvem sin* forståelse som blir rådende hvis det å skape "felles forståelse" er det overordnede målet (Okin 1989:64).

De forutsetter at førskolelæreren, med posisjonsmakt som det offentliges representant, vil få foreldrene til å slutte å slå.

Dersom ting forandrer seg, at Ahmed blir vanskelig, voldelig, at han har tydelige mishandlingstegn og lignende, må Kari ta affære. Da bør hun innkalle til nytt møte og kreve at avstraffelsen opphører. (Kandidat H)

Andre beskriver samtalen som en veiledningssamtale. Det forutsettes at foreldrene slår på grunn av manglende kunnskap om norsk kultur og norske lover. De tar for gitt at volden er (fremmed)kulturelt motivert, og at vold mot dette barnet er noe annet enn vold mot norske barn.

Hun kan fortelle litt hvordan den generelle barneoppdragelse etter kristne grunnverdier blir fulgt opp og fortelle at det ikke er lov til å bruke fysisk avstraffelse i Norge. (Kandidat P)

Motstanden mot å la det offentlige gripe inn i privatsfæren gir seg i andre tekster utslag i en motstand mot å *representere* det offentlige i møtet med familien. For dem betyr samtalen at offentlige instanser holdes utenfor, mens barnehagen plasserer seg i forlengelsen av privatsfæren og dermed på den andre siden av grensen mellom det offentlige og privat.⁹ Samtalen skal være ”en diskusjon på et likeverdig plan uten definisjoner på hva som er riktig og galt for Ahmed” (kandidat H). Førskolelæreren skal ikke bruke sin posisjonsmakt eller kritisere det oppdragelsesarbeidet de gjør. Flere av kandidatene legger vekt på at begge parter vil barnets beste og mener det er åpent *hva* som er best for barnet. Man kan ikke nødvendigvis ta for gitt at det som kalles ”våre bedrevitende prinsipper” om ikke å slå barn er bedre enn oppdragelsesmetoder som inkluderer vold.

Det er verdt å stille spørsmål ved om de to ulike måtene å plassere barnehagen på – som offentlig instans eller i privatsfærens forlengelse – kan forstås ut fra barnets tilhørighet i privatsfæren. Forutsatt at en familie

⁹ Barnehager sorterer under Barne- og familiedepartementet og ikke under Utdannings- og forskningsdepartementet. Dette kan forstås som et uttrykk for en tenkning der barnehagen tilhører samme sfære som familien og ikke defineres inn i helhetlig utdanningsløp hvor barn gjennom sin utdanning inntar det offentlige rommet. Turid Thorsby Jansen viser i sin hovedoppgave hvordan idealene for det gode hjem har preget utformingene av offentlige barnehager (Jansen 2000).

består av barn og voksne med ulike interesser, betyr førskolelærerens samtale med foreldrene i barnehagen ikke nødvendigvis det offentliges inngripen i forhold til *familien*. Samtalen er først og fremst en samtale mellom voksne, innenfor en offentlig arena. Foreldrene har, i kraft av å være voksne, frihet til å bevege seg mellom offentlig og privat sfære, ved på den ene siden å diskutere barneoppdragelse i en offentlig sammenheng og på den andre siden oppdra sine barn slik de ønsker, i privatsfæren. De voksnes frihet tydeliggjør barnets ufrihet. Det at barnet deltar i det offentlige liv (som barnehagebarn) og samtaletema i offentlig sammenheng, rokker ikke ved barnets primære tilhørighet i privatsfæren. Et spørsmål er om det er et mål i seg selv å holde fast ved barnets tilhørighet i det private. Motstanden mot å bevege seg over grensen kan med en slik tolkning, forstås som en motstand mot å skape et skille mellom barnet og privatsfæren.

Barnets rett til beskyttelse versus respekten for de voksnes autonomi – verdikonflikt eller ulike verdier i ulike sfærer?

Kan vold mot barn forstås ut fra barnets og de voksnes tilhørighet til henholdsvis privat og offentlig sfære? Når det blir fastslått at det er uakseptabelt å slå barn samtidig som det argumenteres for at et barn blir slått, ser det ut som om motstridende moralske vurderinger gjøres samtidig. En annen forståelse er mulig dersom man ser den tilsynelatende motsetningen i lys av distinksjonen offentlig/privat. Spørsmålet er om selve skillet mellom offentlig og privat, med moralske normer og verdier i ulike sfærer, kan bidra til å legitimere vold.

Höglund hevder i sin doktoravhandling om krig og kjønn at distinksjonen offentlig/privat er en fundamental forutsetning for å legitimere det *offentliges* bruk av vold (Höglund 2001:148)¹⁰. Skillet mellom offentlig og privat forutsetter at det er få eller ingen berøringspunkter mellom de to sfærene, også for hvilke moralske normer som bør gjelde. Det innebærer at vold i privatsfæren, for eksempel foreldres vold mot barn, må forstås som noe helt annet enn vold i offentlig sfære. Höglund stiller spørsmål ved om de etiske resonnementene som legitimerer det offentliges voldsbruk, har

¹⁰ Anna Höglund redegjør for moralfilosofiens forståelse av militær vold med referanser til Paul Ramsey (1968) og Michael Walzer (1977) som begge har hatt stor gjennomslagskraft innenfor sosialetikk og politisk filosofi, og til Douglas Lackey (1989) og James Turner Johnson (1984). Hun gir dessuten et historisk riss av synet på militær vold hos Augustin, Thomas, Luther og 1600-tallets Hugo Grotius (Höglund 2001:129-130).

påvirket mulighetene for å rettferdiggjøre direkte, uorganisert og individuell vold.¹¹

Tilsynelatende motstridende vurderinger av vold mot barn kan ganske enkelt handle om kandidatenes forsøk på å tydeliggjøre det etiske *dilemmaet* som aktualiseres i eksemplet. Et etisk dilemma består av at ulike normer og verdier kommer i konflikt med hverandre. Dilemmaet løses ved å rangordne verdiene og *prioritere* de verdier som er overordnet. Besvarelserne viser hvilke verdier som står på spill, for eksempel å beskytte barnet mot vold (gjøre godt, ikke skade) versus respekt for barnets foreldre (integritet, autonomi). Men i forslagene til løsning, vurderes disse verdiene like høyt, i stedet for at for eksempel beskyttelse av barnet gis prioritet. Ut fra kravet til prioritering, kan man se dette som en ufullstendig etisk analyse. Spørsmålet er om valg av løsning snarere må forstås ut fra inndelingen i offentlig og privat: Legger selve inndelingen i sfærer til rette for at man kan omgå kravet til prioritering i et etisk dilemma?

Forestillingen om ulike og atskilte sfærer, innebærer at ulike moralske verdier relateres til hver av sfærene. Å sette verdier tilhørende ulike sfærer opp mot hverandre, strider mot tenkningen om atskilte sfærer. Å vurdere motstridende verdier like høyt og unngå å prioritere, er ikke bare *mulig* ut fra en slik tenkning, det kan være den rimeligste løsningen:

Å beskytte barnet (gjøre godt, ikke skade) er en overordnet verdi for privatsfæren, den sfære barnet tilhører. Dette er i trå med allment vedtatt moral og offisiell forståelse av privatsfæren. Derfor *mener* førskolelæreren som offentlig person at barn ikke skal utsettes for vold i privatsfæren, som privatperson vil hun ikke komme til å slå barn. Respekt for andre menneskers integritet og autonomi er overordnet verdi for den offentlige sfære. Når førskolelæreren og barnets foreldre møtes på en offentlig arena for å diskutere barneoppdragelse, tilhører de, som voksne, offentlig sfære. Ut fra de verdier som gjelder for denne sfæren, må førskolelæreren respektere foreldrenes valg.

En slik forståelse av ulike sfærer, må sees i sammenheng med forståelsen av *barnet*. Mens samtalen mellom de voksne foregår ut fra normer og verdier for offentlig sfære, blir barnet værende i privatsfæren. Hvis barnet alltid tilhører privatsfæren, mens voksne autonomt kan bevege seg mellom

¹¹ Höglund viser til at Eva Lundgrens intervjuer med menn som mishandler kvinner vitner om overensstemmelser i måten å rettferdiggjøre vold i privatsfæren og militær vold (Höglund 2001:147, note 97).

sfærene, kan man forstå vold mot barn som moralsk uakseptabelt, samtidig som man kan akseptere at barn blir slått.

Konklusjon

- Foreldres vold mot barn problematiserer privatsfærens relasjonelle nærhet som garantist for gode handlinger. Gode motiver gir ikke nødvendigvis gode handlinger, og foreldres kjærlige maktforvaltning er ikke tilstrekkelig til å ivareta barnets rett til beskyttelse mot vold. Skal barns individuelle rettigheter ivaretas, kan ikke andre moralske verdier (kjærlighet, omsorg) være overordnet i privatsfæren enn i en offentlig sfære der ulike individer har ulike interesser.
- Dikotomien offentlig/privat framstår som en horisontal inndeling i gjensidig avhengige sfærer. I realiteten er det vanskelig å komme utenom at denne dikotomien bygger på en maktstruktur. Det er verdt å stille spørsmål ved om en hierarkisk organisering i offentlig og privat sfære kan forstås som uttrykk for maktforholdet mellom barn og voksne. Mens voksne beveger seg mer eller mindre autonomt mellom sfærene, kan det se ut som det er selve grensen for privatsfære som flytter seg når barnet beveger seg. Barnet blir markøren som definerer og avgrenser privatsfæren, slik at barnet rett og slett blir *bærer av* det private.
- Hvis selve inndelingen i to atskilte sfærer bidrar til å legitimere vold mot barn, er det grunn til å problematisere selve dikotomien offentlig/privat. Selv om denne inndelingen er et grunnleggende element ved vår kultur, er det verdt å spørre hva en slik inndeling tjener til og *hvem* som tjener på den. Er det til å unngå at *barnet* blir den som taper når grensen trekkes mellom offentlig og privat? Hvis barnet er bærer av det private, må vi spørre: Er ikke dette en altfor tung bær å bære for den som er liten og utsatt?

Litteratur

- Bauman, Z. 1996. "Levinas' og Løgstrups strategi for morallivet". I: Vetlesen, A.J., red. *Nærhetsetikk*. Oslo: Ad Notam Gyldendal.
- Barneloven. Lov 8. april 1981 nr. 7 om barn og foreldre*. Kommentirutgave; 4. 1982. Universitetsforlaget.

- Bokmålsordboka 1986. Landrø, I. & Wangensteen, B., red. Bergen: Universitetsforlaget.
- Christoffersen, S.A. & Selvik, T. 1999. *Engasjement og livsytring. Innføring i etikk for pedagoger*, 2. utgave. Oslo: Tano Aschehoug.
- Eidhamar, L.G. & Leer-Salvesen, P. 1998. *Nesten som deg selv. Barn og etikk*. Kristiansand: Høgskoleforlaget.
- Eriksen, T.B. 2002. *Kors på halsen. Betragtninger om religion og vitenskap*. Oslo: Universitetsforlaget.
- Foucault, M. 1989. *The Archaeology of Knowledge*. London: Routledge.
- Grøslund, A.M. 1993. *Barnekonvensjonen. Rettigheter for barn i Norge*. Oslo: Tano.
- Habermas, J. 1987. *Lifeworld and System. A Critique of Functionalist Reason. The Theory of Communicative Action. Bd. 2*. Cambridge: Polity Press.
- Hendrick, H. 2003. *Child Welfare. Historical Dimensions, Contemporary Debate*. Bristol: The Policy Press.
- Höglund, A.T. 1997. ””Älska inget.” Om omsorgens tilkortkommande i orättvisa strukturer”. *Tro & Liv*, nr. 5.
- Höglund, A.T. 2001. *Krig och kön. Feministisk etik och den moraliska bedömningen av militärt våld*, Uppsala: Uppsala universitet.
- Jansen, T.T. 2000. *Barnehage, – verken eller? Om barnehagens egenart*. Hovedfagsoppgave i barnevernspedagogikk, Høgskolen i Oslo.
- Johnson, J.T. 1984. *Can Modern War be Just?* New Haven & London: Yale University Press.
- Lackey, D.P. 1989. *The Ethics of War and Peace*. Englewood Cliffs, New Jersey: Prentice Hall.
- Lundgren, E. 1990. *Gud og hver mann. Seksualisert vold som kulturell arena for å skape kjønn*. Cappelen, Oslo.
- Løgstrup, K.E. 1956. *Den etiske fordring*. København: Gyldendal.
- Okin, S.M. 1989. *Justice, Gender and the Family*. New York: Basic Books.
- Ramsey, P. 1968. *The Just War. Force and Political Responsibility*. New York: Charles Scribner's Sons.
- Sandel, M.J. 1998. *Liberalism and the Limits of Justice* (2. ed). Cambridge: Cambridge University Press.
- Sigsgaard, E. 2002. *Skældud*. København: Hans Reitzels forlag.
- Simonsen, E. 2000. *Vitenskap og profesjonskamp. Opplæring av døve og åndssvake i Norge 1881-1963*. Oslo: Unibub forlag.
- Vetlesen, A.J. 2001. ”Det er ofrene som skammer seg. Et essay om ondskap og skam”. I: Wyl-ler, T., red. *Skam. Perspektiver på skam, ære og skamløshet i det moderne*. Bergen: Fagbokforlaget.
- Walzer, M. 1977. *Just and Unjust Wars. A Moral Argument with Historical Illustration*. New York: Basic Books.

Solveig Østrem
Høgskolen i Vestfold
Avdeling for lærerutdanning
Boks 2243
N-3103 Tønsberg, Norge
e-post: Solveig.ostrem@hive.no