

N I C. W A A L

KARAKTERDANNELSEN FØR SKOLEALDEREN

Foredrag holdt i I. K. F. F.
februar 1946 i Nobelsalen.

Hvordan skal vi skape en demokratisk mentalitet?

Den annen verdenskrig ble et omspennende oppgjør mellom to verdensanskuelser, mellom det demokratiske og det autoritære livssyn. Militært seiret til slutt de forente nasjoner av demokratier over de totalitære stater, aksemaktene. Under disse uhyggelige årene ble den ideologiske side, kampen for friheten, brukt som fane for å styrke og samle alle folk til den ytterste innsats. Nå når den militære kamp er over, har vi ikke fred i sinnene for alle de problemer som lå bakom kampen. Vi har alle sammen følelsen av at vi trenger en avklaring nettopp med hensyn til det åndelige innhold. Vi hører stadig si at vi har slått nazismen uten å seire over den. Det blir ofte påpekt at vi sto samlet mot nazismen da vi ennå hadde åket over oss, at vi da viste handlekraft, beslutningsevne og glød. Men ikke før er "seiren" i våre hender, så begynner striden og spliden igjen, særinteressene bolttrer seg, kort sagt: demokratiet avslører igjen sine svakheter.

Under okkupasjonsårene da vi kjente tyranni og vold på vår egen kropp, visste vi hva nazismen var i sin virkning. Vi mente aldri å kunne glemme det. De første år av krigen var det mange som ergret seg over den mangel på handlekraft som demokratiene la for dagen og den slagkraft og effektivitet som de framstormende nazistiske hærmasser utfoldet. Men siden, da vinden snudde, ble vi overlegent sikre på at den demokratiske maskin åt seg fram med en roligere og solidere tyngde. I vår seiersbevissthet glemte vi våre ergrelser og vår frykt. Nå etter freden er det en faretruende tendens til å glemme hva kampen egentlig gjaldt. Ja en hører av og til enkelte stemmer reise seg som i sur negativisme kritiserer det langsomme tempo og alle feil som begås. Og stemmene roser nesten de "gode trekk" som nazismen hadde. En fornemmer en tendens til kaotisk lengsel etter "den sterke mann". På den annen side er det tydelig at folk har behov for klarhet og fast grunn å stå på. Nettopp i en slik tid er det vesentlig å gjøre alt for å skape en prinsipiell viten om demokratiets virkelige innhold og mening. Vi må også gjøre oss klart hvorfor demokratiene har så store vansker å overvinne.

Den åpenbare grunn er først og fremst at demokratiene ikke var virkelige demokratier da krigen begynte og derfor heller ikke i dag kan fungere som ekte demokratier. Vi hadde ikke, og har ikke økonomisk demokrati og vi hadde ingen klar demokratisk oppdragelse hverken i hjem eller skole. Vi har derfor heller ikke mennesker som tvers igjennom er demokrater. Vi hadde nasjonal frihet, trykkefrihet, likhet for loven (iallfall i store trekk), men i svært meget hadde vi likevel kampen for eksistensen: den sterkestes rett overfor den svakeste, eller alles kamp mot alle. Når næringslivets menn kjemper for næringslivets frihet, det private initiativ, mot tvangsregulering, ser det jo ut som en kamp for demokratiske prinsipper. Men bak det skjuler seg en uvilje mot å regulere sine egne muligheter i forhold til alles. For å skape felles nytte må det naturligvis organiseres et arbeid i fellesskap. Den private kan altså ikke stå fritt til å gjøre hva han vil og vinne hva han vil. Det er i den grad en selvfølge at når det ikke umiddelbart forstås skyldes det at sinnelaget ikke er demokratisk. Det er ikke i dag en selvfølge for alle at alle har like rett til livets goder, de samme goder som en selv syns en har krav på.

Det ligger da nær å spørre: Hvordan skal vi skape en demokratisk mentalitet? Gis det det vi kan kalle demokratiske karakterer i motsetning til nazistisk karakter? Det ligger i sakens natur at en totalitær stat har et totalitært oppdragelsessyn. En kan nemlig ikke i lengden holde et totalitært system oppe utelukkende på terror og tvang. En må skape totalitære mennesker. Derfor så vi også at de nasjonalsosialistiske ideologer med Hitler i spissen var seg dette bevisst og grundig bygget ut et nasjonalsosialistisk oppdragelsessystem i alle detaljer, i alle institusjoner.

Likeså selvfølgelig gir det seg av demokratiets innhold: alle menneskers like rett, at de forskjellige menneskers naturell må komme til uttrykk. En kan av den grunn i et demokrati ikke smi alle i ett bilde, det må finnes andre veier til å skape fellesskapsånd. For å komme spørsmålet nærmere inn på livet er det nyttig på den ene side å undersøke hva nasjonalsosialistisk oppdragelse gikk ut på, med hvilke midler nazistene klarte å skape en bestemt karaktertype, og på den annen side hva en naturlig karakterdannelse bygger på.

Oppdragelsen i Nazi-Tyskland.

Ingen statsmann har så bevisst vært klar over at oppdragelsen har kunnet forme den oppvoksende slekts sinnelag og karakter som Hitler. Og intet samfunn har så systematisk gjennomført sitt oppdragelsessystem i alle institusjoner og tiltak som angår barna og ungdommen. Helt fra barnets første dag møtte det i Tyskland en bevisst dannelsesprosess. Ja før barnet ble til ble mødrene bearbeidet og preparert for å kunne overføre et nasjonalsosialistisk syn på barnet. Alle midler er blitt brukt for at oppdragelsesplanen skulle lykkes, fra propaganda, trusler og straffesystem til glimrende pedagogisk teknikk. I mødreheimene og fødselsklinikkene fikk kvinnene nazistisk skolering. Den nasjonalsosialistiske velferdsorganisasjon hadde et vel utviklet nett og kontrollsystem. Hjemmesøstre gikk månedlig i hjemmene og fulgte mødrenes oppdragelse med argusøyne. Hvis en mor ble grepet i ikke å tilfredsstille kravet, fikk hun høre at forskjellige understøttelser og ekteskapslån ville falle bort, at mannen kunne miste arbeidet, etc.

Når barna siden kom i barnehagealderen overtok samfunnet for en stor del pregningen av barna. Allerede nå satte en militær oppdragelse inn. Dr. Ley sier i en tale: "Det er urimelig å gjøre en mann til soldat på to år når han er voksen. Forberedelsen til militærtjenesten må begynne så tidlig som mulig. Vi begynner med barnet når det er 3 år gammelt. Så snart det begynner å tenke, stikker vi et lite flagg i hånden på det ... vi slipper det ikke fra oss før det dør enten det vil eller ei." Goebbels sier i 1934: "Å oppdra slåsskjemper må være undervisningens mål." Samme syn preger barne- og bildebøkene. For å nevne noen titler: "En jente ber for føreren", "Slaget ved Tannenbergl", "En krigersk gåsemamma" og "Et barn drar ut i krig".

Gymnastikken blir fra begynnelsen av lagt an etter militære prinsipper. Hitler sier f.eks. et sted: "Fysisk oppdragelse har bare sin verdi om den utvikler et krigersk sinnelag." En nasjonalsosialistisk pedagog Adolf Viernow sier i 1935: "Kastets endelige mål er å treffe eller å drepe, enten det dreier seg om et vilt dyr eller en fiende. Det er en forberedelse for håndgranatkastning." Krigen gjøres til livets mening. I et nasjonalsosialistisk skrift finner vi: "Krigen er det sublimeste og helligste uttrykk for menneskenes virksomhet. Krigen er skjønn."

Det sentrale for denne oppdragelsen er at barnet tidligst mulig lærer seg til absolutt lydighet og underkastelse, til utholdenhet og offervilje. Det må ikke vise tegn til smerte. Skolen formes helt etter de samme prinsipper. Hitler sier et sted: "Unge sinn skal ikke belastes med kunnskaper som for 95 prosentens vedkommende ikke kommer til anvendelse. La oss slutte med å skitne til tyske barns sjeler med objektivitetens forbannelser." En av Tysklands største aviser sier i 1935: "Skolebarna må innskjerpes hat mot internasjonal innflytelse og ideer om demokrati og likestilling." Og Hellmut Stellrecht sier: "Tyske barn bør heretter lære seg til å skyte like grundig som de lærer å skrive, for å skyte blir i neste krig like viktig som å skrive."

Det som nasjonalsosialistisk oppdragelse skapte var altså den fullkomne soldat som med absolutt lydighet underkastet seg enhver ordre uten å tenke, uten å ha forutsetninger for å stille seg kritisk til ideene. Det

var en soldat som ble formet med ekstrem terror og med riset i hånden. Den enkelte ble fratatt selvfølelse og rett til å ha en mening. Ved å skape en frykt for føreren og ved ganske tidlig å undertrykke ethvert opprør ble individene formet på en bestemt måte. De ble slaver med et hav av hat på bunnen av sin sjel. Men folk som bare er slaver blir nok villige instrumenter, men de har sjelden noen slagkraft. Når den tyske soldat med iver, glød og energi kunne bli et effektivt ledd i Tysklands framstormende hærmasser, skyldtes det andre midler. Den samme slave fikk en annen form for selvfølelse og en uhyggelig kraft ved tidlig å få innpodet at han tilhørte Guds utvalgte nasjon, herrefolket på jorden. Han var bedre enn alle andre og hans rase var edlere, hadde et annet blod enn alle andre folkeslag, og han hadde rett til å slippe sin aggresjon løs og ta makten over alle svakere. Ved å ofre seg og utmerke seg, være sterkest, kunne han bli fører og hadde da rett til å beherske alle under seg. Dermed fikk han også rett til å slå ned alle som var svakere enn ham. På denne måten ble det skapt begeistring og befrielse for aggressive krefter. Det betydde en uhyggelig syntese av underkastelse og utfoldelse.

Selvfølelsen ble også stimulert ved at ethvert barn tidligst mulig fikk høre at verden tilhørte dem, at de skulle skape den nye verden, at deres foreldre ikke hadde noen rett til å bestemme over dem, bare staten. Nårderfor barnet fikk høre at hans liv ikke tilhørte ham selv, men bare staten, ble trykket av denne underkastelse opphevet ved en samtidig gjennomført hyldest og smiger. Forutsatt at de uten å kny bøye seg for førerne, fikk de rett til å hovere over foreldrene hvis disse ikke viste den rette mentalitet. Det ble også skapt en selvhevdelse overfor skolen hos ungdommen. Ved at skolen ikke kunne bestemme over elevenes tid, men alltid måtte bøye seg hvis partiet og førerne krevde barnet til noe annet, ble den frykt som lærerne ifølge skoleloven skulle innpode elevene ved hjelp av korporlige refselsler samtidig formildet ved at barnet tidlig lærte seg til at lærerne og skolen måtte være like underdanige som det selv overfor førerne.

Det ble kunstig skapt en religiøs-romantisk innstilling til krigershåndverket. En kunne komme seg fram i verden bare gjennom det, men da kunne både den enkelte og nasjonen virkelig komme fram og beseire alt annet. En skal også være merksam på at den voldsomme antiintellektuelle innstilling opp gjennom de tidligste barne- og skoleår på en måte virker befriende på barna. Ikke fornuften, men troen var av viktighet. De brukte altså barns naturlige fantasievne og lekelyst på en nesten revolusjonær måte, men ledet den inn på livsfremmede mål, nemlig krigen og døden. Den geniale teknikk besto i å anvende levende midler til å fremme livsfjendtlige mål.

Den systematiske militarisering og anvendelsen av begeistring for soldatyrket er ikke noe nytt i den tyske oppdragelse. Ivert imot bygger nasjonalsosialismens oppdragelsesideologi på preussisk oppdragelse. 200 år før nazismen sa Fredrik Wilhelm den første, det moderne Preussens grunnlegger: "Barna fødes i min stat, de oppdras i min stat, de lever i og for staten og de skal dø for staten." Bismarck, Wilhelm den annen og Hindenburg førte linjen videre. Gamle og dypt forankrede tradisjoner i den tyske oppdragelse førte Hitler bare videre, uendelig meget mer systematisert, og med uendelig meget større teknisk dyktighet og større økonomiske ofre. I 1868 sier Adolf Lasson: "Hvis et folk mangler en tidlig krigersk forberedelse, er det tegn på fysisk og moralsk forfall." I 1909 skrev Th. Kämmerer: "Tysk ungdom drømmer bare om krig og leker bare krigerske leker." I 1913 skriver "Jung-Deutschlandspost": "Krigen er det sublimeste og helligste uttrykk for menneskenes virksomhet. Krigen er skjønn." En ledende undervisningsmann, professor A. Vögeler skrev en håndbok for lærere i 1927 (det var i Stresemann-perioden) og i et avsnitt om skolestilen sier han: "Krigen er en motgift mot fredens ugress - - -. Krigen gir samfunnsborgerne mulighet

til å utvikle sin dyktighet. Uten krigen ville verden ha færre store menn - - -. Det er vidunderlig å dø for fedrelandet."

Forskjellen på den preussiske og den nasjonalsosialistiske militær-oppdragelse ligger ikke i innholdet. I det tidligere Tyskland var det også andre strømninger som kom til orde. I det nasjonalsosialistiske Tyskland ble all opposisjon utryddet. Noe som var farligere enn dette var at den nasjonalsosialistiske oppdragelse på en helt annen måte pedagogisk var revolusjonær og levende. De gjennomførte ikke bare kjedelig og slitsom militær drill og tvang, men de fant midler som passet inn i barnesinnet, kompenserte tvangen med røverromantikk og samfunnsmessig tillatt selvhevdelse. Derav oppsto det en troende og offervillig tysker som var tvers igjennom udemokratisk av sinnelag, som hundset nedad og krøp oppad, som viste en ynkelig slavedom og en slagkraftig maktbrynde. Den samme tysker som sparket til den svakere og som var "pisseredd" overfor en overordnet, gikk med stolt selvfølelse sin bredsporete herregang over Europa.

I den senere tid har vi hørt faretruende uttalelser som tyder på en uhyggelig undervurdering av den dynamiske kraft i en slik oppdragelse. En tysk soldat som omvendte seg utga sitt skriftemål i Sverige: "Jag skulle dö för Hitler". Denne boken har fått en god anmeldelse i norsk presse. Han bagatelliserer betydningen av den nasjonalsosialistiske oppdragelse og hevder at den har vart for kort til å forme den tyske nasjon. Han hevder at slitet, det unaturlige soldaterliv, opplevelsen av korrupsjonen og nederlaget ganske tidlig begynte å svekke soldatermoralen og dermed den nasjonalsosialistiske innflytelse på sinnene. Han appellerer gjennom dette til verdens barmhjertighet med den tyske ungdom. Men han hopper helt bukk over at en hel nasjon trass i alt gikk inn for nazismen, sannsynligvis bl.a. fordi den hadde et grunnlag i tysk oppdragelse og utvikling. Han farer like så lett hen over hva det ligger i at de tyske hærmasser ikke gjorde noen motstand, f.eks. i Norge eller der hvor nederlaget virekelig forelå. Skyldes ikke dette i virkeligheten mere slavens selvoppgivelse, når han ikke lenger kan stole på herreveldet, enn en bevisst, nyvunnet demokratisk innstilling?

Hva er vårt mål med oppdragelsen?

Den nasjonalsosialistiske mentalitet representerer den ekstreme motsetning til den demokratiske innstilling. Det ligger nær å anta at vi derfor også må gå helt andre veier i oppdragelsen og bruke motsatte pedagogiske midler. Den nasjonalsosialistiske oppdragelse formet ved uhyggelig klarsyn, og uten å sky noen midler, en bestemt karakter: Den latent aggressive, utad føyelige, den latent usikre, utad skrytende. Fellesskapet ble skapt gjennom felles maktutfoldelse, men fellesskapet ble skapt. Det er et fellesskap som ikke bygger på forståelse for det enkelte individs muligheter og rettigheter og en felles løsning av de samlede interesser. Det er et fellesskap som bygges opp på at hele den tyske nasjon var urettmessig behandlet i forhold til andre nasjoner og en religiøs påstand om at den tyske nasjon i virkeligheten var utsett av Gud til å være alle nasjoners hersker. Det er ingen sak å appellere til et slikt fellesskap og en slik selvfølelse når en skal oppnå religiøs disiplinærenførelse og offervilje. Det er ingen naturlig selvfølelse, men en selvfølelse som skal oppveie angst og savn. Det er en selvfølelse som skapes på selvhevdelse overfor svakere individer og svakere nasjoner og hviler på en hengemyr av angst, usikkerhet og hat, (aggresjon). Savnene og mindreverdigsfølelsen hos den enkelte kan bare oppheves gjennom selvhevdelse overfor andre. Det sier seg da selv at et slikt sinnelag er det motsatte av et demokratisk.

Hvordan er så de menneskene som tenker og føler demokratisk? Det menneske som har en naturlig selvfølelse og som har evnen til å gi kjærlighet og få kontakt, føler som følge av dette en naturlig medfølelse og forståelse for sine medmennesker. Likestilling blir en selvfølge for dem, enten det nå er overfor underordnede, økonomisk dårlig stilte eller overfor folk av andre raser. Forutsetningen for å oppnå en slik selvfølelse og evne til kontakt er at oppdragelsen ikke har skapt ubevisst angst og hat, dvs. at barnet opp gjennom oppveksten ikke får grunn til å tro at verden er ond og full av tyranner. Barnet må være blitt vant til å møte kjærlighet og forståelse og respekt for dets utvikling og vekst. Gjør det ikke det begynner det å hate, og hatet blir latent siden barnet er den svakere part og må bøye seg for den sterkere. Det er det latente hat hos et menneske som gjør det til et villig redskap for voldspolitik.

En av betingelsene for naturlig selvfølelse er også at barnet fra begynnelsen av får lov til å glede seg over sine evner og sin kropp, noe som ikke framelsker selvherlighet og forfengelighet. Det er bare når en er sikker på sitt eget verd at en har råd til å la andre være dyktigere og bedre enn en selv.

Betyr dette at demokratiet må framelske en bestemt karakter?

La oss først se litt på hva karakter er. Populært sier en: Han er en karakter. Med dette mener vi gjerne at han har en sterk vilje, at han er "bra", selvbehersket, målbevisst, kanskje litt asketisk og i grunnen litt lydig. Vi burde kanskje da bli litt mistenksomme og se at en slik type ikke er helt ulik Hitlers karakterideal. Men den populære oppfatning svarer ikke til den vitenskapelige definisjon av karakter. Den beste definisjon har kanskje Kretschmer gitt i sin bok: Körperbau und Charakter: "Med et menneskes karakter forstår vi et menneskes samlede følelsesmessige og viljesbestemte reaksjonsmuligheter slik som de er blitt til opp gjennom livet, dvs. oppstått av nedarvede anlegg og samtlige ytre påvirkninger." Enklere kan vi si: Karakter er en adferdsform; og adferd bygges opp av syntesen mellom arv og oppdragelse. En slik definisjon gir altså intet uttrykk for moralsk vurdering. En karakter kan være sund eller nevrotisk, sosial eller asosial, ettergivende eller selvhevdende, osv.

Siden menneskene blir født med forskjellig arveutstyr og målet i et demokrati er at disse forskjellige menneskene alle har rettigheter og krav på frihet og muligheter, sier det seg selv at vi ikke kan forme dem til noen bestemt karakter uten å tvinge dem og slå ned på dem. Demokratiet kan altså gjennom oppdragelse ikke skape en bestemt karakter.

Derimot er det mulig å skape en oppdragelse som ikke avler angst, hat og mindreverdigsfølelse. Her kommer vitenskapen oss til hjelp. Det vi vet er samlet fra mange verdensdeler og mange vitenskapsgrener. Hvis vi ikke ser på detaljene, men på hovedlinjene, er det en forbløffende overensstemmelse mellom f.eks. den sovjetrussiske og den amerikanske utviklings- og adferdspsykologi, mellom den psykoanalytiske forskning, særlig vegetoterapien, og fysiologiske retninger, f.eks. de engelske. Barnepsykologien er for alvor vokst fram de siste decenniene. Det er påfallende at begrepet selvregulering er dukket opp på bakgrunn av vidt forskjellig forskningsmateriale. Østerrikeren Wilhelm Reich kom etter studium av nervøse mennesker og nervøse konflikters manifestasjon i legemlige prosesser fram til at en bare kunne unngå de nervøse konflikter hvis barneoppdragelsen bygget positivt på det levende i barna, på deres evne til selvregulering. Amerikaneren Arnold Gesell kom til det samme resultat ved iakttagelse av det normale barns utvikling. Som vi siden skal se gir først vitenskapen oss på denne måten en fast grunn å stå på, gir oss det som den demokratiske oppdragelse må bygge på. Gesell sier: "Hvis foreldre og lærere begynner med den oppfatning at de kan tvinge og forme barnet etter et forut antatt mønster,

tvinges de til å bli autoritære. Omvendt, hvis foreldrene begynner med den antagelse at barna kommer inn i verden med sin egen individualitet, blir deres oppgave å tyde barnets individualitet og gi det den best mulige sjanse til å modnes og finne seg selv. - - - Derfor har demokratiets ide en vidtrekkende konsekvens for barneoppdragelsen. Selv i barnets tidligste dager må det få en anledning til å utvikle behov og ansvar som styrker dets egen personlighet. Det første og viktigste er å ta de nødvendige hensyn til det individuelle og typiske hos barnet."

Hva menes med selvregulering?

Hva ligger det nå i ordet selvregulering? For det første vokser barnets personlighet fram gjennom en modningsprosess og barnet vokser som en enhet. Folk er vant til å tenke på kroppen for seg, følelseslivet for seg og tankeverdenen for seg. I virkeligheten er det ikke noe skille. Muskulene, nervene, kjertlene, sanseapparatene, følelses- og viljelivet er et eneste ett. En kan ikke gripe inn i en av disse tingene uten at det får virkninger på de andre, dvs. på hele menneskebarnet. For å ta et eksempel: Moren sitter og mater barnet. Barnet greier ikke å spise selv ennå. Muskulene og nervene er ennå ikke modnet, men selve forsøket på å få det til, fremmer modningsprosessen. Øynene ser maten, magesekken produserer magesaft som sammen med muskulære spenninger igjen er årsak til matlysten. Sansene er vidåpne for inntrykkene. Barnet griper derfor impulsivt, enten etter maten selv eller etter skjeen. Hvis nå moren hindrer dette, hemmer hun automatisk modningsprosessen, men samtidig skaper hun ulystfølelse som igjen virker på fordøyelsesprosessen. Gjentar det seg kan det få virkning på appetitten, det skaper sinneberedskap. Moren samarbeider ikke med barnets modningsprosess.

Barnet kommer til verden med en bestemt rytme, f.eks. søvnrytme og fordøyelsesrytme. Den naturlige oppdragelse studerer barnets rytme og legger måltidene etter denne rytmen. Som en følge av det burde en aldri vekke et barn for å gi det mat. Innekserseringen av brystmåltidene etter et sykehusbehov er i virkeligheten helt feilaktig. Barnets egen rytme er lov- messig og langt sikrere enn den av oss innøvete, og den er framfor alt like regelmessig.

Barneskriket er til å begynne med bare et uttrykk for ubehag. Først senere i utviklingen blir det et middel til å få makt over de voksne. Når vi da lar barnet ligge og skrike, tvinger vi det voldelig til en resignasjon som gjennomløper sorg, raseri og en rekke kroppslige prosesser, kjertler, muskler, blodomløp settes i sving og preges. Vi tar ikke hensyn til hva som foregår i barnet, men til våre behov og meninger. Det er ikke tvil om at en kan venne barn av med å skrike på denne måten, men det er heller ingen tvil om at det er på bekostning av den første kontakt, den første "tillit". Det er ikke så at barnet er seg dette bevisst, men denne levende klump, som barnet er, fornemmer det gjennom tusenvis av prosesser. Det trekker seg inn i seg selv. Muskulene i halsen strammer seg. Det blir den første opplevelse av verdens ondskap og tyrrani og dermed er det trygge grunnlag for åperhet og samarbeide allerede røkket ved.

På samme måte er det med renslighetsoppdragelsen. Nervene, muskulene og den sinnsmessige oppfattelse av avføring og vannlating er ikke begynt å modnes gjennomsnittlig før 18 måneders alderen. Begynner vi å innøve renslighetsvaner før den tid, arbeider vi igjen mot barnets modningsprosess og personlig villighet. Vi tvinger tyrannisk de voksnes behov for renslighet og mindre vask igjennom. Det er utvilsomt mulig å skape renslighetsvaner før barnets egen modning tilsier det, men det griper samtidig inn i barnets følelsesliv og forstyrrer dets naturlige reflekser med det resultat at vi ofte får trassinnstilling og fordøyelsesbesvær. Et barn som blir forstoppet av slike grunner kan siden få "åndelig forstoppelse" og bli en "gjerrig" karakter.

Et barn som kommer løpende og impulsivt vil vise sin kjærlighet, men blir støtt tilbake, og regelmessig blir det, har lett for siden å bli reservert og mistenksom. Ikke bare det, det vil også lett miste selvfølelsen. Herav oppstår igjen sjalusi og opp-

dragelsesvanskone begynner. Når så disse igjen blir oppfattet som slemhet og blir straffet, lukker barnet seg ennå mer inn i seg selv. Men menneskheten har en usedvanlig tilpasningsevne. De mest sårbare konstitusjonene kan få lagt grunnen til en nevrose, men de fleste sluker forsmedelsen og skuffelsen og prøver å kompensere den ved forskjellige hjelpemidler. Kroppen reagerer automatisk med muskelstramminger, gråten svelges, ungen biter tennene sammen, og siden får det en sammenbitt karakter. Mindreverdsfølelsen kompenseres i selvhevdelse, skryt og med det å ville være bedre enn andre. Sjalousien kan gi seg utslag i misunnelse. Et sjalu barn blir lett en voksen som ikke unner andre mennesker goder. En hel del av vår eiendomsfølelse er kompensasjon for tapt lykke og tapt evne til å føle umiddelbar livsglede. Evnen til kontakt henger sammen med at kroppen og sinnet er ureservert. Det gir seg uttrykk i at en viser glede og varme og samtidig er mottagelig for inntrykk fra andre mennesker. Men den som er blitt usikker, mistenksom, sjalu, mister automatisk meget av denne evne. Jeg var inne på hva som betinget en demokratisk innstilling. Vi skjønner umiddelbart at de omforminger av karakteren som vanskjebne og en uforstående oppdragelse har skapt, ikke avler en demokratisk innstilling.

Den må ikke krøkes som god krok skal bli.

Slike folkelige oppdragelsessetninger som: "den må tidlig krøkes som krok skal bli" og "den som elsker sin sønn tukter ham tidlig" er uforenlig med demokratisk oppdragelse. Det gjelder nettopp ikke å krøke individene, men å fremme deres vekst og blomstring. Tukt og straff er utmerkede midler hvis en har som mål å skape lydighet, men det er ikke noe demokratisk mål. Det er en lydighet som bygger på angst og ikke på saklig forståelse og samarbeid med andre. Vi kan trygt si at det er en absolutt motsetning mellom en streng pryleoppdragelse og et demokratisk oppdragelsesideal. Ris av barn er ikke på noen måte bedre enn tyskernes tortur av fanger. Virkningen på barna er lettere å forstå når vi husker på hva fanger har fortalt om seg selv. De sterke og fryktløse holdt munn, men næret en dyp forakt og et glødende hat til dem som plaget dem. De nervøse og engstelige fikk panikk og føye seg, men deres hat var ikke mindre.

Tenk da hvordan barn føler det. De voksne som "torturerer" dem er mange ganger større og sterkere, og det er dem som barna opprinnelig hadde tillit til og var glad i. Skrekken og skuffelsen blir dobbelt stor. Forsmedelsen føles dobbelt pinlig. Det vitale og selvstendige barn føler en iskald forakt og en indre hån for de voksne, de lure barna venner seg snart til å bli øyentjenere. De viser et ydmykt ansikt, men innvendig gir de seg ikke. De blir "diplomater". Ved gjentatte prylestraffer lammes aggressiviteten. Det oppstår passive, innesluttete og indolente mennesker. Politisk interesseløshet er ofte bygd opp slik.

I en liten barnehage falt et barn helt ut av miljøet. Det var en 3 års pike som var usedvanlig trassig. Når det var noe hun ikke ville, la hun seg ned på golvet og ropte med sterk stemme: "Jeg vil ikke, jeg vil ikke". Det viste seg at hun var det eneste barn i barnehagen som jevnlig fikk ris hjemme. En gutt hadde skolevansker fordi han alltid fikk panikk når han skulle høres, stammet og rødmet og var alltid redi for lærerne. Han hadde fått meget juling som barn. Han var lydige og engstelige. Denne gutten fortalte meg en gang at han hadde den største nytelse av å sparke etter hunder som løp ved siden av ham når han syklet, for da følte han seg sikker. Men når han uten sykkel møtte en hund, var han alltid redd. På samme måte frydet han seg ved å rive vingene av fluer og pine smådyr. Det er to forskjellige resultater av den tidlige tukting. Men ingen av disse to barna kunne fritt gå opp i et positivt og demokratisk fellesskap med andre barn.

Når vi går tur med små barn får vi inntrykk av hvor vidunderlig våkent og levende barnas forhold til naturen er: "neimen mamma, se der er et hull i veien", og den lille foten må trække ned i hullet for å kjenne hvordan det er. Eller: "Mamma, se de nydelige stenene". Den voksne syns kanskje det

er noen ganske alminnelige grå stein, men ungen tar dem opp, beundrer dem og føler på dem og bærer "skatten" med seg. Med et frydefullt skrik farer den oppover en liten knaus eller ut i veikanten og plukker en blomst, eller balanserer på en trestamme. Alt er liv, alt er underlig og spørsmålene hagler. På samme måten er barnet opprinnelig innstilt overfor kroppen sin og det ser med de samme glade og våkne øyne på våre kropp og spør hva det er til og det er til. Dets erkjennelsestrang er like utrettelig og like undrende som vitenskapsmannens. "Mamma, hvorfor har tulla ikke sånn tiss som meg". "Hvorfor er ikke pappa sånn på brystet som deg?". Så ødelegger de voksne barnet med den første ondskap, den første sjenanse og forstyrrer dets kroppslige opplevelse av styrke og glede. Vi lar spebarnet kjele med og beundre sine egne fingre og tær, men når det blir litt større og får et åpent blikk også for andre deler av sin kropp og vil kjele med seg selv eller med mamma eller pappa, får det en dask over fingrene og møter et "fy". I beste fall unngår vi spørsmålene og er reserverte overfor kjærtegnene. Verden slutter på et viktig felt å være fullt av undere og skjønnhet og i stedet blir den full av farer og uforståelige ting. Vi poder langsomt og sikkert arvesynden, mistilliten og avstanden mellom generasjonene inn i barnet.

Det er ingen ting som ødelegger den første selvfølelsen mer enn tilbake støtt kjærlighet. Barnet er hjelpeløst og avhengig, og når det derfor blir støtt tilbake, trekker det seg inn i seg selv og tenker: "det er meg det er noe galt med". Om det ikke tenker det, føler det seg usikkert. Svært ofte nekter vi barnet forståelse og kjærlighet og gir det sukkertøy og gaver isteden. Og så blir sukkertøyet og presangen et kjærlighetsbevis og igjen blir eiendomslysten stimulert og barnet vil gjerne skryte av hva det har og hva det har mer enn andre. Eiendomsinstinktet er ikke på langt nær så modfødt som en vil gjøre det til. Men fordi oppdragelsen på tusen måter gjør oss kontaktløse og usikre og dermed berøver oss evnen til glede og arbeidsiver, skaper vi oss en ny trygghet og selvfølelse på materielle goder. Det blir så og så vesentlig for ens livslykke. Fru Hansen vil gjerne ha et piano slik som fru Nilsen over gangen og en pen stue å vise sine gjester, selv om dette gjør stuen utrivelig og upraktisk for barna. Vi hører i dag så meget om det berømmelige private initiativ. Det hevdes av dettes forkjempere at ingen er villig til å sette sin dyktighet inn i produksjonslivet uten at en har noe igjen for det, dvs. at en kan kjøpe seg en hytte, en seilbåt og gjøre seg livet behageligere, ja øke sin formue og sin rikdom. Det røper en usamsynlig udemokratisk innstilling. Hvorfor skulle det ikke gi like stor glede å se egen dyktighet øke statens produktivitet? Jo, fordi en naturlig arbeidsglede er blitt borte og erstattet med sekundære glæder.

En skulle jo tro at pjoalteren på hytteverandaen ville føles mindre god når en samtidig visste hvor få det er som har råd til å sitte på en hytteveranda og drikke pjoalter. Det er i og for seg ikke noe galt i å glede seg over livets goder, men gleden skulle bli langt større hvis en visste at ens arbeidskraft og private initiativ var satt inn i produksjonsprosessen slik at overskuddet også kom ens medmennesker mest mulig til gode. Hvor mange er det ikke som forbanner "skatt" fordi det minsker ens eget overskudd? Dette viser først og fremst hvorledes arbeidsgleden er tatt fra oss. Vi gleder oss ikke over vår egen dyktighet og effektivitet, men over rosen og belønningen og det materielle resultat. Iakttar vi småbarn "arbeide" med noe har de det ikke slik. Men de mister sin iver og glede ved utfoldelse senere.

Dette er ikke å forstå derhen at all kamp for å bedre sine kår skyldes en slik forskyvning av drifter til det materielle. Det udemokratiske ligger i at store lag av befolkningen skal måtte kjempe mot de andre for å skaffe seg og sin familie rimelige livsvilkår, istedenfor at hele folket arbeider for dette.

Når vi nå var inne på arbeidsgleden er det også andre ting i barnets liv som berøver det arbeidsglede. Gjennom leken arbeider barnet seg fram til kjemskap til tingene og materien omkring seg og til å kjenne og beherske sin egen kropp og utvikle sine sanser. Har en først fått øyet opp for det, fylles en av beundring for den energi og utholdenhet som barnet legger for dagen og som vi bedrøvelig nok siden langsomt mister. Det skjer på så mange vis. Vi tar ikke vare på de nådegaver vi fødes med. Hvor mange ganger strekker ikke barnet armen ut for å føle på en ting og det får høre mer eller mindre opphisset av de voksne: "Pass deg, din uskikkelige unge, vil du la det være". Ungen vil være med på å ta ut av bordet og det får høre: "Det er du for liten til". Det morsomste barn vet er å leke med gryter og være med mamma og hjelpe til; men: "se å komme deg ut av kjøkkenet" er ikke sjelden. "Uff, den ungen maser så fælt, er i veien alle steder". Og langsomt berøver vi da barnet effektiviteten og lærdommen. Denne prosessen fortsettes så temmelig systematisk på skolen.

Den totale mangel på forståelse for barnas verden kommer først og fremst fram i vår boligbygging. Gjennomsnittet av boligene bygges slik at det ikke er plass for barns utfoldelse inne.

Hvordan blir "selvregulerte" barn?

De fleste vil nå spørre: Er det nå mulig å gjøre det på noen annen måte? Blir ikke barnet bortskjemt når det ikke blir tuktet? Vil ikke barnet gjøre i buksen i årevis hvis det ikke tidlig lærer seg til å sitte på potte? Vil det ikke bli seksuelt utesvevende hvis de får seksuell opplysning når de er så små? Kort sagt: Vil det ikke bli kaos? Er ikke menneskene onde fra begynnelsen slik at de må ha skyldfølelse og angst for ikke å bli asosiale? Er ikke barn medfødt egoistiske?

Det er såpass mange som nå er oppdratt mer eller mindre etter selvreguleringsprinsippet både her og i andre land at vi trygt anbefaler det. Men det er også nok av foreldre som oppfatter fri oppdragelse derhen at vi ikke skal gripe inn i det hele tatt, at vi aldri skal si nei. Med denne misforståtte "fri" oppdragelse oppstår også asosiale og vanskelige barn. Motstanderne av fri oppdragelse bruker dem som avskrekkende eksempel.

Jeg har selv prøvd aldri å la spebarna ligge og skrike. Skriket kunne den ene gang bety sult, en annen gang at de var våte, en tredje gang at de lå vondt eller at de hadde mageknip, en fjerde gang at de hadde vondt for tenner osv. Det er ikke noe vanskelig å finne ut hva det hver gang er. Jeg innstilte måltidene etter barna og ikke etter mine egne ønsker. Etter kort tid var måltidene like regelmessige som når de voksne bestemmer tidene. Slik også med rensligheten. Jeg prøvde å legge merke til de lyder som småbarn ofte utstøter når de har avføringstrang og da satte jeg dem på potte, men viste de ubehag lot jeg dem aldri sitte. Et av barna var renslig fra 1½ års alderen, men en annen viste tydelig ubehag da jeg begynte å prøve det. Han lot jeg gjøre i buksen, men hadde pøtten stående fremme og jeg lot ham leke med den. Da han var 2 år gikk han selv og hentet den. Når det gjaldt spisevanene lot jeg dem alltid få lov til å prøve selv når de viste tegn til å ville det og de fikk ta i maten og søle med den med det resultat at de spiste selv og ganske pent fra 3 års alderen. Jeg har aldri tvunget barn til å spise noe de ikke likte og heller aldri til å spise opp når de ikke orket. Følgen er at appetitten er blitt fremragende og at de liker all slags mat. Vi voksne har jo også variasjon i appetitten, det kan bero på mange ting, men det faller oss ikke inn å spise mer enn vi har lyst på. Slik er det naturligvis også med barn.

Hvis barn viser en ekstrem appetittløshet fører det sjelden fram å true maten i dem. Jeg husker selv tre "mater" jeg ikke orket som barn: havregrøt, blodmat og lutefisk. Jeg måtte sitte i timevis etter de andre og spise en skje for far og en for mor, mens tårene blandet seg i maten. Resultatet var at jeg ikke kunne fordra slik mat og først i de senere år er kommet

over det. Appetittløshet har som regel en dypere årsak. Det kan være en enkel fysisk bakgrunn som f.eks. for store mandler (mandelbetennelse), men det kan også være psykiske årsaker, vantrivsel av en eller annen art. Barn er også forskjellige, noen har lyst på nye ting, andre er mer reserverte, men er forholdet til de voksne godt vil de stort sett gjøre som de voksne gjør. En kan like godt oppnå hva en vil ved forskjellige knep som ved tvang. Poenget ved mange av oppdragelsesvanskene er at en gir barnet fornemmelsen av at det velger selv, selv om resultatet er det vi ønsker. (Selvfølgelig under forutsetning av at våre ønsker ikke er urimelige, men tjener barnets beste). Det kan være på sin plass å ta et eksempel: Jeg refererer et brev fra en mor som rådspør meg om appetittløshet hos gutten hennes:

"Jeg har to barn, en gutt og en pike. Gutten er $3\frac{1}{2}$ år og piken $\frac{1}{2}$ år. Det er gutten jeg gjerne vil spørre om. Han vil plutselig ikke spise middagsmat, heller ikke vil han ha melk. Det har varet en tre måneders tid. Før den tiden hadde han god appetitt, men nå sitter han bare og pirker i maten. Jeg har vært redd for at han ikke skulle få i seg de riktige stoffene og derfor har jeg vært nokså streng med ham. De forskjelligste midler har jeg prøvet, både med det onde og det gode. Til å begynne med satt jeg bare og matet ham, men han presset munnen sammen og spyttet ut. Det ble ikke så meget jeg fikk i ham. Siden lot jeg ham sitte alene og lovet ham noe godt etterpå hvis han spiste opp. Det hjalp ikke. En tid lekte jeg med ham og sa: "En skje for mamma, en for pappa og en for de andre han likte". Det gikk litt bedre en stund, men snart var det det samme igjen. Til slutt riste jeg ham noen ganger. Han skrek slik at jeg ikke hadde hjerte til å fortsette, forresten hjalp det ikke heller, han ble snarere verre. Noen har rådet meg til å la ham være uten middagsmat en uke og ikke gi ham noe isteden. Da blir han sulten, sier de, og da vil det gå over, mener de.

Kan jeg gjøre dette uten at det vil skade gutten? Vi bor i en to-værelses leilighet. Gutten ligger i stuen og min mann og jeg og tullen i det andre værelset. Det er så lite at vi ikke har plass til to barnesenger der.

Guttens fødsel var normal. Han skrek nokså meget de to første månedene. Jeg var redd for å gjøre noe galt og holdt meg derfor nøyaktig til hva jeg hadde lært på klinikken, regelmessige 20 minutters brystmåltider. Han la så lite på seg og til slutt fikk jeg ham undersøkt. Da hadde han fått for lite mat. Men etter at han fikk ligge lenger ved brystet, var han svært snild. Avvendingen gikk fint. Renslighetsoppdragelsen var ikke streng. Jeg satte ham regelmessig på potte siden han var 14 måneder, men jeg skjendte aldri når det gikk i buksen. Han greier det nå selv med litt hjelp.

Det har i grunnen ikke vært noe vanskelig med ham før. Da den lille kom, sa han en tid før jeg dro på klinikken: "Mamma har stor mave", og da fortalte jeg at det var en baby der inne. Mer spurte han ikke. Han lå inne hos oss på soveværelset før tulla kom.

Min mann og jeg er svært gode venner og vi var nokså stolte av ham. Han er snild mot andre barn og leker godt med dem. Men det er få barn i nabolaget og det er så langt til barnehage så han kommer i grunnen lite sammen med jevnaldrende. Etter at jeg fikk tulla har jeg vært nokså trett og da vi ikke har hjelp har det blitt mindre stell med ham. Noen dager etter at jeg var kommet hjem fra klinikken med tulla spurte gutten åssen tulla kom ut av maven min. Jeg visste ikke hva jeg skulle si og slo det hen med at det greide de på sykehuset. Siden har han ikke spurt mere.

Jeg kan ikke si han har vist noen tegn til sjalusi overfor tulla. De første dagene var han interessert i henne, men siden har han bare liksom oversett henne. Det eneste er at han er særlig vrang når jeg skal mate den lille. Da forstyrrer han på alle sett og vis. For å få ro måtte jeg en stund låse døren. Til å begynne med sto han utenfor og sparket i den, men nå sitter han stille og suger på fingeren mens jeg steller den minste.

Jeg er svært takknemlig hvis jeg kan få noe råd for dette."

S v a r .

"For å kunne gjøre de riktige tingene med Deres gutt, må en først forstå hans situasjon og hva som kan ligge bak hans motvilje mot maten. De sier at han ikke viser tegn på sjalusi, men likevel er det vel det som ligger bak. Den alminneligste form for sjalusi viser seg jo i at barnet er sint på "rivalen". Når en større unge klorer en mindre som er kommet til, stadig tar fra den leker, prøver å stikke fingrene i øynene på den eller lister seg til å slå den, er det noe som de fleste voksne umiddelbart skjønner er sjalusi. Lite hissige (aggressive) barn uttrykker det ofte på en annen måte. Noen får det med å gjøre i buksen igjen og andre uttrykker det nettopp ved ikke å ville spise. Mekanismen er jo i grunnen enkel. De større barn oppfatter situasjonen slik at moren elsker nykomlingen mer enn dem selv siden hun steller den minste så meget. Altså hvis jeg er like liten som den minste, elsker hun meg like høyt og steller meg like meget. Gutten ser at tulla får bryst og ikke middagsmat og melk av krus. Altså vil han heller ikke ha det. Sannsynligvis tenker han ikke klart om disse tingene. Han får bare imot middagsmat og melk. Det behøver ikke komme så langt hvis en fra første stund har oppmerksomheten vendt mot en slik mulig utvikling og gjennom alle slags uttrykk for kjærlighet viser gutten at en er like glad i ham som før, og like glad i ham som den nye ungen.

Er det først kommet forstyrrelser sier det seg selv at det verste en kan gjøre er å straffe, mase og i det hele tatt vise mishag overfor ham. Da får han jo dobbelt grunn til ikke å føle seg elsket. Jeg kan tenke meg at De må gå fram på følgende måte: Først og fremst ville jeg ta ham med i stellet av den minste, la ham være med på å bade tulla, la ham rekke Dem såpen og kluten, gjerne la ham vaske henne litt i stompen og være med på å tørke henne. Gjør det til at han får inntrykk av å hjelpe Dem og være til nytte. Når hun får bryst ville jeg la ham få smake og da benytte anledningen til å forklare at spebarna ikke har tenner og derfor ikke greier å spise all mat, men når de får tenner, vil tennene ha noe å tygge på og brystmelken blir for dårlig og for lite mat slik at ungen ikke kan vokse på bare den. Fortell ham i det hele tatt om barns utvikling, at spebarnet ikke kan gripe, ikke leke som han og at det i grunnen er mye morsommere å være ham.

Tulla skal jo nå når hun er $\frac{1}{2}$ år begynne å få tilleggskost, kavringgrøt, bananer når De har, potetstappe o.l. La gutten en tid få det samme, la ham få mest mulig melk på grøter og desserter. Gjennom denne anskuelighetsundervisning vil han bedre forstå sitt eget utviklingsstadium og glede seg over det. De kan jo også gjerne fortelle ham at det er veldig hyggelig for moren når barnet blir litt større så hun slipper å vaske bleier og kan begynne å snakke med ungen slik som med ham. De kan godt sette fram en liten porsjon middagsmat ved siden av den andre maten uten å oppfordre ham til å spise den. De kan også gi ham melk når han er tørst og vil ha noe å drikke uten å poengtere at det er melk som han må ha. Da han måtte flytte ut av sovevarelset og vike for tulla, oppfattet han det sannsynligvis som at tulla var gildere enn han. Enten må tulla ligge sammen med ham i stuen om natten, eller barna få soverommet og foreldrene ligge på divanen i stuen. Det er et offer som kommer til å lønne seg.

Hvis De nå samtidig viser ham meget ømhet og gir ham en liten tid på dagen hvor De bare leker med ham, og samtidig Deres mann tar seg litt av ham og tar ham med på ting som kamerat, tror jeg vanskene litt etter-litt vil gli over.

Et punkt må jeg også komme litt nærmere inn på: Deres seksuslopplysning. Den er helt utilstrøkelig. Når gutten har fått vite at barnet ligger i magen før det blir født og deretter spør hvordan barnet kommer ut, må en gi ham en saklig og riktig forklaring. Som i sjalusisituasjonen er det også i denne: Barna kan ikke formulere sine uklare tanker, men spørsmålet viser at de grubler på det. Sier en ingen ting, eller gir ufullstendige svar, gjør de seg alle slags rare ranker. Det er ikke uvanlig at barn forestiller seg

at moren har spist noe rart før hun fikk barn i magen. Appetittløshet kan av og til også henge sammen med slike uklare fantasier. En uklar motvilje mot det nye barnet, symbolisert ved maten.

Det er mange foreldre, kanskje de fleste som ikke vet hva de skal svare når barna spør. Noen gir da en halv forklaring og det kan være like ille som ikke å gi noen. Det er heller ikke lett å velge enkle nok ord når barna er små. Noe lettere blir det jo når de blir større. 3- til 5-års alderen er den første perioden hvor barn gjerne begynner å spørre om slikt. I pubertetsårene er det en ny periode av interesse, men da er ofte tillitsforholdet til foreldrene ødelagt så de holder seg til kamerater. Men mange barn tar opp spørsmålene om igjen i 6, 7 - 8-års alderen, når de, eller deres kamerater får søsken. Det er også avhengig av om de er vant til å få svar og oppdragelsen ikke har gjort dem innesluttet. Uten å kunne tenke bevisst har barn en usedvanlig fin nese og sans for hvor langt de kan gå overfor foreldrene. De er langt sikrere i sine instinkter slik enn voksne. En stemmeklang, et minespill eller en bevegelse gir dem atmosfæren langt mer enn ord. Har foreldrene brukt meget "æsj" og "fy" og "det er du for liten til å forstå", venner de seg snart til ikke å spørre."

Seksualopplysningen.

Hvordan har jeg forklart svangerskap, fødsel og kjønnsforskjellen til mine egne barn? Det første spørsmålet stilte min datter da hun var ca. 2 år da hun var med på å bade gutten som da var et halvt år gammel: "offer har han sånn hale foran, jeg har ikke det?" "Fordi han er gutt og du er pike". "Ja, men offer ha'ke jentene sånn da?" "Jentene har en bitte-bitte liten en foran inne i huden, men den vokser ikke ut for jentene har noe annet også. De har et hull til foruten tissehullet som går inn til en gang og den gangen går inn i et lite hus. I det huset kommer barnet til å bo i før det blir født, når du blir stor og kan få barn. Guttene har noen frø i tissemannen sin som blir modne når de blir store. Når mamman og pappan er glad i hverandre og vil ha barn, sår pappan de frøene inn i gangen med tissemannen sin".

Omtrent da hun var tre, spurte hun på ny: "ossen fikk du meg, mamma?" "Du har vært med meg og sådd i hagen, husker du?". "Ja, jeg sådde nesten alle bønnene". "Ja, husker du du stakk fingeren i jorden så det ble et hull og i det hullet puttet du bønnen og klappet jorden til. En tid etterpå vokste det opp en bønneplante. Sånn er det med barnet også. Pappan har noen menneskefrø som han sår inn i mamman. Bare at vi har en ferdig gang til å så i, så vi ikke trenger å lage hull hver gang. Inne i magen har jentene og mammaene et rede eller et lite hus som frøet ligger og vokser i, til det er blitt et barn. Og når det er stort nok kommer det ut". "Ossen kom jeg ut da?" "Jo, den gangen som menneskefrøet ble sådd i, blir mye større og den krøp du ut av". "Kan jeg få barn da?" "Nei, ikke ennå. Først når du blir stor og voksen kan du det. Det er jo nokså lurt, for du vet barnet skal ha klær og mat og da må du tjene penger så du kan hjelpe barnet ditt til det blir så stort at det kan greie seg selv, vet du".

Omtrent slik foregikk det også med gutten litt senere. Han begynte å spørre først i 3 års alderen og fortsatte i 5 års alderen. Ble nå disse barna kyniske, lumre, "seksualisert" av sin viten. Tvertimot, de mottok undervisningen på samme måten som når de har spurt om blad og blomster, stener og stjerner, glad og forhøyd, lykkelig undrende, for i neste øyeblikk å være opptatt av noe ganske annet. Alle de barn jeg kjenner som har fått seksuell opplysning fra de begynte å spørre, har tatt det slik. De fniser mindre og er langt mindre lummert nysgjerrige enn mange barn som ikke får svar. De blir spart for tidlig å skjønne at de voksne lyver og bedrar. Barn som ikke får seksuell opplysning når de spør, eller som direkte blir skjent på fordi de spør, mister denne uskyld. Det merker en best når en gir seksuell opplysning til slike barn når de er større. Oppgaven blir da meget

vanskeligere enn når en står overfor småbarnsalderen. Jeg har hatt noen slike kurser for barn hvis foreldre, av sjenanse og hjelpeløshet, ikke hadde gitt sine barn seksuell opplysning, men senere var kommet til at det var galt og ville ha en fagmann til å gjøre det for seg. Det er tydelig å merke at barna på et senere stadium da ikke lenger står naturlig til saken. De rødmer, fniser, er mistroiske, ja ofte legger de angst for dagen. Oppgaven blir derfor komplisert og krever stor nensomhet og stor psykologisk erfaring. Derfor er også oppgaven svært vanskelig for lærere som skal gi seksuell opplysning som klasseundervisning. Barn som fra første stund av har satt seksuallivet i forbindelse med naturens liv for øvrig, opplever saken i modne alder som naturfag. Selv om de nemlig har fått svar i småbarnsårene, trenger de en mer eksakt og faglig preget undervisning siden.

Mange tror at seksuell opplysning vil øke barnas seksualdrift. Det viser i virkeligheten en mangel på forståelse for hva seksualdriften er. Seksualdriften er en medfødt energi bundet til det levende vesen og kan ikke skapes intellektuelt. Den utvikler seg og modnes på samme måte som kroppen og sinnet modnes. Det som er naturlig for den voksne er ikke naturlig for barnet. De lysthandlinger som barnet på forskjellige utviklings-trinn viser, tar form av en lek, en energiutladning som så meget annet av det de foretar seg. En kan hemme denne drift ved forbud og straff og den kan tilsynelatende forsvinne, men driften omsetter seg kroppslig og symbolsk og kompliserer i virkeligheten den naturlige utvikling. Svært ofte oppstår isteden angst eller blivende hemninger som skader det voksne seksualliv. Det kan også utarte til tvangshandlinger som for uvitende mennesker ser ut som øket seksualitet. Tar en derimot barns seksualhandlinger som den lek det er, ubesvaret og affektløst, uten å vekke merksomhet omkring det, blir det hverken plagsomt for omgivelsene eller for barnet. Erfaringen viser at de barna som har fått seksuell opplysning ikke viser noen øket drift til seksualhandlinger. De bevarer også her en uskyldighetstilstand som mange barn mister når de får sine opplysninger på gaten.

Når jeg har tatt med så meget om seksuallivet, skyldes det at den skjebne barna lider her opp gjennom barneårene, ved siden av de andre tingene jeg har nevnt, i høy grad bestemmer om de skal bli åpne, saklige og handlingsdyktige.

Noen eksempler på oppdragelse etter selvreguleringsprinsippet.

Å oppdra i samsvar med selvreguleringen vil si å gi akt på barnas modning på alle områder, forstå den og hjelpe den fram. Det vil først og fremst si at en ikke stiller krav til barnet som det ifølge sin modningsgrad umulig kan oppfylle. Det betyr også at en ikke møter naturlige behov og uttrykk hos barnet med moralske fordømmelser, og endelig vil det si at barnet har like rett til å få dekket sine behov og ønsker som de voksne. Det sier seg selv at det er umulig å forlange en demokratisk innstilling hos voksne, når de som barn er blitt behandlet tvers igjennom udemokratisk. Roosevelt's fire store sannheter: frihet for frykt, frihet for nød, trosfrihet, ytringsfrihet gjelder også for barna. Demokratisk sinnelag er ikke noe en kan tilegne seg på skolebenken. Det er i virkeligheten ikke noe som kan læres, det er noe som bestemmes av de erfaringer og den karakter en har fått opp gjennom utviklingsårene.

Det er ikke lett å oppdra på denne måten. Tilsynelatende er det vanskeligere enn ved å bruke tvang. Det tar i øyeblikket mere tid og betydelig mere innføling og overskudd enn den snorrette, prinsippfaste lydighetsoppdragelse. Men det viser seg å lønne seg i det lange løp fordi barn som er oppdratt i samsvar med deres egen modning blir mindre trassige og mere til-litsfulle og derfor også lettere å lage overenskomster med.

Mange misforstår den såkalte fri oppdragelse derhen at barna alltid skal få gjøre hva de vil. Det er naturligvis ikke slik. Barna vokser jo opp sammen med andre barn som også har behov og krav og sammen med voksne som har

behov og krav. Det betyr ikke noen virkelig frihet for et barn å bli en fullblods egoist og derved komme på kant med miljøet. Men det er heldigvis lettere å bøye seg for andres krav når ens egne livsviktige behov er tilfredsstillt. Hvis jeg f.eks. vet at jeg har ofret en rimelig del av leiligheten og en rimelig del av budsjettet til fornøyelser og leker, en rimelig del av min kjærlighet, varme og merksomhet til mine barn, er det en selvfølge at jeg har rimelig krav på å få egne behov og krav tilfredsstillt. La oss ta et eksempel: Under krigen hadde vi jo brødrasjonering, men vi voksne tillot oss av og til å ha selskaper hvortil vi brukte av familiens felles rasjon selv om vi også innførte at gjestene tok med seg mat. Jeg lot av og til barna få lov til å få noen spiseskjeer mel når de hadde venner hos seg. Melet brukte de til baking og koking. Det ble naturligvis noen underlige grå klumper som var fin dukkemat. Det ble mye søl og noe av det spiste de selv opp med stor fryd. Hushjelpen og voksne gjester syntes dette var høyst umoralsk, "tenke seg til å søle med sånt når det var rasjonering". Noen sa det slik: "Tenk å øde Guds gaver på den måten". Jeg prøvde å forklare at barna likesåvel som oss hadde rett til å få sin del av rasjonen til forhøyelser. Jeg trodde også at de lærte seg betydelig bedre til å sette pris på Guds gaver på den måten. Moralen av dette skulle være at jeg ikke med rimelighet kan nekte barn tilfredsstillelse av ting som de ser og skjønner vi ikke nekter oss selv. Når det gjaldt rasjoneringen måtte da det minus i brødrasjonen som dette representerte dekkes av middagsrester, og dette fant barna som en fornuftig ordning av knappheten. De spiste f.eks. med glede klippfisk-plukkfisk eller lutefisk til frokost eller aftens når det var knapt med brød.

Et eksempel til: Hvis jeg har lekt og heiet litt med barna i min fritid om ettermiddagen sier det seg selv at jeg har krav på å ha aftenen fri, dvs. at barna må finne seg i en bestemt leggetid. Mange barn vil nødig legge seg om kvelden. Og noen vil da spørre: Er det ikke tvang å fordre at de skal legge seg på et bestemt tidspunkt? Hvis jeg ikke hadde ofret min fritid på dem, ikke hadde dekket deres behov på den måten, hadde det vært en udemokratisk tvang å gjennomføre en slik ordning. Men når en kan si: "Nå har dere fått leke så mye som dere ville, nå er det min tur til å leke på min måte", er det lettere å få dem til å forstå det og frivillig bøye seg for fellesskapets regler. Naturligvis må en også forklare at de som vokser trenger mere søvn enn de som er ferdig utvokst. Det er jo også en naturlig tretthet hos barn som letter forholdet. Men liksom voksne enkelte dager tillater seg å være oppe lenger enn vanlig, tillater seg "en rangel" en gang iblandt, kan en heller ikke gå så hårdkøkt fram når det gjelder barna og må også tillate dem en liten "rangel" en gang iblant.

Jeg sa at det ikke var noen lett oppgave å oppdra demokratisk. Det beror på mange ting: Noen av hindringene stammer fra vårt eget sinn, noen av vanskene er av yttre art slik som boligforhold og økonomi. En demokratisk oppdragelse krever en demokratisk reform både av oss selv som mennesker og av samfunnet. Noen mennesker er "gudbenådede" oppdragere. De representerer det humør og det overskudd som løser de vanskeligste konflikter med barna. Jeg vet om mange mødre i et-værelses leiligheter som har hatt et forhold til barna sine som jeg dypt har misundt dem. Det har vært yttre forhold så vanskelige at en kunne forsverge at en slik oppdragelse som den jeg har skissert var helt umulig. Med rundhet, tålmodighet og et lite smil greide de å la barna utfolde seg skjønt det ikke fantes plass til det. Uten et slikt overskudd, en slik intuisjon, kan en ha de beste yttre betingelser og likevel ikke få til de riktige tingene. Når en selv er ulykkelig eller overtrett, tåler en svært lite av andre, særlig av barn. Ingen mennesker er fullkomne og de fleste må derfor kunne tillate seg å feile, men innrømmer en feilen overfor barna når en har gjort den, innrømmer dårlig humør og uberettiget sinne, er det i grunnen noe barn kan forstå hvis de stort sett er tilfredse og stort sett regner forledrene som kamerater. Samtidig er det sikkert at ens dårlige

humør og feilgrep rammer en selv mest fordi konfliktene da blir meget vanskeligere å løse. Det er fristende igjen å bruke noen eksempler:

Under krigen hadde jeg bil atskillig lenger enn jeg som lege formelt hadde adgang til det. Ved forbindelser i Trafikkpolitiet hadde vi lurt igjennom at den skulle gå som invalidebil. Det var av stor betydning å ha den gående. Barna elsket den og pleide å krabbe rundt den og tute og skru på den. Det var vanskelig å få plass på verksted og like vanskelig å få deler, og det var derfor ikke lett for meg å løse spørsmålet. En dag jeg var særlig trett og i dårlig humør hendte følgende: Bilen sto utenfor på gårdsplassen og en ungeflokk var som vanlig dypt interessert i den. Det var nokså meget tuting og dreining på rattet. Temmelig sur og moraliserende ropte jeg ut av vinduet: "Dere må ikke røre bilen, den kan gå istykker. Dere får aldri sitte på mer hvis dere gjør det". I neste øyeblikk var de på bilen igjen. Rasende ropte jeg igjen: "Hør dere ikke hørt, gå vekk fra bilen straks". Skremt fór de fra hverandre. I neste øyeblikk var de der igjen. Hushjelpen kom da ut og skrek sint: "Rakkerunger, se å ha dere vekk. Dere ødelegger mammas bil". Enda sintere enn meg: "Dere er noen bortskjømte drittunger som får lov til altfor mye". Barna trakk seg redde vekk, men nå var de tydelig sinte og motstrebende. Ikke før var hushjelpen gått inn, styrtet de på bilen, nå meget villere enn før. Scenen med hushjelpen fikk meg til å se meg selv utenfra og jeg så problemet litt mer velvillig, på den ene side barnas brennende tekniske nysgjerrighet og iver, på den annen side det sure, men dog det berettigede forbud mot å få utfolde det. Jeg fant da på en ny utvei. Med betydelig hyggeligere stemme foreslo jeg dem en lek. De var bilverksted og skulle vaske bilen. De måtte prøve "tuteren" en gang for å se om den var i orden, men ikke mer for det gjorde ikke "bilmemner". I to timer var ungeflokken ivrig opptatt med å vaske og tørke bilen med hvert sitt spann og fille. De tok oppgaven alvorlig og la for dagen en glød og tålmodighet som jeg på forhånd ikke hadde drømt om. Vasken var naturligvis ikke fullkommen for fillene og vannet var ikke alltid like rent, men stort sett ble den penere enn før. Da to timer var gått, banket en liten herre på kontordøren og sa: "Frue, verkstedet er ferdig med bilen. De kan hente den når det passer Dem". Så styrtet hele ungeflokken av sted til en annen slagmark. Jeg fikk fred og de var strålende tilfredse.

Nok en konflikt: En kveld før ungene skulle legge seg, var jeg også temmelig sliten og sur. Jeg hadde mast litt på dem for at de skulle gå i seng. Det var litt tidligere enn vanlig, jeg var alene i huset og hadde arbeid som det hastet med og ville gjerne ha fred. Ungene satte seg på "bakbeina", jeg behersket meg først og lot dem drive med sitt og satte meg til å arbeide. Det ble etter hvert så merkelig stille at jeg begynte å lure på hva de drev med. Jeg fant dem i spiskammeret. Golvet var bestrødd med hvetemel som de hadde tatt fra en svenskepose. Hvetemel var jo gull under krigen og jeg ble virkelig opphisset. Igjen sterkt moraliserende skjelte jeg dem ut: "Dere er sjofle som tar det lille hvetemelet jeg har og søler med det. Og nå marsjerer dere i seng på blunket eller så smeller det". De var jo ikke vant til å bli slått. Redde og ynkelige krøp de til køys. Den minste måtte ha hjelp til å kle av seg og jeg trakk klærne av ham med temmelig brå og ukjærlige bevegelser. Jeg satte meg så til å arbeide og en stund var det stille. Men så kom en liten bebreidende barnestemme fra siderommet: "Men mamma, vi lekete jo bare at det snedde". Jeg må innrømme at jeg ble nokså beskjemet og vi hadde så en liten hyggelig prat. Jeg forklarte dem at jeg kunne jo ikke la dem søle med mat som det var uråd å skaffe, at da ble det ingen sauser og ingen kaker å få. Jeg sa at det var dumt av meg å bli så sint, men at de måtte huske på det til en annen gang og ikke gå i spiskammeret uten å spørre meg. Jeg kunne jo ikke vite at de lekete sne og måtte tro de gjorde det for å erte meg og dessuten var jeg trett og ikke noe videre glad. Men annen gang kunne de jo klippe opp papir og bruke som sne. Det syntes de var en veldig fin ide. Så snakket vi litt om hvorfor jeg ikke var glad, og

de fortalte meg at det var mye morsommere når jeg var med og lekte mere med dem. Snart var idyllen gjenopprettet og de sovnet fast.

Jeg har tatt disse to eksemplene for å vise at det rett som det er oppstår motsetningsforhold og situasjoner hvor barnas lyster ikke kan tilfredsstilles, hvor de begjærer det umulige eller hvor de voksnes rettigheter også må respekteres. Friheten kan da ikke bestå i at barna får herje som de vil, men det lar seg gjøre å finne en eller annen løsning som gir barna kompensasjon i form av andre tiltrekkende ting. Forbudet kan gjøres forståelig for dem ved at situasjonen tilrettelegges. Forutsetningen for at dette skal lykkes er at en ikke går ut fra at det ligger ondskap i barnas ønsker og at det ikke oppstår et følelsesmessig motsetningsforhold mellom partene. Det er min erfaring at jeg nesten alltid kan få barna med på en fellesløsning, med på et samarbeid hvis jeg snakker til dem på en hyggelig og munter måte og bruker min fantasi til å finne kompensasjoner. Snakker jeg derimot moraliserende og uforstående uten å akseptere deres rettigheter ender det alltid med strid og gråt. Både de og jeg blir sure.

Enkelte ganger hender det at barna virkelig er urimelige. At en da viser sinne er ikke bare rimelig, men av og til også riktig. En gang hadde jeg vært på tur med barna hele dagen. Det hadde vært en storartet dag for dem. De hadde fått være oppe atskillig lenger enn vanlig og alle parter var skjønt enige om at det hadde vært en fin festdag og at det var på tide å legge seg. Etter at barna var kommet i seng begynte den minste å base i sengen og hive sengetøyet utover golvet. Det var nettopp lagt rent på. Jeg hadde mange ganger forklart dem at det ble altfor mye arbeid og vask for hushjelpen. Han var altså fullt klar over at det var lumpent å gjøre det. Ved å heie sånn holdt han de andre barna våkne (jeg hadde to mindre barn på besøk). Når jeg ved denne anledning var sint og han sa: "Mamma du er så sint", sa jeg: "Ja, synes du ikke det er rimelig. Du blir jo også sint når noen er virkelig lumpne mot deg". Dette innrømmet han villig og la seg nokså fort til å sove. Både barns og voksnes sinne kan altså være berettiget og det er sunt at det kommer til uttrykk. Et saklig berettiget sinne hos voksne virker befriende på barna fordi de dermed også får rett til selv å være sinte og få utløp for det.

Et rettferdig sinne bør få avløp.

I denne forbindelse er vi nødt til å komme inn på sinneaffekten som sådan. Jeg sa at det fantes et sunt sinne og satte det som motsetningen til det latente sinne, det undertrykte sinne. Hvis et spebarn blir holdt fast blir det sint. Det er en spontan reaksjon på noe som er unaturlig for spebarnet. Slik går det også når andre livsviktige behov hindres. Den første reaksjon på kjærlighetstap er også sinne. En urettferdig behandling skaper også sinne. Det er ikke noe som individet kan for. Det skyldes sannsynligvis produksjonen av visse kjemiske stoffer og står i selvbevarelsens tjeneste. Vi vet iallfall at samtidig med sinneaffekten er det f.eks. øket adrenalinproduksjon (stoff som utskilles i binyrene). Vi vet også at adrenalinproduksjonen har en tendens til å øke muskelaktiviteten. Hvis nå sinnet ikke kommer til uttrykk, skapes enten følelsesmessig resignasjon og sinnet slår om i sorg, eller i angst og tross. Forbys disse følelsene, prøver individet også å beherske dem, biter tennene sammen, svelger og holder pusten. Gjentar prosessen seg regelmessig, får individet automatiske bremsemekanismer. Mellomgolvetts bevegelighet blir nedsatt og det oppstår kroniske hemninger som er nødvendige for å holde affektene nede. Individet merker etter hvert hverken hemningene eller affektene. Det går imidlertid med et konstant energiforbruk til dette. Noe av effektiviteten og den spontane handlekraft og følsomhet fortæres. Det kan yttre seg som interesseløshet, som tretthet, som manglende evne til avspenning og dermed forbundet søvnløshet. Den opprinnelige sinneaffekt blir mer holdt nede enn egentlig opphevet. Det er det vi betegner som latent aggresjon eller latent sinne. Dette latente sinne kan omsette seg åndelig i form av fanatisme, egenrettferdighet, fordømmelseslyst.

Det kan omsette seg i karakterholdningen: den sadistiske karakter, den føyelige men saboterende karakter eller den trassige karakter. Men den største fare ved det latente sinne er at det er så lett å appellere til en slik ubevisst aggresjon. Det er nettopp denne mekanisme som den nasjonal-socialistiske oppdragelse virket gjennom. Nettopp fordi den individuelle frihet ble forbudt, men nasjonal selvhevdelse og aggresjon tillatt, eksploderer hatet med en enorm slagkraft. Det virker som en innsjø som er demmet opp til bristepunktet og demningen så fjernes.

Omvendt, hvis sinneaffekten får komme til uttrykk i den primære situasjon og en ikke kunstig skaper sinne, oppstår ikke det latente hat og en kan derfor heller ikke vekke det ved irrasjonelle midler. Evnen til sinne blir imidlertid ikke borte. Det vil altså si at under et voldelig overgrep reiser individet eller nasjonen seg til sunt forsvar. Forsvarsviljen i et folk blir ikke borte selv om oppdragelsen ikke har vært "militaristisk", autoriteter og ikke har bygget på angst, frykt og tukt. Vi må derfor også se naturlig på barna når de slåss og er sinte. Det er bedre at de blir ferdige med det enn at de som voksne skal bære på latent sinne som ikke kan kontrolleres. Det forhindrer ikke at en kan si fra hvis barnets sinne har vært uberettiget eller "slåsskampen" har vært på ukameratslig grunn. Forutsetningen for at det blir et naturlig avløp og sikring av en sunn aggresjon er at sinnet er rettferdig.

Det er her faren ligger, for i de aller fleste situasjoner kommer sinne av manglende forståelse for barnets situasjon eller av dårlig humør og tretthet som barnet ikke er skyld i. Da er det et urettferdig sinne, et maktovergrep. En skal også huske på at selv i situasjoner hvor en er "rettferdig sint" fordi et barn har vært sjofelt eller egoistisk, er det grunn til å tenke over hvorfor barnet viser slike trekk og lete etter årsaken i den alminnelige situasjon. Er nemlig et barn gjennomgående sjofelt, gjennomgående trassig, gjennomgående egoistisk, kan en være sikker på at det er livsviktige ting som ikke blir tilgodesett for barnet. En kan altså godt ta avstand fra en handlemåte og dog forstå den og prøve å rette på barnets livsforhold. Det er dette som er så vanskelig for folk å forstå. Når et barn f.eks. er tyrannisk på grunn av sorg eller mindreverdsfølelse, skal en ikke finne seg i tyranniet fordi det festner tyrannen i barnet, men en må vise kjærlighet og forståelse for hvorfor barnet er blitt sånn og forklare barnet det også. Min erfaring er at en kan forklare forbløffende små barn deres egen situasjon. Jeg er gjentatte ganger blitt slått av forbauselse over hvor meget selv to- og treåringer forstår hvis en bruker enkle ord.

Ved disse eksemplene har jeg prøvd å vise at vanskene ved en demokratisk oppdragelse består i manglende demokratisk innstilling hos de voksne, manglende humør og overskudd. Nervøse foreldre får lett nervøse barn. Det er tragedien. Det er det som ligger i miljøer og som i bibelen betegnes som "fedrenes misgjerninger på barn, på dem i første ledd og på dem i annet ledd - - -", dvs. fra generasjon til generasjon. Men skjønner en dette kan det likevel rettes mye på. For det første er det avgjørende for barna at foreldrene innrømmer sine feil. For det annet kan en også få hjelp for sin nervøsitet, og for barnas skyld er en forpliktet til mest mulig å unngå å bli overtrett. Det fins situasjoner hvor en ikke selv er herre over om en blir for trett. Men da må en også finne seg i at barna er vanskeligere. Det går over når atmosfæren blir anderledes. Samfunnet må også gjøre mere for at husmorens dag kan bli kortere. Rasjonaliserte kjøkken og husmorvikarer må til.

Boligproblemet må løses.

Det ser ut som om det også er meget vanskelig å rette på de ytre hindringer for en demokratisk oppdragelse. Det største misforholdet ligger i boligbyggingen. Framstillingen har gått ut på å vise hvordan barna lovmessig på hvert utviklingsstrinn har bestemte behov som ikke kan neglisjeres uten at barna tar skade. En svært viktig del av deres utvikling ligger i deres utfoldelsestrang, plass og lekemulighet. Når leilighetene i byene gjennomsnittlig for familier med barn er på ett og to rom, er en slik utfoldelse absolutt umulig og det er i virkeligheten en dyp usamhet å kalle slike hjem gode for bar-

na, selv om foreldrene er aldri så kjærlige og det er aldri så rent og ordentlig der. Sett ut fra barnas tarv bygger vi udemokratisk. Skal vi forlange at foreldrene reformerer sin oppdragelse i demokratisk retning må vi gjøre dette mulig for dem. Ikke bare foreldrene, men samfunnet må gå i seg selv. Barnehagene kan nok kompensere meget av boligvanskene for barna, men det er ikke på langt nær nok. Barna må også ha rettigheter i sine egne hjem, de må ha en plass som de kan kalle sin egen. De omkostninger som bedre boligbygging og bedre levestandard for hele befolkningen vil medføre kommer hele samfunnet til gode i større fellesskapsfølelse og større vilje til å yte noe for helheten.

*

Etter denne framstillingen skulle det forhåpentligvis være klart at den nazistiske autoritære oppdragelse skaper én bestemt karakter, en nevrotisk karakter som gjør et tillitsfullt samarbeid menneskene og nasjonene imellom umulig. Forhåpentligvis er det også blitt klart at en demokratisk oppdragelse bygger på å fremme det enkelte individs naturlige modning og hindre kompensatorisk karakterdannelse. Herav framgår at menneskene ikke kan presses inn i ett bestemt bilde. Det som det gjelder er å bevare menneskene levende og varme.

Oppdragelsen og vilkårene i verden ennå er langt fra gjennomført demokratisk. Oppdragelsen har gjennomgått en langsom utvikling slik som demokratiene også har gjort det, men er ennå en blanding av godt og ondt. Det er nok av autoritære trekk i den. Det gjelder hjemmene og det gjelder skolen. På samme måte har demokratiene ingen klar demokratisk struktur fordi de blant annet ikke har det økonomisk. Forutsetningen for at F.N. skal kunne fungere i fredens tjeneste er en reform av sinnene og den økonomiske struktur. Det er et gjensidig forhold og kampen for en endring må gå hånd i hånd på begge områder. Det er ingen enkel prosess.

Som alle vil skjønne er det en rekke ting som hindrer oss i å gjennomføre dette pedagogiske program. Dårlig økonomi og slette boligforhold er avgjørende hindringer. De voksnes egen struktur, deres tretthet og nervøsitet vil skape store vansker. Det er ting som ikke kan rettes på med en gang, men har vi forståelsen for hvor absolutt avgjørende det er for demokratiets fullending må vi bruke all vår vilje til å komme videre. Verden vil sikkert oppleve faser da utviklingen stopper opp, nye kriger truer og setter en bom for en friere oppdragelse og en friere skole. Det ville f.eks. være urimelig å forlange at Sovjet-Samveldet skulle ha fortsatt sitt sosialistiske oppdragelses- og skoleprogram da de så den siste krig nærme seg. Den russiske befolkning var kuet i århundrer og prosessen måtte også sinnsmessig ta tid. Når reaksjonen her prøver å slå oss i hodet med den sovjet-russiske pedagog Makarenko har det bare med misbruk og ikke med saklighet å gjøre.

Når den historiske utvikling hindrer oss fra å følge den prinsipielle linje, må vi ikke idealisere dette, men regne med det som den påtvungne hindring det er. En slik betraktning av hendelsene er forutsetningen for at vi med vilje og kraft kjemper den demokratiske oppdragelse videre fram. Vi må kunne resignere uten å fortvile. Vi må kunne tåle bekymringer, problemer og feil og vi må ikke tape troen på at vi kan nå målet selv om dette først oppnås gjennom generasjoner. Hovedbetingelsen er at vi har den nødvendige prinsipielle klarhet og blir oss bevisst forskjellen på nazistisk-autoritær og demokratisk mentalitet.

* * *

Literatur som med fordel kan leses:

- Aldrych : Små barn är också människor. Natur och Kultur. Stockholm.
- Susan Isacs : Fra bleien til skolebenken. Tiden Norsk Forlag.
- Arnold Gesell og
Frances L. Ilg : Infant and Child in the Culture of Today.
Harper & Brothers, New York.
- Charlotte Bühler : Fra Barndom til alderdom. Cappelens forlag.
Min rare familie.
- Alva Myrdal : Stadsborn. Kooperative förbundets bokförlag. Stockholm.
- A. S. Neill : Problemföräldrar. Natur och Kultur.
- Wilhelm Wernstedt : Barnens själsliv. - " -
- Olaf Storstein : Fremtiden sitter på skolebenken. Tiden Norsk Forlag.
- Nic Stang : Demokratiets gjenfødelse. Grundt Tanum.