
Rettsvesenet i kjønnsperspektiv

To sentrale spørsmål:

• Er retten en patriarkalsk institusjon, i den

forstand at den bidrar til å opprettholde

menns herredømme og undertrykke

kvinner?

• Er lovgivning og bruk av rettsvesenet

egnete midler i kampen mot seksualisert

vold?

Høyesterett i 1974:

Er jussen nøytral?

• Jussen opprettholder klasseherredømme

• Jussen opprettholder mannsherredømme

Tove Stang Dahl:

• ”På samme måte som den franske revolusjonen innførte
likhet for loven, og slik forbød både fattige og rike å sove
under bruene, forhindrer likhet for loven heller ikke i dag
diskriminasjon i praksis. Regler om lik behandling fører
ikke av seg sjøl til like eller rettferdige resultater, verken i
individuelle tilfeller eller kollektivt. Ofte er det akkurat
motsatt, at målet om likhet krever ulik behandling for å gi
svake parter eller grupper muligheten til likhet og
likeverdighet. Slik sett kan loven bare virkelig vurderes
hvis en, i tillegg til å forstå lovteksten og dens intensjon,
også har innsikt i lovens konsekvenser for individer.”

Kjønnsøytrale regler gir ulike

resultater når de anvendes

• på ham: • på henne:

Carol Smarts første versjon:

• ”Loven er sexistisk”

• Loven diskriminerer kvinner aktivt

• Kritikk:

• Hvis loven blir rettferdig når den behandler

kvinner som menn, er det fortsatt menn

som er standarden kvinner måles mot

Carol Smarts andre versjon:

• ”Loven er mannlig.”

• De ”objektive” og ”nøytrale” kriteriene

retten anvender, er i virkeligheten

mannlige verdier som er blitt gjort

universelle

Et dukkehjem:

Carol Smarts andre versjon:

• Loven er ”mannlig”.

• Lovens ”objektive” og ”nøytrale” kriterier er i

virkeligheten mannlige verdier som er gjort

universelle

• Kritikk:

• Verken loven eller menn er enhetlige kategorier

• Også mange menn, for eksempel

arbeiderklassemenn, dømmes etter kriterier og

verdier som ikke er deres egne

Carol Smarts tredje versjon:

• Loven er kjønnet.

• I stedet for å spørre ”Hvordan kan loven

overskride kjønn?” er det mer fruktbart å

spørre:

• Hvordan arbeider kjønn i loven og hvordan

arbeider loven med å produsere kjønn?”

• Målet om å gjøre loven kjønnsnøytral er

avskaffet i denne versjonen

Kjønnskonstruksjon i loven:

• ”Den farlige og dårlige moren”

• Konstrueres gjennom lover mot barnedrap

og abort

• Og gjennom lover som øker stigmaet ved

å være ugift mor

Kjønnskonstruksjon i loven:

• ”Den kyske kvinne”

• ”Den provokatorisk letfærdige kvinne”

Edle Tenden:

• ”Hvordan kan vi unngå å innskrive i

lovgivningen stereotype forestillinger om

kjønn – om den sårbare og aseksuelle

kvinne, om mannen som seksuell erobrer,

om at ”gutter er gutter” og bør kunne

fortsette å være det? Med andre ord:

Hvordan kan vi sikre at patriarkalske

kjønnsrelasjoner ikke gjeninnskrives i

lovverket?”

Kjønnskonstruksjoner i loven:

• ”Den alminnelige, fornuftige kvinne”

• Hvem er da ”den ufornuftige kvinne” – og

hva med henne?

Edle Tenden:

• ”Utfordringen er å gi ordlyd til en lov om
seksuell trakassering som ikke forsterker
konvensjonelle forestillinger om hva
kvinner og menn er, og som ikke samtidig
er basert på en tradisjonell mannsnorm.
For å oppnå dette mener jeg vi bør
tilstrebe en rettslig formulering av hva
seksuell trakassering er, på et ”objektivt”
og ”nøytralt” grunnlag, uavhengig av et
begrep om kvinners perspektiv.”

Hvilke ulikhetsskapende forhold

eller prosesser legges vekt på?

• Sosiale og materielle forhold?

• Språk og diskurser?

Kjønnskvotering

• Skaper likhet, fordi

den bidrar til jevnere

fordeling mellom

menn og kvinner (for

eksempel når det

gjelder akademiske

stillinger)

• Opprettholder ulikhet,

fordi den bevarer

forestillingen om at

kvinner egentlig ikke

er like gode som

menn

Er lovgivning og bruk av

rettsvesenet egnete midler i

kampen mot seksualisert vold?

Carol Smart skiller mellom

• Loven som et redskap eller våpen i

kampen

• Loven som en arena for kamp

Kristin Skjørten:

• Obligatorisk arrestasjon av voldsutøver i

familievoldssaker

• Førte til at også kvinner ble arrestert

• Avskaffelse av vitnefritak for mishandlete

kvinner

• Førte til at flere mishandlete kvinner

havnet i fengsel for ”forakt for retten”

Kan domstolen brukes til å

tilfredsstille ofrenes behov?

Liv Finstad vil:

• Beholde domstolen som et ”statlig,

offentlig, rituelt organ for skyldsavsigelse”.

• Kutte ”det automatiske båndet mellom

fellende dom og det øvrige

reaksjonsapparatet”.

Voldtektsutvalget sier:

• ”Voldtekt er ikke et lovbrudd som
samfunnet skal ta lett på, eller
som gjerningsmannen kan ”slippe
billig unna” ved å delta i en dialog.
Det skal ikke signaliseres til
partene at voldtekt er noe som
partene bør ordne opp i på egen
hånd.”

• ”Utvalget vil også bemerke at
det vil sende et svært uheldig
signal dersom konfliktrådene
skulle bli involvert i denne
typen dialog. Folk flest kjenner
konfliktrådene som en instans
som tar seg av mindre alvorlig
kriminalitet (nasking, tagging
osv.) der ungdom er involvert.
Det ville sende signal om at
voldtekt ikke er særlig alvorlig
dersom konfliktrådene skulle
håndtere voldtektssaker.”

Høigård og Finstad i Bakgater:

• Prostitusjon er grov vold mot den prostituerte. Her legger vi vekt
på de store følelsesmessige skadene prostitusjonsturene påfører
den prostituerte.

• Prostitusjon er et marked, avhengig av en viss synlighet for at
salg og kjøp av kjønn skal finne sted.

• De fleste horekunder er vanlige menn, godt integrert i
samfunnslivet

• Horekunderollen er knapt noen stabil, dominerende rolle for de
fleste kundene. I hvert fall i omfang er prostitusjon en ubetydelig
del av de fleste kundenes totale seksuelle aktivitet.

• Disse trekkene ved ”lovbruddet” og ved gjerningsmannen gjør det
rimelig å anta at kriminalisering til en viss grad vil begrense
horekundevirksomheten.

