

Hva betyr det å ta pappaperm? Når fedrekvotens intensjoner møter menns ulike farskapsmodeller

Gunhild R. Farstad

Stipendiat ved Norsk institutt for forskning om oppvekst, velferd og aldring (NOVA).
grf@nova.no

Abstract

The paper discusses the Norwegian "father's quota", i.e. the earmarked parental leave for fathers. This policy measure is presented as a win-win benefit for mothers and fathers, contributing to gender equality in working life and in the family. But what does it mean to parents who are on the receiving end of this benefit? Drawing on interviews with Norwegian couples, the paper analyses the relationship between the father's quota and men's fatherhood practices. Furthermore, it explores the impact of different fatherhood models on how the father's quota is understood and used by men. The article discusses the claim that a direct relationship exists between the way the parental leave is organized, and the father's opportunity to develop an independent caring practice.

Keywords: fatherhood, father's quota, care practices, fatherhood involvement.

Innledning¹

I de seneste årene har fedres deltakelse i omsorgen for små barn vært et sentralt tema i den norske likestillingsdebatten. Fedrekvoten, dvs. fedres øremerkede del av fødselspermisjonen, blir holdt frem som et viktig virkemiddel for å løse utfordringene på veien mot et mer likestilt foreldreskap. Både Likelønnskommisjonen og Mannsutvalget (begge i 2008) viste i sine rapporter til utvidelsen

av øremerket permisjon for far som et sentralt virkemiddel for henholdsvis økt likelønn mellom kvinner og menn, og for å gi fedre mer og nære kontakt med sine barn fra de er små. Dette bildet av en vinn-vinn situasjon reflekterer hensikten med dette politiske virkemidlet²; å skape endring i en kjønnsmessig ubalanse i samfunnet. Men hvilken mening tillegges et tiltak som fedrekvoten av foreldrene som tar den i bruk?

I denne artikkelen belyser jeg forholdet mellom fedrekvoten og dens intensjoner, og menns utforming av farskap slik det trer fram i kvalitative intervjuer med norske, heterofile foreldrepar. Intensjonen med å gi fedre en øremerket del av permisjonen er å styrke fedres selvstendige foreldrerolle, og fokuset på fedres deltakelse i tidlig barndom impliserer at denne tiden er særlig viktig for å danne grunnlaget for et deltakende farskap. I artikkelen utforsker jeg hvordan fedres uttak av fødselspermisjon inngår i et større bilde av kontekstuelle og kulturelle faktorer. Hensikten med analysen er å identifisere ulike farskapsmodeller, og å vise hvilken betydning disse har for hvordan fedrekvoten både blir forstått og brukt. Jeg fokuserer her på påstander om at måten permisjonen fordeles mellom mor og far spiller en rolle for fars muligheter til å utvikle et deltakende farskap til det beste for mor, far og barn. Jeg vil spesielt diskutere sammenhengen mellom å ta fedrekvoten alene, dvs. uten mor til stede på dagtid, og tilegnelsen av en selvstendig omsorgskompetanse. Videre vil jeg problematisere påstander om at det eksisterer en direkte sammenheng mellom fedres tid med spedbarn og muligheten til å skape et deltakende, involvert farskap over tid.

Staten og det likestilte foreldreskapet

Leira (2008) har beskrevet endringer i den skandinaviske familiepolitikken som for alvor skjøt fart på 1970-tallet. Gjennom en serie reformer foregikk det en omfordeling av ansvar mellom staten og foreldrene. Ansvaret for små barns omsorg ble ikke lenger sett på som et rent familieanliggende, og statens og familiens felles interesser når det gjelder god omsorg for barn ble i større grad vektlagt. Ved å gi fedre rett til lønnet fødselspermisjon fikk man i tillegg en mulighet til å påvirke fordelingen av omsorgsansvar innenfor familien. Slik kan man si at innføringen av fedrekvoten er et ledd i at omsorg for barn har "gone public" (Anttonen *et al.*, 2007:115). I tillegg til utbygging av offentlige omsorgstilbud for barn, har utviklingen også involvert ulike økonomiske støtteordninger for omsorg i hjemmet, som fødselspermisjon, skattelette og kon-

tantstøtteordninger. Med dette har staten fått en stemme i spørsmålet om hvordan omsorgen for barn skal fordeles, også mellom foreldrene. En hovedmålsetning med denne politikken i de nordiske landene har vært å bidra til redistribusjon av forsørgelses- og omsorgsansvar i familien, og slik tilstræbe en ”dual earner dual carer” modell (Anttonen *et al.*, 2007).

Som første land innførte Norge en egen øremerket fødselspermisjon for fedre i 1993. Før dette hadde fedre hatt rett til fødselspermisjon uten øremerking, dvs. fedre hadde retten til å ta permisjon, men foreldrene kunne selv bestemme hvor mye hver forelder skulle ta. Svært få norske fedre benyttet seg av denne rettigheten, noe som endret seg betraktelig etter at permisjonen ble øremerket og slik ville falle fra hvis fedre ene ikke tok den. I 1993 tok bare fire prosent av fedrene fødselspermisjon, et tall som steg til 85 prosent over de neste syv årene (Lappegård, 2003).³ I tillegg bidro den gradvise styrkingen av fedres selvstendige opptjening av permisjonsrettigheter og mulighet for å få utbetalt sin egen lønn til økningen i andelen fedre som benyttet seg av fedrekvoten. Fedres uttak av permisjon har også økt i takt med forlengelsen av den øremerkede permisjonstiden (tall fra NAV 2009). Statistiske analyser (Lappegård, 2003) tyder på at i hvilken grad fedre tar ut permisjon, og hvor mange uker de tar, henger sammen med forskjeller i utdanningsnivå. Det vises også til at mødrenes arbeidstilknytning, utdannelse og lønnsnivå har betydning for i hvilken grad fedre ene tar permisjon. Bak slike statistiske sammenhenger ligger selvsagt en mer sammensatt virkelighet som handler om hvem som gifter seg med hvem, og hva slags foreldreskap mødre og fedre sammen utformer.

Argumentene for å øremerke permisjonen var og er sammensatte. Leira (2008) holder frem tre forhold: Øremerking styrker fedre i forhandlinger med motvillige arbeidsgivere, loven er en styrke for fedre når de skal diskutere fordeling av permisjonen med sine partnere, og loven er viktig symbolsk sett ettersom den stadfester at menn er like egnet som kvinner til å ta vare på små barn. Hovedbildet som dannes av en slik fremstilling, er fedre som ønsker å ta permisjon, men som møter ulike former for motstand og hindringer og derfor trenger statens støtte. Samtidig tyder erfaringene med denne lovgivingen på at fedre trenger et visst insentiv, eller ”mildt press” for å ta permisjonen (Leira, 2002; Anttonen *et al.*, 2007; Brandth og Kvande, 2009). Fedrekvoten kan slik forstås både som en rettighet og en plikt fedre har til å være deltakende omsorgspersoner i den første tiden av barnets liv.

Innføringen av fedrekvoten har altså først og fremst blitt presentert som et likestillingstiltak. Mannspanelet og Likelønnskomisjonens rapporter er

begge eksempler på dette. Barns behov for tidlig tilknytning til far er også en del av diskusjonen, men i mindre grad går det frem på hvilken måte fars deltakelse er viktig for barn. Det er samtidig interessant å merke seg at innføringen av fedrekvoten har ført til en lengre samlet permisjonstid for barnet, og slik kan den sies å være en del av en reformulering av den tidlige barneomsorgen samtidig som den fremmer en avkjønning av omsorgsansvaret i familien (Leira, 2008:88).

I Norge førte ikke innføringen av fedrekvoten til noen stor og opphetet politisk debatt, selv om enkelte motforestillinger ble ytret. Lovgivingen var heller ikke presset frem av en etterspørsel blant fedre, men den lave graden av offentlig ytret motstand kan tyde på at forslaget heller ikke var i konflikt med gjeldende maskulinitetsnormer i familien eller i arbeidslivet (Leira, 2008). Det har blitt pekt på at siden fedrekvoten er en rettighet basert på foreldrenes arbeidstilknytning, passer den inn i det som av menn ansees for å være gyldig fravær fra arbeid (Brandth et al., 2005). Som jeg vil komme tilbake til senere, trenger ikke alle maskulinitetsnormer eller farskapsnormer å ha relevans for alle menn. Selv om ”avkjønnede” praksiser og forpliktelser knyttet til foreldreskapet og parforholdet går godt i hop med noen menns livsprosjekter (se for eksempel Aarseth, 2008), kan slike praksiser gå på tvers av andre menns forståelse av seg selv som far og som partner.

Struktur og kultur

Som politisk virkemiddel kan fedrekvoten forstås både som del av familierpolitikk, likestillingspolitikk og arbeidslivspolitikk. I tillegg er politiske virkemidler knyttet til omsorg for barn påvirket av ulike nasjonale og kulturelle modeller av hva mors- og farsrollen innebærer, og av hva som ansees som en god barndom (Anttonen *et al.*, 2007). Familierpolitiske virkemidler er videre med på å forme foreldres praksiser ved at de utgjør en mulighetsstruktur (Ellingsæter, 2006). De utgjør samtidig strukturer som begrenser hvilke valg foreldre kan ta (Vincent og Ball, 2006). Hvordan slike strukturer av muligheter og begrensninger påvirker ulike foreldrepar varierer ettersom foreldre befinner seg i ulike yrkesmessige og sosioøkonomiske posisjoner (Stefansen og Farstad, 2010). På denne måten må familierpolitiske virkemidler forstås som strukturelle føringer som virker sammen med andre strukturer som arbeidsliv, økonomi osv.

I tillegg til å se politiske virkemidler i et strukturelt perspektiv, må foreldreskap og omsorg for barn også forstås innenfor et kulturelt perspektiv. Som Gulløv (2003) vil jeg hevde at omsorg for barn er en kompleks sosial praksis som involverer produksjon av og forhandling om kultur eller verdier. Det er derfor ikke nok å fokusere på omsorgspraksiser som et uttrykk for et ønske om å finne praktiske løsninger eller hva som lønner seg for familien. Det har tidligere blitt vist at foreldre i ulike klasseposisjoner forholder seg til ulike kulturelle modeller for omsorg som får betydning for hvordan de organiserer, eller ønsker å organisere, omsorgen for barna (Stefansen og Farstad, 2008). Måten fedres deltakelse i omsorg forstås er også en del av disse kulturelle omsorgsmodellene, og de moralske rasjonalitetene (Duncan *et al.*, 2004) som ligger til grunn for forståelser av barns behov, og hvordan disse best ivaretas. Ved å undersøke hvordan politiske tiltak oppfattes og tas i bruk av mottakerne kan vi forstå mer av mulighetene og begrensningene familiepolitikken utgjør. Vi kan også oppdage at det samme tiltaket kan tjene ulike formål for ulike foreldre.

Selv om likestillingsaspektet har vært det mest sentrale i diskusjoner om fedrekvoten, er også barns gevinst av fedres permisjon en del av bildet. Denne sammenhengen har imidlertid i mindre grad blitt begrepsfestet eller utforsket systematisk (Pleck 2007; Leira og Saraceno, 2008). Ifølge O'Brien (2009) har studier av fedres permisjon oftest fokusert på fedrenes egne erfaringer med å ta permisjon, sjeldnere hva slags følger fedres deltakelse i omsorgen får for barn. Til tross for få gode studier konkluderer O'Brien at det finnes en sammenheng mellom lengden på fødselspermisjon og barns velferd. Betydningen av fedres permisjon kan imidlertid ikke forstås i rene kvalitative termer mener hun, ettersom den er del av et større system bestående av foreldreskapspraksiser, arbeidspraksiser, spedbarns atferd og videre sosioøkonomiske faktorer (O'Brien, 2009:206-7). I den grad barns gevinst av at fedre (eller i det hele tatt foreldre) tar fødselspermisjon har blitt utforsket, diskuteres relasjonelle og sosioøkonomiske aspekter ved foreldreskapet oftest separat. For å forstå hva som har betydning for spedbarns velferd, mener O'Brien vi må anvende et flerdimensjonalt rammeverk som inkorporerer statlige, lokale, familie og individuelle nivå (s. 208). Jeg tar med meg dette perspektivet når jeg i det videre utforsker forholdet mellom fedrekvoten som et statlig, politisk tiltak, og betydningen fars omsorg har i ulike familier.

Farskapsmodeller

I tillegg til å understreke betydningen av at far tar permisjon, har politikere, debattanter og akademikere hevdet at *måten* fedre tar permisjon på er vesentlig. I sin bok fra 2003 argumenterer Brandth og Kvande for at fedre som tilbringer mye tid alene sammen med barna sine mens de er små ”kommer på sporet av langsom tid” (s.107). Fedrene oppnår da en viktig kompetanseutvikling og tilegner seg en ”behøvsorientert omsorgspraksis”. Ifølge forfatterne oppnår ikke fedre som tar permisjonen sammen med mor denne typen kompetanse. Om permisjonen tas med eller uten mor blir slik et kritisk punkt for å studere endringspotensialet for far–barn relasjonen (Brandth og Kvande, 2003:105).

Meling fant på sin side at det ikke nødvendigvis er en sammenheng mellom hvordan omsorgen er organisert, og hva slags kompetanse fedrene selv opplever at de tilegner seg. Hun argumenterer for at selv om fedrene hun studerte tok permisjon, og tilbrakte tid alene med barna i denne tiden, deltaterte de seg til ulike diskurser, noe som gjorde at omsorgspraksisene likevel ble forskjellige i de ulike familiene (Meling, 2007:110-11). Meling viser slik at den viktige indikatoren for fedres deltakelse i omsorgen ikke er hvor mye permisjon han tar, eller hvordan han tar den, men hvilke forståelser for eldrene har av den rollen fedres deltakelse spiller i familiens omsorgspraksiser.

I sin studie av canadiske menn som tar fødselspermisjon, hevder Doucet (2009) at betydningen av likedeling av omsorg for spedbarn tillegges for stor vekt i diskusjonen om det likestilte for eldreskapet. I stedet for å se bort fra mødres og fedres ulike utgangspunkt for foreldreskapet mener hun disse forskjellene bør utforskes. For å forstå hva som gjør at fedre føler seg ansvarlige, og faktisk handler ansvarsfullt i familiesfæren må man ifølge henne være oppmerksom på aspekter som identitet, forpliktelse, kroppsliggjøring, sosialisering eller habitus, og normative forståelser av kjønn, lønnsarbeid og omsorg. Alle disse aspektene virker sammen og spiller inn på den måten fedre utformer sitt farskap på (Doucet, 2009:79-80). Ved hjelp av Bourdieus begrep *habitus* mener Doucet vi kan forstå hvordan ulike kjønnede praksiser knyttet til foreldreskapet vedvarer til tross for samfunnsmessige endringer. For eksempel fant hun at samtlige av fedrene som var hovedomsorgspersoner for sine små barn, på en eller annen måte refererte til sitt moralske ansvar for å forsørge familien. Ifølge henne handler dette om mer enn rasjonelle beslutninger og maktrelasjoner, det handler også om en kunnskap og en praksis som nedfelles

i kroppene våre fra vi er små, og blir slik en del av det som blir tatt for gitt eller automatisert (s. 88–89).

Doucet påpeker at måten de kjønnede forståelsene av for eldreskapet utspiller seg på, varierer med klasse, etnisitet, alder og arbeidstillknytning (s. 88). LeVine et. al. (1994) bruker begrepet 'cultural models of care' for å beskrive ulike sett av ideer om hva barn trenger, og som gir for eldre en forståelse av hva som er naturlige og nødvendige praksiser for å møte barns behov. I Stefansen og Farstad (2008) fant vi et mønster av slike omsorgsmodeller knyttet til klasseforskjeller, og studerte sammenhengen mellom bruken av familiepoltiske tiltak som barnehage, kontantstøtte og fødselspermisjon, og disse modellene. Jeg vil her snakke om ulike *farskapsmodeller* og slik peke på det mønsteret som dannes av forventinger knyttet spesielt til farsrollen, hvordan fars deltakelse inngår i de daglige omsorgspraksisene i ulike familier, og hvordan dette også henger sammen med forståelsene av små barns omsorgsbehov.

Et universelt politisk tiltak som fedrekvoten, vil møte ulike måter å forstå og gjøre farskap på, noe som har betydning både for hvordan permisjonstiden utformes, og hva slags betydning den får i den enkelte familie. Poenget er å utforske disse forståelsene og diskutere de ulike farskapsmodellene i lys av formålet med å øremerke en del av permisjonen for fedre. Spørsmålet blir om måten far tar permisjon på er avgjør ende for utformingen av en selvstendig og deltakende farsrolle slik man kan få inntrykk av i den pågående politiske og akademiske debatten.

Utvalg og metode

Materialet som denne artikkelen bygger på, er samlet inn i forbindelse med et kvalitativt, longitudinelt prosjekt hvor 58 foreldrepar med barn under tre år ble intervjuet.⁴ Parene ble rekruttert gjennom helsestasjoner i to bydeler i Oslo og i to mindre kommuner i Sørøst-Norge. I tillegg ble deltakerne rekruttert via den såkalte "snøballmetoden". Intervjumaterialet består av en runde intervjuer gjennomført i 2005 og 2006 da det yngste barnet i familien var mellom ca. 6 måneder og ett år. 19 av parene ble intervjuet på nytt ett år senere, mens de øvrige ble kontaktet per telefon for en kort oppdatering siden sist. En siste intervjurunde ble også gjennomført da barna var i treårsalderen, denne gangen ble 11 av par ene fra runde to fulgt opp. Utvalget var i utgangspunktet

sammensatt med tanke på å favne variasjoner i sosioøkonomisk posisjon og etnisitet. Seleksjonen blant informantene ved runde to og tre var basert på å ivareta denne variasjonen i utvalget. I denne artikkelen er det intervjuer fra runde I og II som inngår i analysen.

Intervjuene varte i ca. halvannen time og foregikk stort sett i familiens hjem. Av og til var ett eller flere barn til stede, og noen av intervjuene ble utført av to intervjuere sammen. I første og siste intervjurunde ble foreldrene i de fleste tilfelle intervjuet sammen, mens i runde to intervjuet vi dem hver for seg. Intervjuene utforsker omsorgsorganiseringen fra barnet ble født og frem til treårs alder. I alle intervjurundene ble metoden "livsformsintervju" brukt (Haavind, 1987; Andenæs, 1996). Denne metoden går ut på å spørre foreldrene om konkrete hendelser i løpet av en bestemt dag og slik utforske de praktiske aspektene ved foreldreskapet og familiens øvrige hverdagsliv. Intervjuene ble tatt opp elektronisk og senere transkribert.

I analyseprosessen ble intervjuene lest med tanke på å identifisere ulike farskapsmodeller. Jeg vil her presentere tre familier som illustrerer tre slike modeller. Alle de tre foreldreparene ble intervjuet i forbindelse med at de hadde fått sitt første barn, og alle tre er intervjuet minst to ganger.

De tre familiene representerer ulike og kontrasterende farskapsmodeller. Poenget med å velge slike kontrasterende case er å tydeliggjøre hvilken betydning ulike kontekster får for utforming av foreldreskap, og hvordan et universelt politisk tiltak som fedrekvoten kan forstås i den sammenheng. For hver familie har jeg fokusert på relasjonene foreldrene har til arbeidslivet, hvordan de har fordelt permisjonen mellom seg og begrunnelser for denne fordelingen. Jeg har også sett på konkrete omsorgspraksiser i dagliglivet. I denne sammenheng vil jeg spesielt trekke frem leggerutiner i familiene ettersom dette viste seg å gi gode og tydelige eksempler på ulike måter fedre deltar i omsorgen for små barn. Jeg vil også trekke frem hvordan fødselspermisjonen og organiseringen av omsorgen i hjemmet henger sammen med foreldrenes tanker om barnehagestart for barna.

Jeg har valgt å presentere to familier hvor fedrene har tatt ut hele fedrekvoten (dvs. fire uker på den tiden vi intervjuet dem). I begge disse familiene var fedrene hjemme alene med barnet på dagtid i permisjonstiden. I den tredje familien tok far mindre permisjon enn kvoten, og han og mor var hjemme sammen da han hadde permisjon. Alle de tre parene har valgt en permisjonsordning med 80 prosent lønn i 54 uker, i likhet med flesteparten av norske foreldre. De tre fedrene jobber alle i privat sektor, men i ulike sjikt. I tillegg

til strukturelle ulikheter knyttet til arbeidsliv og sosioøkonomisk posisjon utrykker de ulike forståelser av sin rolle som far.

1) Kristian og Sara

Kristian og Sara er gift og har sønnen Noa. De bor i en rimelig leilighet sentralt i Oslo. Første gangen vi møter familien har Noa nettopp fylt ett år, og Kristian er ferdig med sin permisjon. Både Kristian og Sara har universitetsutdannelse; Kristian driver en teknologibedrift, og Sara jobber som rådgiver i et stort statlig selskap. Begge har tidkrevende jobber, men med mulighet til fleksibilitet i arbeidstiden. Etersom Kristian driver selskapet, kan han stort sett bestemme selv når og hvor han jobber. Samtidig er det en jobb som tar mye tid, og han må være disiplinert for å begrense sin egen arbeidstid. Sara jobber gjennomsnittlig en time overtid per uke, men sier hun ikke har noe problem med å legge opp dagene slik hun ønsker det selv.

Permisjonen:

Kristian og Sara tjener begge mer enn maksimumsbeløpet de kan få i foreldrepenger, men arbeidsplassene deres dekker mellomlegget, slik at de får 80 prosent av sin fulle lønn. Kristian forteller at siden han driver selskapet kunne han ikke ta mer permisjon enn de fire ukene som da var reservert for fedre, selv om han kunne tenkt seg mer. Sara måtte ta ut noen ferieuker før hun gikk tilbake på jobb, og disse falt sammen med Kristians permisjon. Kristian insisterte likevel på å være alene med Noa, og Sara var derfor ute av huset tilsvarende en vanlig arbeidsdag. Kristian forklarer dette med at det koster mye for firmaet at han tar permisjon, så han vil utnytte tiden godt. *Jeg sa til Sara at jeg kommer ikke til å ta ut noe fedrekvote hvis jeg ikke får være alene hjemme med Noa.* Sara brukte denne tiden på å trene eller møte venner. Hun sier hun forstår Kristians ønske om å være alene med Noa: *Nei, og da ville han (Noa) jo visst at jeg var der og så ville han mase og bli forvirra. Og det hadde ikke blitt noen sånn ro for Kristian. Så det skjønner jeg, det kravet.*

Hvis fedrekvoten hadde vært lengre ville Kristian ha tatt denne, men han tror han ville ha delt den opp i perioder. Han forklarer at det er en større risiko for han, som leder, å være borte fra jobb enn det er for Sara som ikke har lederansvar: *Men hadde vi vært likestilt i forhold til det så hadde det nok blitt mer kamp om månedene.* I det første intervjuet uttrykte Sara motvillighet til å dele

permisjonen likt med Kristian. Hun ønsket å ha så lang permisjon som mulig. Ved andre intervju sier hun imidlertid at hadde han hatt mulighet til å ta lengre permisjon, ville det eneste rette være å dele likt. *Så selv om jeg hater det på en måte, så kan jeg ikke se for meg noe annet enn at det burde bli delt likt.* Hun håper at Kristian kan ta litt fri når Noa skal begynne på skolen. *[F]or han som er såpass nært knytta og tar såpass stort ansvar som han gjør likevel, så er det stor verdi at han kan gjøre det senere også. For det er ikke sånn at han ikke har bonda med Noa bare fordi han ikke tok fem, seks måneder da.*

Til tross for at begge er positive til at fedre tar permisjon, og mener det er viktig at far er alene i den tiden tross hverken Sara eller Kristian at fedrekvoten hadde stor betydning for forholdet mellom far og sønn. *Men det er kanskje fordi at det ikke er noe hos oss sånn at det er Sara som bruker mer tid med han eller har et nærere forhold sånn ellers også. Så det var veldig hyggelig og ålreit å ha god tid med han selvfølgelig, og vi var på en del turer i skauen med bæremeis og gjorde ting som jeg ellers ikke ville fått gjort selvfølgelig. Men jeg tror ikke det hadde noe sånn veldig betydning (Kristian).*

Dagliglivets omsorgsorganisering og fars rolle:

Å utvide permisjonen etter fødselspermisjonstida var aldri et alternativ for Kristian og Sara. De anså barnehagen for å være det beste stedet for Noa etter at han fylte ett år. Foreldrene har hver sine dager hvor de har ansvar for å hente Noa i barnehagen, lage middag og for å legge ham om kvelden. De lagde dette systemet for å kunne trene eller avtale sene møter. *Fordi det er mange tror jeg som, enten blir det dama som tar ansvaret eller så blir det sånn at begge to må være hjemme og ingen kan avtale noe (Kristian).* Problemer med å få Noa til å sovne om kvelden var også en årsak til at de innførte dette systemet. Kristian forteller at de har prøvd ut ulike rutiner rundt måltider og søvn, og han snakker detaljert om de ulike stegene han har funnet ut at Noa må igjennom for å roe seg om kvelden. Kristian mener det fungerer best når det er han som legger Noa, og sier han er bedre til å holde på rutinene mens Sara er mer fleksibel slik at hun ender opp med å *ødelegge opplegget*. Saras uttalelser støtter også bildet av Kristian som *arkitekten* for leggerutinen: *Og så er det ofte du (Kristian) som innehar teknikken på hvordan vi skal gjennomføre det. Så vi er veldig enige om hva det er vi skal gjennomføre. Jeg er litt mindre strukturert enn Kristian da. Han sier sånn; 'nei du skal ikke ta han opp nå, bare la han ligge og grine'.*

2) Robert og Monica:

Robert, Monica og datteren deres Maja bor i en liten leilighet i en bydel utenfor Oslo. Ved det andre intervjuet er Monica gravid med parets andre barn. Både Robert og Monica har yrkesfaglig utdannelse; Robert er elektriker og Monica er sekretær for et budfirma. Robert har byttet jobb to ganger mellom det første og det andre intervjuet, og før dette gikk han arbeidsledig en periode. Ved det andre intervjuet jobber han fulltid i en elektrikerbedrift, og tar i tillegg helgevakter i et firma som leverer bygningsmaterialer. Monica ønsker ideelt sett å jobbe deltid for å utsette barnehagestart for Maja eller la henne ha en deltids plass, men ser ikke at de kan ha råd til dette da de trenger to fulle inntekter. Robert uttrykker på sin side et sterkt ønske om å delta i arbeidslivet. Han forteller at han kommer fra en familie hvor det å ta fri var svært uvanlig. Monica sier hun har presset på for at Robert skulle bli med på ferie. I følge henne kunne han ikke forstå poenget med å ta fri fra jobb.

Permisjonen:

Robert og Monica hadde fulle rettigheter til permisjon og valgte løsningen med 80 prosent lønn. Monica tok 11 måneder permisjon, og Robert var hjemme i de fire fedrekvoteukene. Monica gikk da tilbake til sin jobb i full stilling. Da de planla permisjonstiden kontaktet Robert NAV for å prøve å få overført sin permisjon til Monica. Robert begrunner dette med at han nettopp hadde begynt i ny jobb, og ville derfor ikke be om permisjon. I tillegg hadde ikke Monica noe stort ønske om å gå tilbake til jobben sin. NAV gikk ikke med på å overføre permisjonen til Monica, og Robert erfarte at det å ta ut fire ukers pappapermisjon likevel ikke ble noe problem på jobben. Løsningen ble da at Robert tok permisjonen for at de ikke skulle miste de fire permisjonsukene. Maja begynte i barnehagen etter at Robert hadde hatt sin permisjon. Ideelt ville Monica ventet med å ha Maja i barnehage til hun var litt eldre. Konfrontert med ulike forslag om å utvide fedrekvoten sier Monica at Robert uansett måtte ha tatt den slik at Maja ikke skulle trenge å begynne i barnehagen før hun var ett år.

Ved det første intervjuet blir foreldrene spurt om Robert kunne ha tatt en større del av permisjonen. Monica sier hun ikke synes dette er noen god idé: *Nei! (ler) For jeg er veldig glad i å være hjemme vet du.* Robert forteller at han ikke ville ha ønsket å ha en lengre permisjon *Nei uff. Altså, det har ikke noe med henne (Maja) å gjøre, men det ... nei (...)* *Jeg er ikke av den typen nei.* Ved

det andre intervjuet ber vi Robert se tilbake på permisjonstiden, og han sier han syntes fire uker var lenge: *Nei ærlig så kunne jeg nok tenkt meg å ha mindre. Jeg liker å jobbe for å si det sann.* Når de skal ta permisjon med det kommende barnet, er planen at Robert skal ta alle seks ukene som fedrekvoten da er økt til. Monica skal tilbake til jobb, og Robert sier han tror det vil bli *en prøvelse i seg selv*. Han forteller at det var Monica som bestemte at han skulle ta hele fedrekvoten: *Hun mener jeg skal ha det, så det er det eneste som har vært diskusjonen. Så da må jeg bare kripe til korset... (...) Neida, jeg innser jo selv også at det er jo gull verdt, men...*

Dagliglivets omsorgsorganisering og fars rolle:

Robert sier at han fikk et innblikk i hvordan det er å gå hjemme med småbarn i permisjonstiden, og opplevde at det ikke var *"bare bare"*. Han sier han er glad for at han tok permisjonen da Maja hadde blitt nesten ett år gammel, for hadde hun vært yngre, ville det blitt mest fokus på spising og soving. Han planla likevel ikke noe spesielt for permisjonstiden sin, og husker ikke så mye av det de gjorde: *Altså, jeg syns det var gull verdt, men jeg kan ikke sitte her og si hva vi gjorde for noe. Det husker jeg ikke rett og slett.*

Da Maja begynte i barnehagen var det ofte Robert som leverte og hentet henne der. Grunnen til det var at Monica ikke har sertifikat, og Robert måtte kjøre til jobb. Samtidig jobbet Robert skift, så det kunne være en vanskelig kabal å få til å gå opp med Monicas arbeidstider og barnehagens åpningstid. Samtidig ga det ham for eksempel tid til å lage middag de dagene han jobbet tidligvakt. I den nye jobben har han mindre tid til dette, og siden Monica er gravid og sykemeldt, er det hun som leverer og henter Maja i barnehagen. Det er generelt Monica som tar hovedansvaret for den daglige omsorgen for Maja, og begge omtaler henne som en *mammajente*. Robert sier han har mindre tålmodighet med Maja, og at det er Monica som leker mest med henne. Monica bekrefter dette og forteller om episoder hvor far har dårlig "timing" med Maja, og at det slik kan bygge seg opp konflikter mellom dem. Monica har som oftest ansvar for leggerutinen som innebærer bading og synging på senga. De eneste gangene Robert tar del i denne rutinen er hvis Monica ikke er hjemme. *Ja, det blir akkurat de samme rutinene som Monica har.* Monica snakker også om dette og forklarer at dette er den eneste måten Robert kan ta del i leggerutinene. Monica sier hun tror Robert er flink med Maja når hun ikke er der, men når hun er hjemme, blir det mye skrik og krangel hvis Robert skal legge henne. For å unngå dette tenker hun at det ville være bra om Robert

og Maja fikk mer tid alene: *Jeg tror jeg må være flinkere til å ha en dag i uka hvor jeg... da er ikke jeg her, da finner jeg på en ting en gang i uka.* Når det neste barnet kommer til verden tror Robert at han må ta mer ansvar for Maja. *Men at jeg må prioritere litt mer her hjemme enn på jobb, det må jeg. (...) Ja, jeg er nødt til det.*

3) Thomas og Lisa

Thomas og Lisa er gift og bor i en enebolig i en liten by i Øst-Norge. Da vi først møtte dem var sønnen deres, Oliver, syv måneder gammel. I den andre intervjuet hadde han fått en liten søster som da var et par uker gammel. Thomas har fagbrev som rørlegger. I Thomas' firma er det to ansatte; han selv og eieren av firmaet. De deler på vaktjenesten for akutte henvendelser. Dette betyr at til tross for at Thomas har en fleksibel arbeidstid, må han være klar til å dra på oppdrag på kort varsel. Arbeidstiden hans er i utgangspunktet åtte til fire, men i praksis begynner han gjerne senere, og jobber lengre ut over dagen. Han har også mulighet til å være hjemme i rolige perioder, noe han benytter seg av. Etter at han ble far, har han vært mer restriktiv til å ta akutte oppdrag i løpet av natta, og prøver som regel å få utsatt disse til dagen etter. Thomas sier at det er vanskelig å ta permisjoner eller ferier i mer enn to uker i den jobben han har. Ingen kan ta over jobben hans mens han er borte.

Lisa gikk ett år på videregående skole og har vært i jobb siden det. De siste årene har hun jobbet i en skobutikk i en by ca. en halv time unna der familien bor. Hun har faste arbeidstider og ingen mulighet for fleksibilitet. Før hun ble gravid, jobbet Lisa i en 80 prosent stilling og trente et håndballag en dag i uka. Før Oliver ble født sluttet Lisa som trener, men beholdt sin reduserte arbeidstid.

Permisjonen:

Thomas og Lisa hadde fulle rettigheter til permisjon da Oliver ble født, men Thomas hadde ikke rett til permisjon med lønn i forbindelse med fødselen, og tok derfor tre ukers ferie i den perioden. Da Oliver var ca. fem måneder tok Thomas to uker permisjon. I samme periode tok Lisa ferie så de begge kunne være hjemme. Thomas sier at det ikke hadde vært noe alternativ å ta en lengre permisjon *Og da, selv om loven hadde sagt at jeg hadde hatt jobb etterpå så hadde jeg ikke det. Så såpass, det hadde ikke fungert rett og slett.* Thomas og

Lisa diskuterte aldri å dele permisjonen likt. *Det blir kun teoretisk (ler). For det hadde jeg skjont på forhånd at det var ingen... (Thomas).* Lisa bekrefter dette og sier at hun ikke ville ha ofret tiden sin hjemme med Oliver. Hun sier hun ikke har noe imot at fedre er hjemme i flere måneder hvis de ønsker det, men det har ikke vært noe alternativ for henne: *[Jeg] tror ikke jeg ville gått tilbake på jobben når han var seks måneder. Det tror jeg ikke jeg hadde fikset rett og slett.*

Når hun ser tilbake er Lisa glad for at de valgte å være sammen hjemme da Thomas hadde permisjon, ettersom det ga dem tid sammen som familie. I denne perioden hadde Oliver problemer med å sove om natten, og foreldrene syntes det var godt å være to. Når de konfronteres med argumentet om at det å ta permisjon sammen av noen ikke ansees som en ordentlig pappapermisjon sier Thomas: *Nei, men vi går ikke gravid i ni måneder heller. Selv om vi er med på mye av det.* Etter fødselspermisjonen tok Lisa ulønnet permisjon i ett år. En viktig grunn til dette var å utsette barnehagestart. Oliver startet i en deltidsplass da han var to år, noe begge foreldrene mener var en fordel for ham siden han da var mer klar for barnehagehverdagen.

Dagliglivets omsorgsorganisering og fars rolle:

I det første intervjuet var det først og fremst Lisa som hadde ansvar for Oliver når det gjaldt den daglige omsorgen som bading, mat, legging osv. Når vi møter dem igjen, er det Thomas som har ansvaret for Oliver om morgenen. Thomas er den som leverer og henter i barnehagen, og den som oftest legger ham om kvelden. Lisa har nå permisjon med den nye babyen og tar ansvar for det meste av omsorgen for henne. Thomas forteller hvordan han har funnet sine egne leggerutiner for Oliver, for eksempel når det gjelder godnattsang på senga. Thomas kan ikke mange barnesanger, men har funnet ut at det fungerer like godt å synge sine egne favoritt-poplåter.

Thomas sier han ikke føler han er distansert på grunn av måten de har organisert fødselspermisjonen *Men jeg tror vi tar det etter hvert jeg. (...) For jeg tror jeg har et nært og godt forhold til han eldste i alle fall. Den yngste også, men ikke på samme måte selvfølgelig. Hun er litt avhengig av mora si i forhold til puppen da.* Lisa mener heller ikke at det å ta permisjonen sammen er et problem for forholdet mellom far og barn: *Ikke her i hvert fall. Han står veldig høyt her hos Oliver, så ... og det er ikke noe forskjell på oss her at han skal være mer med den ene enn med den andre. (...) Men vi har bytta på alt også når det har vært noe. Det er ikke den ene som har stått for å trøste hvis det er noe eller, nei det syns jeg vi har delt veldig likt på.*

Tre ulike farskapsmodeller

Jeg har nå presentert tre ulike fortellinger om arbeids- og familieliv, og tre ulike måter å tenke på fars rolle i omsorgen for barn. Ved å kontrastere disse fedrene ser vi at måten de former sitt farskap på er et sammensatt tema. Kristian og Robert hadde like lang permisjon, og begge hadde tid alene med barna i permisjonstiden. De befinner seg samtidig i ganske ulike arbeidssituasjoner, er gift med kvinner med ulik arbeidstilknytning, og de forholder seg til ulike kulturelle forståelser av omsorg og familieliv.

Kristian er ”arkitekten” for omsorgspraksisen i familien, og er opptatt av å innstille sine egne praksiser etter barnets behov. Til tross for at han fikk en kortere permisjon enn han kunne ønsket seg, føler han at han kjenner sønnen sin godt og trenger ikke konsultere Sara, snarere tvert imot. Det kan virke noe motsetningsfullt at Kristian insisterer på å få være alene med Noa i permisjonstiden samtidig som han ikke mener permisjonstiden hadde noen spesiell betydning for forholdet hans til sønnen. Kristian sier heller ikke mye om *hvorfor* det var viktig for han å være alene med Noa i permisjonen. En mulig forklaring er betydningen Kristian tillegger det å skape en selvstendig omsorgspraksis, noe som får følger for hvordan han mener en ordentlig pappapermisjon bør være. I intervjuene med Kristian og Sara blir det tydelig at de vektlegger det dyadiske forholdet mellom forelder og barn, og snakker sjelden om det å ha tid sammen hele familien som en viktig del av foreldreskapet. Dette kan også sees i sammenheng med organiseringen av hverdagen etter permisjonstiden hvor foreldrene har egne dager hvor de har hovedansvaret for Noa.

Det er tydelig at Kristian anser seg selv som en aktiv deltaker i utformingen av Noas hverdag og at dette har vært slik siden Noa ble født. Kristian fremstår som en aktiv og nærværende far samtidig som det kreves nøye planlegging for å få tiden til å strekke til i denne familien. Kristian kan minne om det Hørlынjo (2009) kaller ”care and career men”, og det Cooper (2000) kaller ”superdads”. Dette er fedre som i tillegg til å ha tidkravende jobber, er aktivt involvert i omsorgen for barna på linje med sin fulltidsarbeidende partner. De prøver å nå over alle forpliktelser uten å ofre noe verken i arbeidslivet eller på hjemmebane.

Robert på sin side viser til dels motvilje mot å ta del i omsorgen for sin datter. I intervjuene uttrykker han en sterk arbeidstilknytning, og han har lite sans for forslag om lengre permisjon for fedre. Robert uttrykker seg i tillegg

noe motsigelsesfullt. Han sier at permisjonstiden var *fin og gull verdt*, men han kan ikke si så mye om hva fedrekvoten betyr for han ut over slike generelle formuleringer. Robert snakker ikke om permisjonen som en rettighet menn har, eller noe som er spesielt viktig for barn, men snarere som noe en *må* ta. Erfaringene han gjorde i forbindelse med å være hjemme med Maja, har heller ikke gjort at han ser med nye øyne på den kommende permisjonen med barn nummer to. Roberts permisjonstid har altså i liten grad forandret på den tradisjonelle kjønnsdelte fordelingen av omsorgsansvaret for barna. Jeg forstår Roberts uttalelser, og bildet som dannes av hans og Mónicas foreldreskap, som at han ser sin fars og manns rolle først og fremst som forsørger og arbeider. Det å utforme sin egen omsorgspraksis er i mindre grad del av hans repertoar, slik det er det for både Kristian og Thomas.

Thomas, som ikke hadde permisjon alene, sier han tror at fedre blir mer involvert i omsorgen for barna etter hvert. I begynnelsen er det mor og barn som er i sentrum av biologiske årsaker. Når det andre barnet kom til verden begynte han å tilbringe mer tid med Oliver enn han gjorde før, og han finner egne måter å gjøre omsorgen på, til tross for at det er tydelig at hjemmet først og fremst er Lisas domene. Thomas er slik også en aktiv agent i å utforme omsorgen for sin sønn, og til tross for at Lisa har hovedansvar på hjemmebane, er han ingen fraværende far. Utviklingen i denne familien er et godt eksempel på det Doucet peker på når hun sier at mange ulike kontekstuelle faktorer er med på å utforme fedres involvering over tid. Hun sier videre: *Mothers and fathers move back and forth in a constant dance of connection that changes for each child and each parent over the course of each year* (Doucet, 2009:90). Mens Lisa er mest aktiv i omsorgen mens barna er helt små, endres dette i en slags runddans, hvor både Thomas og Lisas relasjoner til barna forandrer seg over tid. Det kan også tenkes at Thomas' farskapsmodell står i en posisjon mellom de to andre hvor han kombinerer en tradisjonell forsørgerrolle med en individuell omsorgsrolle.

Fedrenes ulike arbeidstilknytning spiller også en rolle for hvordan omsorgen for barna organiseres og fordeles. Thomas og Kristian er begge godt etablerte på arbeidsmarkedet og har relativt trygge arbeidsplasser, samtidig setter jobbene deres visse begrensninger for hvor lenge de kan være borte fra arbeid. Roberts arbeidstilknytning er mer sårbar ettersom han har vært arbeidsledig i en periode, og har flere kortere ansettelsesforhold bak seg. Dette, kombinert med et sterkt ønske om å jobbe spilte en rolle for Roberts skepsis mot å ta permisjon. Kristian og Saras arbeidsliv gjør at de er sine egne "tidsledere"

(se Olsen, 2005) noe som også medfører at tiden både på arbeid og hjemme må planlegges nøye. Da Robert jobbet skift i sin tidligere jobb, hadde han god tid til å ta seg av dagligdagse oppgaver i forbindelse med hjemmet og familien. Samtidig var ikke denne praksisen nødvendigvis selvvalgt. Monica ville for eksempel helst ha jobbet deltid hadde økonomien tillatt det, og på den måten kan man si at det er ytre omstendigheter som gjør at Robert har deltatt i flere praktiske gjøremål i hjemmet, og ikke en tanke om nødvendigheten av å dele likt.

Avsluttende diskusjon

Brandth og Kvandes (2003) analyse av fedre i permisjon bygger på en forståelse av den første tiden med barnet som spesielt betydningsfull for å skape kontakt mellom far og barn. Lengden på permisjonen og i hvilken grad far er alene med barnet på dagtid ansees av forfatterne som et "kritisk punkt" for å studere om man oppnår et nær og godt forhold mellom far og barn, og et likestilt foreldreskap over tid. De viser også til forskjeller i måter å forholde seg til de biologiske forskjellene mellom mødre og fedre blant fedrene de intervjuet. Mens de som tok lang permisjon alene, ofte så på permisjonstiden som en mulighet til å kompensere for den fordelen mødre har i relasjon til barnet som hun oppnår gjennom graviditet, fødsel og amming, møtte de andre fedre som så på de biologiske forskjellene i større grad som hinder for sin egen deltakelse. Slik var det de som tok lengst permisjon, alene, som "ørvant" de biologiske forskjellene mellom mødre og fedre.

Som eksemplene i denne artikkelen har vist, handler fedres omsorgspraksiser om mer enn bare måten man tar ut permisjon på: Selve hensikten med å ta permisjon vektlegges forskjellig i ulike familier. Robert og Monica vektla det å ha en så lang permisjon som mulig for barnets del, og i mindre grad betydningen av fars selvstendige omsorgsrolle. Monica ønsket også å være lengre hjemme, og Robert ville heller ha jobbet, men det lot seg av ulike grunner ikke gjøre. Dette står i kontrast til Kristian og Saras løsning hvor Sara var ute av huset på dagtid til tross for at hun hadde ferie mens Kristian tok permisjon. Lengden på den samlede permisjonen var ikke et stort tema her siden Kristian og Sara mente at Noa var *overmoden* for barnehagen da han startet ved ett års alder. Farskapsmodellene som blir synlige i disse to familiene, er såpass ulike at til tross for at Kristian og Robert var hjemme på dagtid alene

med barna sine, relaterer de seg svært ulikt til sine roller som fedre. Eksempelet med Thomas viser også at det er vanskelig å trekke slutninger fra organiseringen av permisjonen og etableringen av en selvstendig omsorgspraksis for menn. Over tid oppnår Thomas en slik kompetanse, selv om han forblir hovedforsørgeren og Lisa fortsetter å ha hovedansvaret for hjemmesfæren.

Doucet (2009) fant at fedrene hun intervjuet ikke nødvendigvis tok permisjon for å oppnå et likestilt forhold til sin partner. Hun viser for eksempel til fedre som vektla det å hjelpe og støtte partneren i den første tiden som en viktig måte å vise omsorg for barnet. Selv om fedrene gikk inn i sin foreldrerolle på en annen måte enn mødrene, og selv om paret anså båndet mellom mor og barn som spesielt sterkt, vektla de samtidig betydningen av at far fikk skape sine egne bånd med barnet, på sin egen måte. Doucet viser til slike eksempler for å utfordre det likhetstegnet som settes mellom tid og forpliktelser i barnets første år, og likestilling mellom foreldrene over tid. Hun mener at sosiologisk teori ofte underkjenner de fysiske forskjellene knyttet til foreldreskapet. Forslag om å dele fødselspermisjonen likt baseres ifølge Doucet på et bilde på mødre og fedre som fullstendig utskiftbare og u-kroppsliggjorte (s. 82). Det Doucet peker på er forholdet mellom forskjell og likestilling, og hun argumenterer for at politiske virkemidler som intenderer å støtte fedres omsorgsroll, må ta hensyn til sammenflettede sosiale og kjøpslige forskjeller som eksisterer mellom mødre og fedre.

Det at fedre deltar i omsorgen for barn er en viktig generator for endrede forståelser av farskap og foreldreskap i samfunnet, og å tilkjenne fedre permisjon er en del av en generell samfunnsendring på dette området. Når fler fedre tar del i omsorgen for barna er det for eksempel grunn til å tro at det også skjer endringer i arbeidslivet (se for eksempel Olsen, 2005). Det er likevel behov for i større grad å studere *hvilke* fordeler man kan oppnå ved å involvere fedre i omsorgen for barn. Som nevnt har studier av fødselspermisjon for fedre først og fremst fokusert på fedres egne erfaringer, og i mindre grad betydningen av fars omsorg for barns velferd.

Eksemplene i denne artikkelen har vist at man ikke kan forstå fedres omsorgspraksiser som en direkte konsekvens av måten familiene organiserer og fordeler fødselspermisjonen på. Betyr det at fedrekvoten som politisk virkemiddel er meningsløs, og at alt handler om hvilke holdninger fedre og mødre har? Selvsagt ikke. Jeg mener heller ikke at måten permisjonen brukes på er uvesentlig. Det er imidlertid grunn til å problematisere hvilke slutninger man kan trekke på basis av kvantitative mål på hvor mange fedre som tar permisjon,

og hvordan permisjonen deles mellom far og mor. Politiske virkemidler kan påvirke folks handlinger, men det betyr ikke dermed at en holdingsendring nødvendigvis følger. Videre kan politiske virkemidler påvirke og endre folks holdinger og forståelser, men det betyr ikke at de alltid har mulighet til å handle i tråd med dem. Det er altså grunn til å være nøktern når man skal vurdere betydningen av fedrekvoten, og behov for å vise åpenhet med tanke på hvordan den tas i bruk og hva slags følger det får i den enkelte familie.

Barns velferd og likestilling i parforhold handler om mer enn det som foregår i spedbarnstiden. Relasjonene fedre og mødre inngår i med barna sine kan sees som en runddans som endres over tid, og forståelsen av fars rolle vil også inngå i denne runddans. Fedres tilegnelse av en selvstendig omsorgspraksis henger med andre ord ikke bare sammen med de konkrete valg paret tar i organiseringen av fødselspermisjonen, men må forstås i lys av både den konteksten de befinner seg i samt de farskapsmodellene de navigerer etter.

Noter

1. Denne artikkelen inngår i forfatterens doktorgradsprosjekt: "Parental leave in Norway and Iceland: Practices and ideologies of fatherhood". Finansiert av Nordic Centre of Excellence; Reassessing the Nordic Welfare Modell (REASSESS). Jeg vil takke redaktørene og de to anonyme konsulentene som bidro med nyttige kommentarer til tidligere versjoner av artikkelen.
2. Jeg omtaler 'politiske virkemidler' slik man på engelsk snakker om 'policy measures'.
3. Fra www.ssb.no/samfunnspeilet. Tabell 1: Prosent fedre med minst en permisjonsdag av alle fedre med rett til fødselspermisjon og gjennomsnittlig antall dager bruk av fedre som tok permisjon 1993–2000.
4. Intervjuene ble gjort i forbindelse med NOVA-prosjektet "Omsorgskarrierer og dagligliv for barn under tre år", finansiert av Norges Forskningsråd (Velferdsforskningsprogrammet).

Litteratur

- Andenæs, A. (1996) *Foreldre og barn i forandring*. Oslo: Pedagogisk forum
- Anttonen, A. et al. (2007) "Gendered Citizenship. The Care of Young Children". I: Anttonen A. et al. (red.) *Gendering Citizenship in Western Europe*. Bristol: The Policy Press
- Brandth, B. et al. (2005) *Valgfrihetens tid: omsorgspolitik for barn møter det fleksible arbeidslivet*. Oslo: Gyldendal akademisk

- Brandth, B., Kvande E. (2003) *Fleksible fedre: maskulinitet, arbeid, velferdsstat*. Oslo: Universitetsforlaget
- Brandth, B., Kvande E. (2009) Gendered or Gender – Neutral Care Politics for Fathers? *The ANNALS of the American Academy of Political and Social Science* 624: 177–189
- Cooper (2000) Being the "go – to guy": Fatherhood, masculinity, and the organization of work in Silicon Valley. *Qualitative Sociology* 23: 379
- Doucet, A. (2009) Dad and Baby in the First Year: Gendered Responsibilities and Embodiment. *The ANNALS of the American Academy of Political and Social Science* 624: 78–98
- Duncan, S. et al. (2004) Mothers and child care: policies, values and theories. *Children & Society* 18: 254–265
- Ellingsæter, A.L. (2006) "The Norwegian childcare regime and its paradoxes". I: Ellingsæter, A.L., Leira, A. (red.) *Politicising parenthood in Scandinavia. Gender relations in welfare states*. Bristol: The Policy Press
- Gulløv, E. (2003) "Creating a natural place for children. An ethnographic study of Danish kindergartens". I: Fog, Olwig K., Gulløv E. (red.) *Children's places – cross cultural perspectives*. London: Routledge
- Halrynjo, S. (2009). Men's Work- life Conflict: Career, Care and Self- realization: Patterns of Privileges and Dilemmas. *Gender, Work and Organization* 16: 98-123.
- Haavind H. (1987) *Liten og stor: mødres omsorg og barns utviklingsmuligheter*. Oslo: Universitetsforlaget
- Lappegård, T. (2003). Pappa til (hjemme) tjeneste – hvilke fedre tar fødselspermisjon. *Samfunnsspeilet* 5, 2003
- Leira, A. (2002) *Working parents and the welfare state: family change and policy reform in Scandinavia*. Cambridge: Cambridge University Press
- Leira, A. (2008) Childcare in Scandinavia. Parental Responsibility and Social Right. *L'Homme: European Journal of Feminist History* 19: 81–103
- Leira, A., Saraceno, C. (2008) "Childhood: Changing Contexts. Introduction". I: Leira, A., Saraceno, C. (red.) *Childhood: Changing Contexts*. Emerald
- LeVine, R.A. et al. (1994) *Child Care and Culture: Lessons from Africa*. Cambridge: Cambridge University Press
- Meling, A. (2007) *Foreldres fordeling av omsorgsarbeid i barnets første leveår: en analyse av sammenhengene mellom diskurs, omsorgsarrangement, praksis og kompetanseutvikling. Masteroppgave i Sosiologi*. Universitetet i Oslo

- O'Brien, M. (2009) Fathers, Parental Leave Policies, and Infant Quality of Life: International Perspectives and Policy Impact. *The ANNALS of the American Academy of Political and Social Science* 624: 190–213
- Olsen, B.M. (2005) Mænd, orlov og arbeidspladskultur. Fire danske virksomheder. Sosialforskningsinstituttet
- Pleck, J.H. (2007) Why could father involvement benefit children Theoretical perspectives. *Applied Developmental Science* 11: 196–202
- Stefansen, K., Farstad, G.R. (2008) S måbarsforeldres omsorgsprosjekter. *Tidsskrift for samfunnsforskning* 3–2008
- Stefansen, K., Farstad, G.R. (2010) Classed parental practices in a modern welfare state: Caring for the under threes in Norway. *Critical Social Policy* 30 (1)
- Vincent, C., Ball, S.J. (2006) *Childcare, choice and class practices: middle-class parents and their children*. London: Routledge
- Aarseth, H. (2008) *Hjemskapingens moderne magi*. Institutt for sosiologi og samfunnsgeografi, Det samfunnsvitenskapelige fakultet, Universitetet i Oslo

Sammendrag

Denne artikkelen diskuterer den norske fedrekvoten, dvs. fedres øremerkede del av fødselspermisjonen. Fedrekvotens intensjon er todelt; den er ment å styrke både kvinners yrkesdeltakelse, og menns selvstendige deltakelse i omsorgen for små barn. Men hva betyr fedrekvoten for foreldrene som mottar denne velferdsgoden? Artikkelen bygger på kvalitative intervjuer med norske foreldrepar, og belyser forholdet mellom fedrekvoten, dens intensjoner om et deltakende farskap og menns farspraksiser. Videre utforskes betydningen av ulike farskapsmodeller, og viser hvordan disse spiller en rolle for hvor dan et politisk tiltak som fedr ekvoten både blir forstått og br ukt. Artikkelen problematiser oppfatningen om at det eksisterer en direkte sammenheng mellom hvordan fødselspermisjonen organiseres og fedres mulighet til å tilegne seg en selvstendig omsorgspraksis.