

 [image: Hva_snakker_vi_om_nar_vi_snakker_om_abort.jpg]

 Kjersti Sandvik
GRETHE FATIMA SYÉD

 HVA
SNAKKER
VI OM
NÅR VI
SNAKKER
OM
ABORT?

 SOLUM BOKVENNEN 2021

 © Solum Bokvennen, 2021

 Omslagsdesign: Tore Holberg

 ISBN 978-82-560-2540-4
ISBN 978-82-560-2541-1 (e-pub)

 Forfatterne har mottat støtte fra
Fritt ord og Det faglitterære fond

 instagram.com/solumbokvennen
facebook.com/solumbokvennen
www.solumbokvennen.no

 Lov om svangerskapsavbrudd [abortloven]

 § 2.

 Fører et svangerskap til alvorlige vansker for en kvinne, skal hun tilbys informasjon og veiledning om den bistand som samfunnet kan tilby henne. Kvinnen har krav på råd for selv å kunne treffe det endelige valg.

 Finner kvinnen, etter at hun har fått tilbud om informasjon m.v. som nevnt og veiledning etter § 5 annet ledd første punktum, at hun likevel ikke kan gjennomføre svangerskapet, tar hun selv den endelige avgjørelse om svangerskaps­avbrudd såfremt inngrepet kan skje før utgangen av tolvte svangerskapsuke og tungtveiende medisinske grunner ikke taler mot det.

 Etter utgangen av tolvte svangerskapsuke kan svangerskapsavbrudd skje når

 a. svangerskapet, fødselen eller omsorgen for barnet kan føre til urimelig belastning for kvinnens fysiske eller psykiske helse. Det skal tas hensyn til om hun har disposisjon for sykdom;

 b. svangerskapet, fødselen eller omsorgen for barnet kan sette kvinnen i en vanskelig livssituasjon;

 c. det er stor fare for at barnet kan få alvorlig sykdom, som følge av arvelige anlegg, sykdom eller skadelige påvirkninger under svangerskapet;

 d. hun ble gravid under forhold som nevnt i straffeloven §§ 312, 313 og 314, eller svangerskapet er et resultat av omstendigheter som omtalt i straffeloven §§ 291, 293, 294, 295, 296, 299, 301, 302 og 314; eller

 e. hun er alvorlig sinnslidende eller psykisk utviklingshemmet i betydelig grad.

 Ved vurderingen av begjæring om avbrudd begrunnet i forhold som nevnt foran i tredje ledd bokstav a, b og c skal det tas hensyn til kvinnens samlete situasjon, herunder hennes muligheter til å dra tilfredsstillende omsorg for barnet. Det skal legges vesentlig vekt på hvordan kvinnen selv bedømmer sin situasjon.

 Kravene til grunn for innvilgelse av svangerskapsavbrudd skal øke med svangerskapets lengde.

 Etter utgangen av attende svangerskapsuke kan et svangerskap ikke avbrytes med mindre det er særlig tungtveiende grunner for det. Er det grunn til å anta at fosteret er levedyktig, kan tillatelse til svangerskaps­avbrudd ikke gis.

 Vanskelige valg

 Abort er et gode. Abort er et onde. Like lenge som vi har fått barn, har vi vært opptatt av hvordan vi kan unngå det. Mennesket er den eneste arten som griper inn for å kontrollere sin egen reproduksjon. Å tenke seg et samfunn uten abort, er utopisk. Uansett hvordan det sanksjoneres, vil det skje.

 Et kinesisk dokument skal være det første som forteller om aborter. De ble utført på kongens elskerinner 500 år før vår tidsregning. I Norge er det funnet svartebøker fra middelalderen med råd om hvordan gift fra ulike planter skulle få kroppen til å fordrive et foster. Tok kvinnen for mye gift, risikerte hun at dosen var dødelig.

 I Norge har vi selvbestemt abort til og med uke 12. Slik har vi hatt det siden 1978. Etter uke 12 må kvinnen søke og få søknaden behandlet i en nemnd. Hun kan få innvilget abort fram til fosteret regnes som levedyktig. Før vi fikk selvbestemt abort til uke 12, måtte alle kvinner som ønsket abort prøve saken sin i nemnd. Ordet nemnd vekker fremdeles dårlige assosiasjoner.

 De siste årene har flere og flere politiske partier programfestet å utvide grensen for selvbestemmelse, og våren 2021 fikk debattene høy temperatur. Diskusjonen går på hvem som skal ha rett til å fatte beslutningen. Hvor skal den nye grensen settes? Skal kvinnen alene bestemme? Er det på tide å avvikle nemdene? Hva slags støtte trengs?

 Abortloven gir fosteret gradvis økt beskyttelse i takt med hvor lenge svangerskapet har vart. Det kalles fosterets graderte rettsvern og bygger på oppfatningen at fosteret, i likhet med annet liv, har krav på beskyttelse. Dette kravet er ikke absolutt. I dag behandler abortnemndene hvert år rundt 600 søknader om svangerskapsavbrudd etter utgangen av 12. svangerskapsuke. Kun mellom fem og sju får avslag. Antall tidligaborter har falt jevnt og trutt siden 1979. Så hva ligger egentlig bak det sterke engasjementet?

 Alle aborter er ulike. De er forskjellige medisinsk, og de oppleves ulikt. Det er stor forskjell mellom å abortere et foster som var ønsket, kanskje planlagt og lagt til rette for, og et som ikke var det. Det er flest av den siste gruppen blant tidligabortene, mens seinaborter ofte skjer på grunnlag av at det blir funnet avvik hos det som i utgangspunktet var et ønsket foster. For tidlige aborter er det to mulige metoder: kirurgisk inngrep eller medikamentell abort. De fleste velger det siste, som også anbefales av helsepersonell. Da settes det i gang en prosess der fosteret støtes ut. Ved en sein abort skjer det samme.

 Fra 1979 lå antallet aborter på rundt 14 000 – 15 000 i året. I 2020 ble det utført 11 081 svangerskapsavbrudd. Rundt 8 av 10 aborter foregår nå før uke 9, og cirka 95 prosent før uke 12. Årsakene til nedgangen er, for de unges del, lett å se: gratis prevensjon og bedre informasjon.

 Men alle slags kvinner tar abort: yngre, eldre, fra nord til sør, enslige, gifte, kristne, human-etikere, muslimer og alle legninger. Tallene for hvor mange kvinner som tar abort i løpet av sitt liv, varierer. De høyeste vi har sett, ligger på rundt 40 prosent.

 Én debatt eller flere?

 De siste årene har abortspørsmålet flere ganger blitt heftig debattert. En formulering som går igjen hos både helsepersonell, politikere og kvinner som har stått i abortspørs­målet, er at det har blitt brukt i et politisk spill.

 I 2013 åpnet Solberg-regjeringen for en utvidet reservasjonsrett: Fastleger skulle gis mulighet til å nekte å henvise en kvinne videre til sykehus dersom hun ønsket abort og legen av samvittighetsgrunner fant dette problematisk. Forslaget ble oppfattet som en trussel mot abortloven, og dette årets 8. mars-arrangementer rundt om i landet var rekordstore, med paroler som «Det er ikke en menneskerett å være fastlege!», «Min kropp, mitt valg!» og «Nei til reservasjons­retten!». ­Daværende helseminister Bent Høie trakk forslaget i 2014, og i dag kan kvinnen kontakte sykehuset direkte, uten å gå via dette mellomleddet.

 Høsten 2018 ville Erna Solberg igjen sikre seg støtte i KrF, og åpnet for å gjøre innstramminger i gjeldende abortlov. KrF ville endre lovens § 2c, den såkalte Downs-­paragrafen, som regulerer retten til å ta seinabort hvis det påvises alvorlige avvik hos fosteret. De ville også at alle tvillingaborter eller fosterantallsreduksjoner skulle nemndbehandles. De fikk gjennomslag for dette, men ikke for å endre § 2c.

 Kjell Ingolf Ropstad fra KrF kalte tilbudet fra Solberg en historisk mulighet til å få endret abortloven. Det får han kanskje rett i, men det er mer sannsynlig at et regjeringsskifte høsten 2021 blir et skritt i retning mot en ny abortlov med utvidet selvbestemmelse. For disse framstøtene har vekket en slumrende bevissthet rundt loven. Så var også dette første gang i nyere tid at en abortlovendring har gått i restriktiv retning. Når vi samtidig ser en innstramming av reproduktive rettigheter flere andre steder i verden, er det kanskje ikke så rart at mange klatret opp på barrikadene.

 Reaksjonene lot nemlig ikke vente på seg. Etter at det lenge hadde vært politisk ro rundt abortloven, ble den satt på dagsorden igjen, også utenfor regjeringskontorene. Engasjementet ble sterkt, og ordene harde. Vårt inntrykk er at mange yngre kvinner ble vekket med paroler som «Vekk med nemndene» og «Råderett over egen kropp». I tillegg til rekordoppmøtene på 8. mars, ble det skrevet iltre kronikker og diskutert hissig i debattspalter og på sosiale medier. Personlige historier og erfaringer, både om ydmykende møter med nemnd og press om å avbryte ønskede svangerskap, ble kommentert og delt. Samtidig ble det postet ytringer fulle av kvinneforakt og utsagn som «Abort er mord» i kommentarfeltene.

 Hadde ikke Solberg og KrF vært villige til å bruke abortloven i sitt politiske spill, ville trolig ikke spørs­målet om å endre den kommet opp igjen med så stor kraft. For utspillet mobiliserte flere partier til en ny gjennomgang av gjeldende lov. I valgåret 2021 ble abortloven en sak på de fleste partienes landsmøter. Rødt, Miljøpartiet De Grønne og Arbeiderpartiet vedtok å avskaffe nemndene og å utvide grensen for fri abort. MDG og Ap ville ha en ny grense for selv­bestemmelse på 18 uker. SV gikk inn for å fjerne abortnemndene, som i praksis vil si selv­bestemt abort fram til uke 22. Senter­partiets og Fremskritts­partiets representanter er fri­stilt i abortspørsmålet.

 Det er altså et stort bakteppe bak mobiliseringen vi har sett de siste årene. Og den har nok hatt en backlash mot de konservative delene av det politiske spekteret.

 «Få temaer har satt sinnene så i kok og medført så uforsonlige debatter i norsk offentlighet», skriver Per Børdahl og Fridtjof Jerve i Midt i livet. De mener at ingen andre tema har ført til en slik sammenblanding av personlige, religiøse, moralske, filosofiske og medisinske synspunkter. «Det er ikke vanskelig å forstå hvorfor det har vært slik; spørsmål­ene om fosterets rettsvern versus kvinnens kontroll over egen kropp og eget liv, hensynet til allmenne holdninger i samfunnet osv. er ikke enkle og kan derfor ikke føre til entydige svar. Det ville vært langt mer bekymringsfullt om vi ikke hadde hatt den offentlige diskusjonen.»

 Abort er lovregulert og samtidig en høyst privat sak. Denne dobbeltheten gjør debatten vanskelig. Samfunnet skal ha et ord med i laget, samtidig som kvinnen skal ta den endelige avgjørelsen. Etikk, juss, økonomi – alle har sin innfallsvinkel, sin historiske bakgrunn og sitt språk. Vi ser en rekke svakheter i den offentlige diskusjonen. Feil og tendensiøse framstillinger går igjen som fakta. Viktige spørsmål blir unngått. Det står mer på spill i debatten enn en håndfull tilfeller av seinaborter hvert år. Derfor er det nødvendig å spørre hva vi egentlig snakker om når vi snakker om abort.

 For det er et vanskelig spørsmål. Selv de mest teknokratiske blant oss, de som ser på kroppen som en avansert maskin, understreker hvor vanskelig det er.

 Enhver tid trenger sin diskusjon om abort. Den offentlige debatten våren 2021 dreide seg lite om hva en abort konkret kan innebære. Og enda mindre om spørsmål knyttet til etikk, kultur og samfunn. I stedet fikk vi inntrykk av at det nærmest var en auksjon på gang, der aktørene overbød hverandre ved å høyne antall uker for å vise hvor progressive de var. Våren 2021 ville Rødt ha selvbestemt abort fram til uke 22. Det var et stort sprang fra 2017, da de ønsket uke 18 som grense. Det igjen var to uker opp fra 2013.

 Hver eneste aborthistorie er unik. Men det fins noen fellestrekk. For de aller fleste er situasjonen vanskelig. Tvil og skam veksler med håp og optimisme. Ulike verdier og muligheter skal veies opp mot hverandre. I siste instans, og ofte under sterkt tidspress, må det velges: Det er enten-­eller, der det beste hadde vært om det var mulig med både-og.

 At gjeldende lov på en nokså god måte balanserer hensynet til kvinnen mot fosterets graderte rettsvern, regnes som en av styrkene ved den. Det skal også være en av årsak­ene til at det har vært såpass lite kontrovers rundt den i de over 40 årene vi har hatt den. I denne boken prøver vi å gjøre det samme. Balansere. Etter vår oppfatning bør alle gjøre seg tanker om dette temaet. Det er for viktig til å over­lates til kvinneaktivister og politikere. Som Hanne Skartveit skriver i VG 21/4-21: «Knapt noe annet politikkområde er tettere på livet selv.»

 Vårt ståsted

 «Det er litt av et minefelt dere beveger dere inn i», sa en forfatter og samfunnsdebattant da vi fortalte om arbeidet med denne boken. Og ja, det er nok av dilemmaer og paradokser å ta av. Det sterke engasjementet, de heftige meningsutvekslingene og alle debattene i media handler selvsagt om hvorvidt kvinnen alene skal få bestemme i disse få sakene eller ikke. Men debatten handler om mer.

 Vi mener abortspørsmålet må ses i sammenheng med samfunnsutviklingen og andre politiske spørsmål. Vi synes for mye av debatten har skjedd på premissene til det vi ser på som ekstreme stemmer. Også en del av de faglige innspillene har vært ensporet. Noen gjengangere kaster seg med stor autoritet og forutsigbare utspill, hver gang temaet er på tale. Viljen til dialog ser vi mindre av.

 Dette har hatt flere følger. Det har gjort det vanskelig for stemmer med mer nyanserte synspunkt å bli hørt, eller i det hele tatt å våge å uttale seg. Frykten for å bli stemplet som reaksjonær, å ville tilbake til kloke koner i mørke smug med strikkepinner og metall-kleshengere til redskap, sitter dypt.

 Den klareste mot-stemmen til liberalisering er og har vært kristne miljøer. Dette har en rekke ulemper. Synet på menneskelivet som forankret i Guds forsyn vil nok aldri få gjennomslag, og KrF har forskrevet seg gjentatte ganger ved at enkeltpersoner, mest nåværende barne- og familieminister Kjell Ingolf Ropstad, har kommet uttalelser som gjør lite annet enn å skape avstand.

 Dette debattklimaet kan i alle fall delvis forklare det vi ser på som venstresidens unnfallenhet. Venstresiden har historisk stått opp for de svake. Men det virker nesten som et tabu å snakke om at fosteret har et liv, som noen andre enn det selv må gi stemme til. For ikke å snakke om foster som har skader eller avvik, som er enda mer avhengig av at noen snakker for det. Det er som om det stilles opp en konflikt mellom fosteret og kvinnen – er man for den ene, er man mot den andre. Og for kvinners rettigheter bør man helst være.

 Andre grunner til denne unnfallenheten ligger utenfor selve aborttemaet. Vår verdi vurderes ut fra hva vi kan bidra med som arbeidskraft. Hvilken plass har et individ som ikke bidrar til økonomisk vekst i dette samfunnet hvor arbeid og forbruk verdsettes så høyt? Hvordan kan et sterkt funksjonshemmet barn passe inn her? Eller de som ønsker et annerledes liv?

 Konformitetspresset i den nyliberalistiske tiden vi lever i, er stort. Et paradoks all den tid liber betyr fri. Men friheten til å velge er gitt innenfor svært trange rammer. Det passer seg ikke å få et barn som krever mer av fellesskapet enn det noen gang kan gi tilbake. Det passer seg ikke å bli mor som 19-åring.

 Dette er utslag av et tingliggjørende menneskesyn som noen ganger ligger under overflaten i abort-debatten. Men det blir mer og mer klart at slik kan vi ikke ha det. Det ser vi både på mikro-nivå, i familien, og i det store: Menneskeartens ekstreme talent for effektivitets- og nyttetenking er i ferd med å bli et kollektivt selvmord. Klimakrisen er en følge av at vi ikke har tatt hensyn til naturen utenfor oss. Men vi har også en natur inni oss, som vi trenger å kikke nærmere på.

 Vi som skriver denne boken, har ingen prinsipielle syn på hvordan abortloven bør endres. Men vi synes debatten er mangelfull hvis den kun framstiller abort som et gode. Vi skriver som kvinner og mødre og ut fra våre erfaringer. Dette gjør oss verken mer eller mindre kvalifiserte til å uttale oss. Men det gir oss vårt ståsted. I dette spørsmålet bør de fleste ha noe å si. Det handler ikke bare om lovendringer, utvalg, rapporter og paragrafer. Det handler om kropper og følelser, frykt og drømmer, kjøtt og blod.

 Dermed hører diskusjonen om hva et liv er, hva et barn er, med i bildet. Hvis ikke vi snakker om dette, holdes viktige brikker unna. For vi er allerede i en annen diskusjon enn den som handler om uker og nemnder. Den blir bare sjelden ført med reine ord. Den er ikke brakt på bordet slik vi prøver på her.

 Det er ikke bare venstresiden som mangler nyanser. Vi mangler det alle sammen. Vi mangler språk for det, sannsynligvis både fordi vi mangler trening i å snakke om slike ting og fordi det er helt på grensen til det språkløse.

 Abort handler om grunnleggende tema: oss selv og verden rundt oss. Den handler om det vi alle har eller er: liv, hvordan det kan eller bør leves, og hva slags verden vi vil ha rundt disse livene som vi er. Og snakker vi om hva liv er, snakker vi også om hva menneske, kultur og samfunn er.

 Spørsmål som gjelder liv og død er blant de viktigste samfunnet regulerer. Og det er ikke slik at for eksempel økonomi er adskilt fra følelser. Det er livsvilkårene som helhet vi gjør våre valg ut fra. Liv og død er blant det viktigste i enkeltmenneskenes liv. Det er på dette området vi fortsatt har ritualer i vår sekulariserte tid og det er her – noe vi så med all mulig tydelighet våren 2021 – noen av de skarpeste politiske debattene foregår.

 Den teknologiske utviklingen går i en fart så man kan bli svimmel. Mulighetene er store, markedene enorme. Hvem skal bestemme hvilke tester som skal utvikles og tillates? Bevilges penger til? Tilbys – til hvem, av hvem? Og hvilke konklusjoner testresultatene skal føre til? I en rekke tilfeller vil svaret på disse spørsmålene føre direkte til valget om abort eller ikke abort.

 Vi har sett kvinnesaksforkjempere og enkelte innen helsevesenet mene abort ikke trenger å gi kvaler eller betenkelig­heter av noe slag. Er abort i det hele tatt et problem? I tilfelle, hva slags problem og for hvem, og hvilke aborter er et problem? Er det greit for en feminist å ha andre holdninger til abort enn å være for så mye selv­bestemmelse som mulig? Har feminismen spilt fallitt når den ikke lenger klarer å gi verdi og mening til den kvinnelige biologien og moderskapet?

 I Norge legges de lave aborttallene fram som bevis på at vi har lykkes med abortpolitikken. Det betyr at abort ses på som et onde. Samtidig skal abort av-tabuiseres og av-skammes. Det betyr at det ikke skal ses på som et onde. Dette er noe av det som gjør debatten vanskelig. For de fleste ønsker ikke å se aborttallene øke. Også de som ønsker økt selvbestemmelse argumenterer med at det trolig ikke vil føre til flere aborter.

 Er det mulig at det noen gang blir like enkelt å snakke om å fjerne et foster som å fjerne en blindtarm, en nyrestein eller mandlene? Og er det i så fall et mål?

 Hva skal vi mene, hva skal vi tro?

 Vi må finne ut hva andre har kommet fram til. Vi må lese bøker og snakke med folk.

OEBPS/Images/Hva_snakker_vi_om_nar_vi_snakker_om_abort.jpg
KJERSTI SANDVIK
GRETHE FATIMA SYED

HVA
SNAKKER
VI OM
NAR VI
SNAKKER
OM
ABORT?

EEEEEEEEEEEEEEEEEEE

