
Det personlige ansvars form

På vej mod et legende hyper-ansvar?

Hanne Knudsen og Niels Åkerstrøm
Andersen

2013

Læs også artiklen ”Hyperansvar. Når personligt ansvar gøres til genstand for styring”

i det kommende nummer af Dansk Sociologi.

Beskæftigelsesminister Claus Hjort

Frederiksen

• ”Lad mig for det første slå fast, at formålet med udvalgets

arbejde ikke er at indføre nye love og regler. Det personlige

ansvar er nemlig ikke et ansvar, man får pålagt ved lov. Det er

noget, der ligger udover det lovene foreskriver. Men det er

samtidig vigtigt at slå fast, at det er en afgørende forudsætning

for holdbarheden af det danske velfærdssamfund, at den

enkelte borger ikke konsekvent overlader løsningen af alle

problemer til staten” (artikel i Information i anledning af

regeringskampagnen ”mit ansvar” 04.09.2007)

Velfærdsminister Karen Jespersen

• ”Dit barns legekammerat har det ikke så godt,

fordi forældrene er ved at blive skilt. Tager du

en snak med forældrene, eller tænker du, at du

helst ikke vil blande dig for meget, og at

skolelæreren nok tager hånd om problemet?”
(indledning til et essay på regeringskampagnens hjemmeside mitansvar.dk:

Publiceret 19. maj 2008).

Hyperansvar

• Danmarks indsamling

• Straf kage

• Hvori består forældreansvaret?

• Hvordan søges det styret?

• http://www.dr.dk/P1/iHegnet/Sketches/emilc.htm

4

1

Det personlige ansvars form

Det personlige ansvars form

Det personlige ansvars form

Det generelle ansvar Det absolutte ansvar

Det generelle ansvar

• Det generelle ansvar er omgivelsernes mangeartede
tilbud om ansvar i form af regler, normer, moral, etik
mv. om alt muligt forskelligt; Altså alle de generelle
ansvarsinterpelleringer af personen

• Man er generelt ansvarlig, når man står til regnskab
overfor disse interpelleringer

• Man er generelt ansvarlig for den anden, når man svarer
den anden og står til regnskab

• Problemet er: Kan man stå til regnskab for den anden
uden at ofre ”de andres utallige almenhed, til hvem jeg
bør bindes med et lignende ansvar”? (Derrida 86).

Generel ansvarlighed kalder på absolut

ansvarlighed

• ”I det øjeblik jeg indgår i et forhold til den

anden, med blikket, begæringen, kærligheden,

buddet, den andens kald, ved jeg, at jeg kun

kan svare ved at ofre etikken, dvs. ved at ofre

det, som forpligter mig til også at svare, på

samme måde og i samme øjeblik, alle andre”

(Derrida 86).

Etikken frister til uansvarlighed

”Etikken kan således være bestemt til at gøre os
uansvarlige. Man må nogle gange modstå
fristelsen, dvs. modstå tilbøjeligheden eller
bekvemmeligheden i et ansvars navn, som ikke
har et regnskab at holde, hverken med
mennesket, det menneskelige, familien,
samfundet, vore ligeværdige, eller vore
nærmeste. Et sådant ansvar holder på sin
hemmelighed. Det hverken kan eller må
præsentere sig” (Derrida 2007: 79).

Den absolutte ansvar

• Det absolutte ansvar et man står alene med, og

hvor man kun svar sig selv

• ”Det absolutte ansvar indebærer også, at jeg,

ved ikke at tale med andre, ikke står til

regnskab for mine handlinger, at jeg ikke står

til ansvar for noget, og ikke står til ansvar for

andre. Det er på én og samme tid en skandale

og et paradoks” (Derrida 2007: 78).

Det personlige ansvars paradoks

Det personlige ansvars form

Det generelle ansvar

Det absolutte ansvar

For at være ansvarlig må du

være uansvarlig

2
Ansvarliggørelsens historie

Historien om forældreansvar
Ansvarets form Eksempel Ansvarlig-

gørelsesteknologi

Fra 1814 Ansvaret er splittet i et

generelt (formelt) og

personligt ansvar

Hvis ikke - så.

“Har du sendt dit barn/

tjenestefolk i skole i dag?”

Regler

Påbud

Sanktioner

Fra 1950 Ansvaret er splittet i et

generelt (formelt, etisk og

normbåret) og et

personligt ansvar

Du bør. “Har du hjulpet dit

barn med lektierne I dag?”

Ekspertråd,

vejledning

konkrete anvisninger

Fra 1990 Det generelle ansvar

omfatter en pligt til

personligt ansvar.

Vilje til ansvar. “Har du taget

et personligt ansvar i dag?”

Dialog og samtaler

Borgerkontrakter

Fra 2000 Det generelle ansvar

omfatter at undersøge

hvad ansvarlighed kan

være.

Forestilling om ansvar. “Har

du leget med tanken om, hvad

dit ansvar kunne omfatte?”

Ansvarslege

3.

To cases på ansvarslege

Case 1: Sundhed på spil

• I 2007 udgav Sundhedsstyrelsen og Fødevarestyrelsen i

samarbejde Skole og Samfund spillet Sundhed på spil – dialog

og samarbejde om klassens sundhed. Spillets formål er at sætte

gang i dialogen om sundhed på skolen samt formulere og

indgå fælles aftaler om sundhedsansvar i forhold til emnerne

mad og måltider, bevægelse, rusmidler, trivsel, viden og

holdninger.

Baggrund er en politisk italesættelse af

det personlige sundhedsansvar

• ”Grundskolen skal udgøre et sundhedsfremmende miljø og

give eleverne forudsætninger, så de kan handle for at fremme

egen og andres sundhed” (Sundhedsministeriet 1999: 8)

• ”Kernen i sundhedsfremme er, at det enkelte menneske skal

være god til at mestre sin tilværelse, og vi skal, som offentlige

myndigheder, gå ind og hjælpe til med at skabe de bedst

mulige rammer. Det er ikke altid en privat sag, om man kan

mestre sit liv.” (Det Nationale Råd for Folkesundhed 2002: 11)

Sundhed på spil

• Til spillet hører en præsentationsvideo. På videoen udtaler Teresa
Dominicussen, sundhedskonsulent fra Gladsaxe kommune:

• ”Vi kan sagtens som kommune gå ud og stille nogle rammer
for sundheden, men det er vigtigt, at forældrene og også
eleverne kan genkende sig selv, så det ikke bare er noget, de
udfører mens de er i skolen, men også at de viderefører det til
deres eget liv derhjemme.”

• Herfra klippes direkte til Karsten Jensen, konsulent fra CVU Sønderjylland,

der siger:

• ”Det er jo ikke et spørgsmål om, at vi alle sammen nu skal til
at leve præcis på samme måde; at vi skal have de samme
præferencer. Det er også vigtigt i et mangfoldigt samfund, at
der er plads til forskelligheden”.

Ansvarskort

Sundhed på spil er beregnet på forældrearrangementer i folkeskolen

På hvert bord ligger en spilleplade med 3 felterne”enig”, ”delvist

enig” og ”uenig”. Grupperne får hver en bunke med udsagn. Disse

lyder f.eks.:

• ”Det er ikke i orden, at skoleelever smager alkohol derhjemme

• Bevægelse og leg skal tænkes ind i andre fag end idræt

• Skoleelever har brug for viden, erfaringer og gode forbilleder,

hvis de skal vælge det sunde frem for cola, slik og chips

• Forældrene er børnenes vigtigste rollemodeller

• Forældrene har et ansvar for at skabe et godt forældrenetværk i

klassen

• Børn og unge har brug for motivation til at leve sundt

• Børn og unge skal lære at tage ansvar for deres egen sundhed”

Sundhed på kontrakt

Første 2/3 af spillet er en legende undersøgelse af mulige holdning til ansvarskortene.

Herunder lægges op til en legende dialog om, hvilke potentiale handlinger fra henholdsvis

forældre, elever og skole, der kunne være svar på forskellige ansvar. Sidste tredje del lægger

op til en fællesaftale om hvem, der skal bære hvilket sundhedsansvar. Hvilket sundhedsansvar

påhviler henholdsvis forældre, elever og skole? Aftalens udmøntning i praksis bliver dog ikke

overvåget eller sanktioneret af nogen. På den måde holdes aftalens status af aftale eller leg

åben.

Case 2: Ansvarsspillet

Skole Fælles Hjemmet

Ansvarsspillet er et dialog spil om ansvarsfordeling i folkeskolen.

Med udgangspunkt i et antal ansvarskort skal forældre i dialog

om hvem, der har ansvar for hvad. Man skal også diskutere,

hvordan man potentielt kan handle på sit ansvar. Endelig indgår

man en fælleskontrakt om ansvarsfordeling og handlinger.

Hvem har ansvaret for:
At barnet ikke er sultent i skolen?

At barnet går på plads, når klokken har ringet?

At barnet kommer af sted til skole – til tiden?

At barnet er udsovet, når det kommer i skole?

At barnet har styr på sine ting (penalhus, bøger

mv.)?

At barnet kan lytte aktivt, når en anden

fortæller?

At barnet forstår en kollektiv besked og kan

handle derefter?

At barnet noterer evt. lektier i lektiebogen?

At barnet lærer noget?

At barnet leger godt i frikvarteret?

At barnet kan klare konflikter mellem sig selv

og andre?

At barnet husker at få besked med hjem?

At barnet husker at få sine ting og tøj med

hjem?

At barnet laver sine lektier?

At barnet lærer at tage ansvar?

At barnet hjælper med at rydde op i klassen,

inden de forlades?

At barnet har en god fritid?

At barnet er glad for at gå i skole?

At barnet lærer, at en aftale er en aftale?

At barnet lærer udholdenhed i arbejdet?

At barnet lærer at tage hensyn?

At der stilles overkommelige krav til barnet?

At barnet føler, ”jeg er god nok”?

At give barnet den daglige oplevelse

af at blive ”set”?

At barnet lærer at samarbejde?

At barnet udvikler forståelse for

andres forskellighed?

At barnet kan tåle at tabe i spil?

At barnet udvikler sin kreativitet og fantasi?

At barnet har glade dage?

At barnet bliver selvstændigt?

At barnet trygt kan give udtryk for meninger

og følelser?

At barnet bliver en god kammerat?

4.

Dannelsen af et legende hyper-ansvar

Spørgsmål

• Hvordan sættes det personlige ansvars form på

spil, når det generelle ansvar omfatter pligten

”vær personligt ansvarlig”?

• Hvad er effekten af et generelt ansvar, der

nægter at specificere, men blot siger ”tag dog

et personligt ansvar”?

• Hvad sker der da med det personlige ansvars

form?

Paradoksets tilsynekomst

• I de to første ansvarliggørelsessemantikker håndteres det personlige ansvars

paradoks på en måde, så man aldrig rigtig opdager, at det eksisterer. Paradokset

håndteres simpelthen ved, at man aldrig snakker om den absolutte side af

ansvaret. Det absolutte ansvar markeres som ”privat” og ”personligt”, og dermed

er der ikke mere at snakke om.

• I de næste to ansvarliggørelsessemantikker eksploderer paradokset derimod lige

’i øjnene på’ forvaltningen. I det øjeblik forvaltningerne betvivler borgerens vilje

til ansvar forsøger man at krydse forskellen mellem generelt ansvar og absolut

personligt ansvar. Det højst private bliver offentligt.

• Hvordan undgås at paradokset paralyserer kommunikation? Det sker gennem et

reentry, hvor ansvaret ”går anden orden”

• At flytte paradokset op på anden orden fjerner det ikke, men gør det produktivt.

Hypotetisk

absolut og

personligt ansvar

Hyperansvar

Absolut og

personligt

ansvar

Generelt ansvar

Generelt

ansvar

Potentialitetens og

legens ansvarsetik

Absolut og

personligt

ansvar

Generelt

ansvar

Hyperansvar: ansvar af anden orden

Forholdet mellem generel fremmed reference og absolut selv-

reference er blevet noget man leger med

Det personlige ansvar: ansvar af første orden

Ansvaret er splittet i generel fremmedreference og

absolut selvreference

Hyperansvar

• Det er et hyperansvar, fordi det er rettet mod at skabe en hyperfølsomhed i

relation til potentielt ansvar. Der er ingen på forhånd givne etikker, normer

eller regler at læne sig op ad. Der er kun opfordringen til dialog og leg.

Spillene bliver ansvarslaboratorier.

• Det er en legende form for ansvar, da fokus ikke er på, hvornår man

handler ansvarligt, men på at være legende i undersøgelserne af potentielt

ansvar. Som leg, leges med mulige distinktioner mellem generelt ansvar og

absolut ansvar. På anden orden bliver ansvar således simuleret og

hypotetisk.

• Legende hyperansvar handler om potentialisering af ansvar. Bevidstheden

om potentielt ansvar er her vigtigere end opfyldelsen af det ansvar, der er

givet og fikseret på forhånd. Det centrale bliver evnen til at forestille sig

muligt ansvar.

Effekter

• Ansvaret af første orden er suppleret af et anden ordens ansvar, der konstant

potentialiserer ansvar, mens første orden handler om betingelserne for

realisering af ansvar. Der er ingen nødvendig kobling af de to ordener.

• Potentielt ansvar bliver ikke nødvendigvis fanget op i form af en ny regel

eller et nyt godt råd.

• Det er heller ikke sikkert at en deltagers udvisning af hyper-følsomhed i

dialogspillene, på første orden udviser større vilje og evne til at tage ansvar.

• Anden orden risikerer at blive sin egen afkoblede logik med hypotetiske

samtaler, der aldrig får konsekvens i handling.

• Selvom den enkelte borgers evne og forståelse af sit mulige ansvar øges,

bliver det ikke nødvendigvis lettere i hverdagens konkrete situationer at tage

et ansvar. Det kan tværtimod forholde sig sådan, at ansvarets byrde nu

forekommer så stort, at det nu helt og aldeles forkastes.

• Uansvarlighedens element i ansvaret eksploderer.

