
Etik och praktisk
kunskap

tore nordenstam

man tänker sig ibland att etiken är som en

pyramid. Pyramidens breda bas består av alla våra

moralutsagor om individer och deras egenskaper

och handlingar. Toppen består av en överordnad

norm i stil med utilitarismens grundprincip eller

Kants kategoriska imperativ. En kritisk diskussion

av pyramidmodellen för etik är det första

ledmotivet i boken Etik och praktisk kunskap.

Det andra ledmotivet är att skissera ett alternativ

till pyramidmodellen. Tore Nordenstams förslag

är att etiken är som ett isberg. Den formulerade

etiken är bara toppen på allt det som ligger under

vattenytan – all vår praktiska kunskap.



to
re n

o
rd

en
sta

m
  

E

tik och
 praktisk ku

n
skap

ISBN 978-82-303-2049-5

etik och praktisk kunskap

Etik och praktisk
kunskap

tore nordenstam


© Tore Nordenstam 2012

www.torenordenstam.se

Grafisk form och tryck:

Författares Bokmaskin, Stockholm, 2012

isbn 978-82-303-2049-5

Innehåll

Några inledande betraktelser . . 	 9

Finns det experter på moral? . . 	 16

Konventionell moral och kritisk etik . . 	 43

Etik och praktisk kunskap . . 	 52

Det deduktiva idealet . . 	 71

Konsekvensetikens remarkabla töjbarhet 	 89

Kant och utilitaristerna . . 	 94

Från » är « till » bör «? . . 	 115

Förståelse och förändring. . 	 137

Expertens engagemang . . 	 153

Två oförenliga traditioner . . 	 160

Avskräckningens moral . . 	 180

Om texterna . . 	 200

7

Förord

Man tänker sig ibland att etiken är som en pyra-
mid. Pyramidens breda bas består av alla våra mo-
ralutsagor om individer och deras egenskaper och
handlingar. Toppen består av en överordnad norm
i stil med utilitarismens grundprincip eller Kants
kategoriska imperativ. En kritisk diskussion av py-
ramidmodellen för etik är det första ledmotivet i
boken Etik och praktisk kunskap.

Det andra ledmotivet är att skissera ett alterna-
tiv till pyramidmodellen. Mitt förslag är att etiken
är som ett isberg. Den formulerade etiken är bara
toppen på allt det som ligger under vattenytan – all
vår praktiska kunskap.

Experter spelar en central roll på de flesta av li-
vets områden. Det finns numera mängder av exper-
ter också på etikens många delområden. Men vad
innebär det egentligen att vara expert på etik? Det
är det tredje ledmotivet i boken.

Som en antydning om vart det barkar hän väl-
jer jag ett citat från den österrikiske filosofen och
samhällsvetaren Otto Neurath: » Som sjöfarare är vi
som på öppet hav måste bygga om sitt skepp utan
att någonsin kunna ta det isär i en docka och sätta
det samman igen utifrån de bästa beståndsdelarna. «

9

Några inledande betraktelser

etik och moral

När jag en gång blev ombedd att skriva en kort ar-
tikel om moral för ett nytt uppslagsverk, började
jag så här: » Moral i vid mening är en beteckning
för alla föreställningar om vad som är riktigt och
fel, värdefullt och förkastligt i det sociala livet. Alla
mänskliga egenskaper och handlingar och alla sam-
hällsförhållanden kan alltså bedömas från moralisk
synpunkt. Det moraliska området kan indelas i olika
delområden, t.ex. sexualmoral, affärsmoral, kristen
moral, sovjetisk moral. « Det kan kanske duga som
en kort påminnelse om vad som ligger i begreppet
moral. Som alltid när det gäller komplexa begrepp
måste en sådan allmän karakteristik fyllas ut med
många exempel och kommentarer. Det kommer en
del sådant i de följande kapitlen.

Ordet ’etik’ står ofta för det samma som ’moral’.
Socialistisk moral är det samma som socialistisk
etik, för att ta ett exempel. ’Etik’ används också som
ett namn på läran om moral. Filosofisk etik är det
samma som moralfilosofi. Uttrycket ’etik och moral’
används ofta utan man gör någon åtskillnad mellan

10

etik och moral. Uttrycket har en förstärkande funk-
tion, men i de flesta sammanhang är det nog så att
det hade räckt med ett av orden.

moral och omoral

Ibland inskränks moralens område till att gälla pri-
vata förhållanden. En sådan privatisering av moralen
fanns redan i antiken. De filosofiska riktningarna
epikurism och stoicism koncentrerade sig på indi-
videns välgång och lycka.

Ofta används moralbegreppet på ett ändå mera
inskränkt vis – moral och omoral har först och
främst med sexuella förhållanden att göra. Det
inskränkta moralbegreppet kan bland annat an-
vändas för att avfärda moraliska bedömningar av
ekonomiska och politiska förhållanden som ovid-
kommande.

dubbelmoral

När en person eller en grupp har två uppsättning-
ar av moralföreställningar (normer, värderingar,
mönsterexempel) som täcker samma verklighets-
område och som inte är förenliga med varandra,
har man med dubbelmoral att göra. De moralfö-
reställningar som kommer till uttryck i det som vi
faktiskt gör är inte alltid förenliga med det som vi
säger till andra och tänker för oss själva. Man måste

11

skilja mellan moralen som ideologi och den prak-
tiserade moralen.

En vanlig variant av dubbelmoral bygger på
skillnaden mellan det offentliga och det privata.
Det finns saker och ting som kan vara rätt och bra
i privata sammanhang men inte i offentlighetens
ljus. Då handlar det inte om dubbelmoral utan om
hänsynstagande till situationen. Men det finns också
fall där vi anser att det skulle vara fel att bedöma det
privata på annat sätt än det offentliga. Då använder
vi gärna ordet ’dubbelmoral’ för att uttrycka vårt
klander. Pacifister kan till exempel betrakta det som
en form av dubbelmoral när kristendomens femte
bud – » Du skall inte dräpa « – begränsas till privats-
fären. När vetenskapsutövare och andra experter är
beredda att göra saker i sin yrkesroll som de annars
skulle ta avstånd från kan det ibland vara en form
av dubbelmoral.

En vanlig form av dubbelmoral bygger på före-
ställningar om skillnader mellan det manliga och
det kvinnliga. När samma prestationer utförda av
män och av kvinnor bedöms olika, kallas det för
dubbelmoral under förutsättning av att man bedö-
mer diskrimineringen som oberättigad. Kampen
för kvinnofrigörelse vänder sig inte minst mot den
existerande dubbelmoralen på arbetsmarknaden
och det sexuella området.

12

riktiga handlingar och moralisk
omdömesförmåga

För att kunna utföra en handling av ett bestämt slag
måste vi ha förvärvat vissa färdigheter. Det gäller
både för praktiska göromål som att laga skor och att
steka pannkakor och för teoretiska göromål som att
kritisera teorier eller att utarbeta strategier.

Om man ser på den filosofiska och vetenskap-
liga litteraturen om moral i ljuset av distinktionen
mellan handling och kompetens, så framträder en
väsentlig skillnad mellan äldre och nyare sätt att
behandla moralen. I den nyare moralfilosofin, från
slutet av 1700-talet till våra dagar, har man nedlagt
mycket arbete på att finna regler som kan användas
för att skilja mellan riktiga och oriktiga handlingar.
Kants kategoriska imperativ är ett försök att formu-
lera en överordnad regel för riktiga handlingar: » Du
skall handla så att du kan vilja att din handlingsprin-
cip också blir använd av alla andra som är i samma
slags situation. « Den utilitaristiska lycko- eller nyt-
toprincipen är ett annat exempel på samma sak: » Du
skall försöka att maximera lyckan för så många som
möjligt. « I den utilitaristiska traditionen är utgångs-
punkten situationer där en individ kan välja mellan
olika handlingsalternativ. Individens problem är att
avgöra vilket handlingsalternativ som är det riktiga
för honom eller henne. Det gör han eller hon genom
att beräkna värdet av följderna av de olika alternati-

13

ven, för att sedan välja det alternativ som sannolikt
leder till de bästa konsekvenserna för alla berörda
parter. Kant föreslår en helt annan metod för att
hantera sådana problem: gör tankeexperimentet att
alla andra kommer att handla på samma sätt – kan
du utan att hamna i självmotsägelser vilja det? (Mer
om detta i kapitlet Kant och utilitaristerna.)

Moral uppfattas numera ofta som en uppsättning
normer och värden. Etiken ses gärna som en lära
om handlingars riktighet och konsekvensers värde.
Det perspektivet på moral spridde sig på 1800-talet
från filosofin till samhällsvetenskaperna och är en
del av fundamentet för mycket av det som i våra da-
gar görs på sådana områden som nationalekonomi,
företagsekonomi och sociologi.

De förutsättningar som individen måste ha för
att kunna välja riktigt behandlas styvmoderligt i
den utilitaristiska traditionen. Det är däremot ett
centralt ämne i äldre moralfilosofi, från Platon och
Aristoteles på 300-talet f. Kr. till Hume på 1700-talet.
Det grundläggande antagandet i det perspektivet på
moral är att riktiga handlingar förutsätter kompe-
tenta aktörer. Ofta framställs de villkor som aktören
måste uppfylla för att kunna handla riktigt som en
analys av de karaktärsegenskaper (» dygder «) som
är nödvändiga för kompetent moraliskt handlande.
Aristoteles betonar att moralisk omdömesförmåga
är något som måste förvärvas, till att börja med ge-
nom att man handlar under de mera erfarnas led-

14

ning, därefter genom egen handling och reflexion.
Teoretisk kunskap om moralregler kan aldrig ersätta
den praktiska klokhet som bara kan förvärvas ge-
nom reflekterat handlande.

Kompetens på moralens område innebär mycket
mera än kunskaper om regelsystem och värdeskalor.
Moralisk omdömesförmåga kräver en människo-
syn och en samhällssyn som är utprövad i ens egna
erfarenheter och en förmåga att anpassa sina egna
reaktioner till de föreliggande situationerna på ett
adekvat sätt, något som bara kan läras genom egen
erfarenhet.

Litteratur

Litteraturen om etik är stor. Till att börja med vill jag
rekommendera tre böcker:

Först en klar översikt över den västerländska filosofins
historia inklusive de stora moralfilosoferna från
Sokrates, Platon och Aristoteles till vår egen tid:
Gunnar Skirbekk och Nils Gilje, Filosofins historia,
Göteborg 1995. På originalspråket nynorska är
den nyaste versionen från 2007: Gunnar Skirbekk
og Nils Gilje i samarbeid med Anne Granberg,
Cathrine Holst og Rasmus Slaattelid, Filosofihistorie.
Innføring i europeisk filosofihistorie med særleg vekt på
vitskapshistorie og politisk filosofi.

Därnäst en stor handbok: P. Singer, red., A Companion
to Ethics, Oxford 1991, paperback 1993 och senare
upplagor.

15

Och så den moralfilosofiska klassikern framför alla
andra – fortfarande mycket läsvärd: Aristoteles, Den
nikomachiska etiken, Göteborg 1988, 1993, 2004.

Artikeln om moral som nämns i början av Några
inledande betraktelser finns i Pax Leksikon (Oslo 1980).
Både det norska originalet och en dansk översättning
finns på internet, bland annat här: http://www.
torenordenstam.se/moral/moral.pdf.

16

Finns det experter på moral?

om poker och andra spel

Det är inte så att allt är tillåtet i poker. Man får inte
störa motspelarna med högljutt pratande, till exem-
pel, för att inte tala om regelrätt fusk. En god poker-
spelare avstår från sådant, men för övrigt uppträder
han eller hon på sätt som bryter mot mycket av det
som vi är vana vid i vardagslivet. Den framgångs-
rika pokerspelaren behärskar till exempel konsten
att bluffa sina motspelare. Så är det i det spelet som
kallas » poker «. Hur är det i det spelet som kallas
» att göra affärer «?

När frågan ställs på det viset, kan det vara närlig-
gande att svara som en amerikansk skribent gjorde
för några år sedan: affärslivet är i likhet med poker
ett hasardspel, men på båda områdena är det spe-
larnas duglighet som är det avgörande i det långa
loppet. » I båda spelen är det så att den avgörande
segern beror på grundliga kunskaper om reglerna,
psykologisk förståelse av de andra spelarna, en fräck
fasad, en ansenlig mängd självdisciplin och en för-
måga att raskt och effektivt kunna utnyttja de möj-
ligheter som råkar dyka upp. «

17

Citatet är från en artikel med titeln » Is Business
Bluffing Ethical? «, som publicerades en av de ledan-
de tidskrifterna på det ekonomiska området, Har-
vard Business Review, 1968. Författaren heter Albert
Z. Carr, som gav ut en bok med titeln Business as a
Game samma år. Artikeln finns i lätt förändrad form
med i boken i ett kapitel som heter » The Ethics of
Bluffing in Business «. Boken vänder sig enligt förfat-
taren själv först och främst till studenter och andra
yngre människor som är intresserade av en karriär
på affärslivets område.

Carrs budskap till de förhoppningsfulla unga eko-
nomerna var att affärslivet har sin egen moral som
på intet vis sammanfaller med privatlivets etik. I det
privata är det en grundläggande regel att man skall
hålla sig på sanningens väg. I affärernas värld är det
inte så. För att kunna lyckas i affärslivet måste man
skilja skarpt mellan vardagslivets etik och de speci-
ella regler som gäller i det ekonomiska livet. Förmå-
gan att ljuga och bluffa är helt enkelt ett villkor för
att kunna överleva på det området. Carr illustrerar
sin tes med några exempel.

Ett av exemplen handlar om affärsmannen Tom
som äter lunch tillsammans med en kund. Kunden
frågar om han skulle kunna tänka sig att stödja en
viss politikers valkampanj med 100 dollar. Affärs-
mannen måste tänka sig om ett tag innan han sva-
rar ja. Politikern tillhör nämligen inte det partiet
som Tom själv sympatiserar med. Men han svarar

18

ja med tanke på möjligheterna att få till stånd ett
bra kontrakt både nu och vid senare tillfällen. När
Tom samtalar med sin hustru om dagens händelser,
kommer hon med följande kommentar: » Tom, det
är något som är fel i affärslivet när man blir tvung-
en att välja mellan familjens existensgrundlag och
sina plikter mot sig själv på det viset. « Carrs kom-
mentar är att Tom och hans fru ser på episoden på
två olika sätt. Hustrun bedömer situationen i ljuset
av privatlivets etiska regler, mannen betraktar den
som affärsman, som en fråga om spelstrategi. Våra
etiska erfarenheter från vardagslivet måste sättas i
parentes om vi vill delta i det ekonomiska livet – det
är Carrs budskap.

Några andra exempel som nämns i Carrs text är
Ralph Naders kritik av bilindustrins bristande in-
tresse för bilisternas liv och säkerhet i boken Unsafe
at Any Speed (utgångspunkten var de allvarliga de-
fekterna i bilmodellen Chevrolet Corvair; några år
senare inskärptes allvaret i Naders kritik av Ford
Pinto-affären); politikern Moynihans kritik av
försäkringsbolagens systematiska användning av
felaktig statistik för att ta ut alltför höga premier
av försäkringstagarna; kritik från politiskt håll av
matindustrins tendens att sprida varorna i vilse-
ledande förpackningar. Carr bedömer de fallen på
samma sätt som de berörda bolagen gjorde det den
gången – så länge som man håller sig inom lagens
gränser, är allt tillåtet. Om strängare lagar gör det

19

nödvändigt att ändra på tillvägagångssätten, så gör
man det. För övrigt är det bolagens uppgift att ut-
nyttja marknaden så effektivt som möjligt.

Carrs exempel är hämtade från U.S.A. på 1960-ta-
let. Ekonomiprofessorn Andreas Falkenberg har in-
vänt att 1968 ligger långt tillbaka i tiden, att många i
dag inte godtar påståendet att allt är tillåtet så länge
som man efterlever lagens bokstav och att de flesta
affärsmän opererar på ett område där » alla känner
alla « och där det följaktligen är viktigt att bevara sitt
goda rykte. Den sista poängen är för övrigt helt i över-
ensstämmelse med Carrs rekommendationer. Men
frågan är om inte de hållningar som Carr beskriver
lever i bästa välmåga också i dag, både i U.S.A. och i
Skandinavien och alla andra delar av världen.

etisk konventionalism

Carrs synpunkter är ett klart exempel på ett inte
ovanligt perspektiv på etiska förhållanden: håll dig
inom lagens ramar, bryt inte med traditionerna på
ditt verksamhetsområde och gör för övrigt det som
tjänar dina egna intressen bäst! Vi kan kalla det etisk
konventionalism. Etisk konventionalism kan kritise-
ras på flera sätt.

(1) Etisk konventionalism leder till dubbelmoral.
Tom och alla andra i liknande situationer förutsätts
ha en moral på arbetstid och en annan på fritiden.
Efter arbetsdagens slut får Tom gärna kritisera sitt

20

eget uppträdande tidigare på dagen, men enligt kon-
ventionalismen skall de olika rollerna hållas åtskilda.
På samma sätt kan man argumentera för att det är
riktigt för en domare att följa landets lagar när han
är i tjänst (tänk till exempel på rasdiskriminerande
lagar i Nazityskland eller apartheidtidens Sydafrika).
Och när han inte utövar sitt yrke, kan han efter bästa
förmåga bidra till att försöka förändra de inhumana
lagar som han själv praktiserar på dagtid. Och så
vidare. Mot den sortens personlighetssplittrande
hållningar kan det anföras att det finns ett bättre
alternativ. Det är inte nödvändigtvis så att yrkeslivet
kräver en helt annan etik. Toms agerande kan och
bör diskuteras från samma utgångspunkter som allt
annat beteende.

Som alternativ till Carrs uppfattning kan vi då
formulera följande tes: Näringslivets etik är inte ett
moraliskt reservat med sina egna normer utan en til�-
lämpning av normala etiska synpunkter och erfaren-
heter på ett speciellt område.

(2) De etiska konventionerna räcker inte alltid till.
De svåraste etiska frågorna uppstår i situationer där
olika hänsyn drar åt olika håll. Lojalitetskonflikter
i yrkeslivet är ett bra exempel. Tänk på det dilem-
ma som ingenjören på Ford hamnade i när inga av
hans chefer ville lyssna på hans varningar angående
Pintomodellens bristande säkerhet! Eller tänk på de
motstridande hänsyn som ledde till Toms dilemma
i exemplet ovanför!

21

När konventionerna inte räcker till, griper man
gärna till etiska teorier i hopp om att de skall kunna
bidra till att ordna upp i den etiska röran. Det är ett
diskutabelt grepp som vi skall återkomma till senare.

(3) Den tekniska utvecklingen – och andra för-
ändringar – leder ibland till att vi hamnar i nya si-
tuationer där de gamla reglerna inte kan visa vägen
tydligt nog. Nya konventioner behövs ibland för att
hantera de etiska problem som utvecklingen med-
för. Hur skall man gå fram då? Om det säger Carr
ingenting.

Medicinsk teknologi är ett sådant problemom-
råde. När man började använda respiratorer på
1960-talet, blev det möjligt att hålla patienter som
eljest skulle ha dött i livet i veckor, månader och år.
I några av fallen visade patienterna inte några som
helst tecken på medvetet liv, men de elementära
biologiska funktionerna upprätthölls med hjälp av
de nya apparaterna. Föräldrarna till Karen Quin-
lan – ett av de mest omskrivna fallen den gången
– önskade få dottern frånkopplad från hjärta-lung-
maskinen. Men läkarna på det berörda sjukhuset
ansåg att det skulle strida mot ett av den medicin-
ska etikens grundläggande påbud – det är läkarens
uppgift att bidra till att upprätthålla liv, en läkare
får aldrig medverka till att ta liv.

Fallet Quinlan och andra historier av samma slag
ledde raskt till en omfattande diskussion om den
traditionella synen på liv och död och till analyser

22

av skillnaden mellan att ta ett liv och att avstå från
en konstlad förlängning av ett rent vegeterande till-
stånd utan några av de kännetecken som vi brukar
räkna som minimikrav när det gäller livskvalitet.
Resultatet av diskussionerna blev tämligen drastiskt
– en ny definition av vad det innebär att vara död
(begreppet ’hjärndöd’).

Exempel från ett helt annat område är uppfin-
ningar som internet och CD-skivor, som har fört till
nya problem på det upphovsrättsliga fältet. I vilken
utsträckning skall elektroniska utgåvor av texter,
till exempel, räknas som publikationer som faller
in under de etablerade copyright-bestämmelserna?
Det uppstod ett akut behov av nya konventioner för
att hantera de nya problemfallen.

(4) Mot den varianten av etisk konventionalism
som Carr försvarar kan det riktas ytterligare en in-
vändning: näringslivet är inte ett spel. Han pekar
på några likheter mellan det som sker i ett spel som
poker och det som sker i näringslivet. Men han säger
inte något om skillnaderna mellan spel och fastig-
hetsaffärer, till exempel. Om jag skulle ge mig in på
pokerspelande, så måste jag räkna med att bli lurad
av mera erfarna spelare. Men om jag sätter igång
med ett av mitt livs största investeringar i form av
inköp av ett hus, så godtar jag inte att säljaren och
mäklaren beter sig som pokerspelare. Jag väntar mig
att både säljare och mäklare uppträder ärligt, så att
jag får upplysningar om eventuella dolda fel och så

23

vidare. Det kan kanske vara klargörande att peka
på likheter mellan existerande praxisar på det eko-
nomiska området och spel av olika slag, men det är
antagligen mera klargörande att få tag i skillnaderna.

(5) Den femte och sista poängen gäller konventio-
nalismens påstående att allt som inte är uttryckligen
förbjudet enligt de lagar och förordningar som gäller
i det land som man vistas i är moraliskt acceptabelt.
Det är uppenbart inte ett hållbart påstående. Rätts-
systemet måste vara i någorlunda samklang med den
allmänt utbredda moralen. Annars blir inte lagarna
respekterade. Men av det följer det inte att alla lagar
är moraliskt acceptabla. Tänk till exempel på skat-
teregler som uppfattas som orättvisa eller diskrimi-
nerande lagar som strider mot grundläggande män-
niskorättigheter! Sådana lagar bryter man gärna om
det inte är alltför riskabelt. Ibland kan det till och
med vara en moralisk plikt att bryta mot en existe-
rande lag (civil olydnad). Området för det juridiskt
rätta sammanfaller bara delvis med området för det
moraliskt rätta. Stora delar av livet är lyckligtvis inte
ingärdade av lagbestämmelser. Men det betyder inte
att allt är moraliskt tillåtet om det inte är fel juridiskt
sett. Sexuallivet i länder som Sverige och Norge är
inte underkastat myndigheternas censur för vux-
nas del, men det innebär inte att de vanliga etiska
principerna om hänsyn och omsorg är satta ur spel.
Det moraliska och det rättsliga överlappar, men alla
lagbestämmelser måste tåla etisk granskning. Kon-

24

ventionalismen sätter vagnen framför hästen när
den hävdar att moralen bestäms av juridiken.

riktiga handlingar
och etisk klokhet

Moralfilosofins traditionella uppgift är att fram-
bringa en översikt över hela det moraliska områ-
det. Det är ingen liten uppgift i betraktande av att
praktiskt taget allt mänskligt görande och låtande
har en moralisk sida. Hur skall man gå till väga om
man vill nå ett så ambitiöst mål?

En vanlig strategi bygger på antagandet att mora-
len kan ses som en pyramid. Pyramidens bas består
av utsagor om våra handlingar och deras följder.
Handlingarna hör hemma i bestämda handlings-
traditioner eller praxisar. Man föreställer sig gärna
att handlingar och praxisar styrs av regler av olika
slag – till exempel tumregler, strategiska riktlinjer,
etikettens konventioner, juridiska bestämmelser
och etiska normer. En av standardprocedurerna på
det moralfilosofiska området är att visa att utsagor
om enstaka handlingar kan härledas från allmänna
normer. En utsaga som » Du lovade att göra det, och
då skall du göra det! « kan härledas från normen
» Ingångna kontrakt, avtal och löften skall hållas. «
Därefter försöker man att visa att mängden av all-
männa normer kan härledas från en enda grundläg-
gande norm (eller eventuellt några få grundläggande

25

normer). Det är den strategin som man finner i de
moralfilosofiska traditioner som har dominerat fäl-
tet de sista två hundra åren: utilitarismen och den
kantianska traditionen. Båda traditionerna här-
stammar från slutet på 1700-talet, med den engelske
juristen Jeremy Bentham som utilitarismens vikti-
gaste grundläggare och den tyske filosofen Imma-
nuel Kant som startpunkten på den tradition som
är uppkallad efter honom.

Den utilitaristiska grundprincipen kan i all kort-
het formuleras så: Handla alltid så att du bidrar till
maximera mängden av lycka här i världen!

Kants grundläggande princip är ganska komplex,
men som en antydning om vad det handlar om kan
vi välja följande formulering: Handla alltid så att
du utan att inveckla dig i självmotsägelser kan vilja
att alla andra som är samma slags situation som du
själv är i nu handlar på samma vis! Alla skall alltså
behandlas lika, inklusive den handlande själv.

Gemensamt för de två traditionerna är förslaget
att enskilda utsagor kan härledas från allmänna nor-
mer, som i sin tur kan härledas från en grundnorm.
Men hur är det med den mest grundläggande nor-
men? Finns det någon möjlighet att stödja den? Om
man anser sig ha funnit stöd för en grundläggande
norm, så visar det väl bara att normen inte var så
grundläggande som man trodde? Så argumenteras
det ibland i moralfilosofin och på alla andra områ-
den där man har med normer och värden att göra.

26

När det gäller de mest fundamentala normerna, är
det enda man kan göra att välja mellan att godta
dem eller att förkasta dem. Valet kan inte vara an-
nat än irrationellt eftersom det är omöjligt att stödja
verkligt basala normer med hänvisning till andra
normer. Den positionen kallas ibland för decisio-
nism. Till decisionismens mest kända försvarare
hörde sociologen Max Weber i början av 1900-talet
och vetenskapsfilosofen Karl Popper omkring mit-
ten av 1900-talet.

Men situationen är kanske inte så hopplös som
den kan verka i förstone. Tesen att moralen med
nödvändighet vilar på en irrationell grund bygger på
en förvrängd bild av vad moral är. Exemplets makt
och den moraliska erfarenhetens roll kommer inte
till sin rätt i den bilden som vi nu skall försöka er-
sätta med ett mera realistiskt porträtt av moralen.

När man talar om grundläggande normer eller
värdeaxiom eller dylikt, brukar det ligga ett speciellt
antagande någonstans i bakgrunden. Man förutsät-
ter att moralen, rätten och andra normsystem är
uppbyggda på samma vis som axiomatiska system i
matematiken (typexempel Euklides geometri). Från
de mest grundläggande utsagorna – axiomen – kan
man då härleda de mindre grundläggande utsa-
gorna – det som i matematiska sammanhang kallas
för teorem – och konkreta tillämpningar i enskilda
situationer. Men det är inte en realistisk bild av hur
juridisk och etisk argumentation faktiskt försiggår.

27

Det krävs något mer än den formella förmågan att
kunna genomföra deduktioner för att kunna hand-
skas med komplicerade moraliska och juridiska frå-
gor. Det som behövs kan kallas livsvisdom, praktisk
klokhet eller etisk kompetens, för moralens del, och
för lagsystemets del dessutom den juridiska kom-
petens som består av att man behärskar de regler,
exempel och praxisar som tillsammans utgör rätts-
systemet i fråga. Det kan till exempel vara alla la-
gar och bestämmelser som tillsammans utgör den
svenska skattelagstiftningen, inklusive kunskaper
om hur reglerna faktiskt har praktiserats av skatte-
myndigheterna och rättsapparaten i landet.

Det som inte kommer fram i ett ensidigt norm-
perspektiv på sådana områden som rätt och moral är
att det finns en nödvändig förbindelse mellan nor-
mer (regler), exempel och upparbetad kompetens.
Det är inte nog att känna till reglerna. Man måste
också kunna använda dem på försvarligt vis. Reg-
ler lär man sig normalt med hjälp av exempel, och
några regler kan bara läras med hjälp av exempel.
Det gäller till exempel för vår användning av etiska
och estetiska begrepp. Tänk på uttryck som rock-
and-roll och symfoni! Några musikstycken är parad-
exempel på vad en symfoni är, till exempel ett antal
kompositioner av Mozart, Beethoven och Brahms.
För att ny musik skall kunna kallas symfonisk bör
den likna de etablerade mönsterfallen tillräckligt
mycket. Om någon kallar ABBA-låtarna för symfo-

28

nier är det antagligen för att göra en speciell poäng
i ett speciellt sammanhang.

Regelförståelse och exempelförståelse känneteck-
nas av en cirkelstruktur som påminner om förhål-
landet mellan delförståelse och helhetsförståelse när
det gäller texter. Vi förstår delarna av en längre text
(en roman till exempel) i ljuset av den helhet som
växer fram när vi läser texten, och förståelsen av de-
larna ändras efterhand i ljuset av den framväxande
helheten. Processen kallas ofta för den hermeneu-
tiska cirkeln, men den är inte den enda av det slaget.

För att illustrera regel- och exempelförståelsens
cirkel kan vi tänka på vad det innebär att vara fri-
kostig, till exempel. Ordet frikostighet och mot-
svarande uttryck på andra språk är positivt laddat,
men uppfattningarna om vad frikostighet innebär
och var gränserna går mellan frikostighet, slösaktig-
het och snålhet varierar från kultur till kultur. Det
enda sättet att få god förståelse av vad som ligger i
begreppet frikostighet i ett visst samhälle är att gå
igenom ett antal exempel och motexempel.

Man kan (som Aristoteles gjorde på sin tid) peka
på några faktorer som man bör ta hänsyn till när
man vill utöva frikostighet och andra dygder. Mo-
tivet bör vara gott, man bör ge tillräckligt mycket
till de riktiga personerna på de riktiga tidpunkterna
och liknande mycket allmänt formulerade villkor.
För den som ännu inte vet vad frikostighet är är
detta tämligen intetsägande. De allmänna kraven

29

får en konkret mening när de tillämpas i aktuella
situationer. Det är det som sker i allt etiskt lärande.

Genom inövning i olika verksamheter får vi den
kompetens som erfordras för att kunna handla
självständigt på det område som det gäller. För att
kunna handla på egen hand måste man ha skaffat
sig de kunskaper och erfarenheter som krävs. När
man talar om kunskap, tänker man ofta på ett spe-
ciellt slags kunskap – den kunskapen som existerar i
form av språkliga utsagor, formler och diagram. Att
kunna något om fysik kan till exempel innebära att
man känner till Arkimedes lag. Vi kan kalla detta
formulerad kunskap. I litteraturen om kunskapsfor-
mer finner man också uttrycken ’teoretisk kunskap’
och ’påståendekunskap’ som beteckningar på den
sortens kunskap. Men det finns mycket annat som
också faller in under begreppet kunskap. Mycket av
det som vi kallar för kunskap existerar som prak-
tisk kunskap i form av förtrogenhet och färdigheter.
Mina kunskaper om musik består först och främst av
mina egna erfarenheter som gör att jag känner igen
kompositörer och genrer och utövare och melodier
och så vidare. Jag har en begränsad förtrogenhet
med några delar av det enorma område som kallas
musik. Mina kunskaper om matlagning består på
motsvarande vis först och främst av ett antal färdig-
heter som jag har förvärvat under årens lopp. Ibland
används uttrycket ’know-how’ som en beteckning
på den sortens kunskap. De senaste åren har det

30

också varit populärt att referera till den praktiska
kunskapen som ’tyst kunskap’.

Mycket av det vi kan består av färdigheter och
förtrogenhet, till exempel de språkkunskaper som
vi har när vi har lärt oss vårt modersmål. Att artiku-
lera de regler som ingår i vår språkliga kompetens
är en uppgift för språkforskare. När det gäller an-
dra aspekter på det som vi lär oss när vi växer upp i
en bestämd kultur, finns det andra specialister som
tar hand om uppgiften att formulera och systema-
tisera det som redan finns där i form av praktisk
kunskap, till exempel sociologer, socialantropolo-
ger, etnologer, musikforskare och andra kultur- och
samhällsforskare.

Som på de flesta andra områden är lejonparten
av våra regler om vad som är moraliskt och omo-
raliskt inte uttryckligen formulerade som språkliga
utsagor. Moralen finns mer eller mindre outtalat i
våra handlingar och hållningar, i vår förtrogenhet
och i våra färdigheter. Vi vet ofta vad som är rätt
och fel utan att kunna uttrycka det klart. Att ha de
praktiska och teoretiska kunskaper som behövs för
att kunna handla riktigt och för att bedöma andras
uppträdande som acceptabelt eller oacceptabelt
är att ha förvärvat den kompetens som kan kallas
etisk klokhet.

I ljuset av detta kan vi ersätta pyramidmodel-
len för etiken med en annan bild – etiken är som
ett isberg. Den formulerade delen av etiken är den

31

lilla delen av etiken som vi ser ovanför vattnet. Det
mesta av etiken ligger under vattenytan i form av
praktisk kunskap.

Till skillnad från juridisk kompetens och alla an-
dra specialistkompetenser är etisk kompetens nå-
got som alla vuxna människor normalt förutsätts
ha. Ett mycket allmänt svar på frågan om vad etisk
kompetens innebär kunde vara detta: att vara etiskt
kompetent innebär att man har de erfarenheter och
färdigheter och teoretiska kunskaper som behövs
för att kunna strukturera och hantera de situatio-
ner som man hamnar i på ett fruktbart sätt. Det är
ett mycket generellt och vagt svar på frågan om vad
etisk klokhet är. För att få mera kött på benen skall
vi nu se på en diskussion om etisk expertis som ut-
spann sig för några år sedan.

om etisk expertis

Om bilen inte fungerar, vänder vi oss till experterna
på det området. Kriteriet på att de verkligen är ex-
perter är att de på ett effektivt vis får bilen att fung-
era som den skall. Om min kropp inte fungerar som
den skall, vänder jag mig till andra experter, läkare,
sjukgymnaster, tränare och så vidare. Om de får mig
att bli bättre, tolkar jag det som ett tecken på att de
kan sitt jobb. Men vad skulle kriteriet vara på att
någon verkligen är expert på det etiska området?

Vi kan börja med skillnaden mellan empiriska

32

utsagor och normativa eller värderande utsagor.
Empiriska utsagor är påståenden som kan bekräftas
eller avkräftas med hänvisning till fakta. Påstår nå-
gon att korruptionen i Sverige har ökat kraftigt de
sista åren, så är det något som borde kunna avgöras
genom undersökningar av hur det har varit och hur
det är nu. Men först måste påståendet preciseras. Var
går gränsen mellan godtagbara gåvor och tjänster,
på den ena sidan, och det förkastliga beteende som
vi kallar korruption, på den andra sidan? Och vad
ligger i uttrycken ’ökat kraftigt’ och ’de sista åren’?

Normativa och värderande utsagor handlar inte
om hur det är eller har varit utan om hur det borde
vara. Man kan bestämma sig för att gränsen för ac-
ceptabla gåvor i en viss sektor av näringslivet skall
vara 1000 kronor, till exempel, men varför just det
beloppet? När det gäller normativa och värderande
utsagor måste man argumentera på andra sätt än
på det empiriska området. Utilitarister, kantianer,
aristoteliker och andra traditionella moralteoreti-
ker rekommenderar olika tillvägagångssätt, men bi-
dragen till vår 2 500 år gamla moralfilosofitradition
har inte fört till någon allmän enighet om det rätta
sättet att hantera etiska frågor. Och det har lett till
en viss skepsis angående möjligheterna att uppnå
konsensus på etikens område.

En av de första som formulerade den skepsisen
på ett slående vis var Axel Hägerström. I sin instal-
lationsföreläsning vid universitetet i Uppsala fram-

33

lade han tesen att det inte kan finnas en vetenskap i
moral. Vetenskapen kan bara handla om moral. De
existerande moralföreställningarna och praxisarna
kan undersökas med empiriska metoder i sociologi
och andra samhällsvetenskapliga ämnen. Men eti-
ken kan aldrig bli en vetenskap eftersom den inte
handlar om fakta utan om » ett subjektivt tänkande,
ett känslo- eller intressetänkande «. Om man i til�-
lägg till detta sätter likhetstecken mellan det veten-
skapliga och det rationella, så får man resultatet att
etiken faller utanför det rationellas område. Etiken
är till sitt väsen irrationell.

Moralfilosofer och empiriska forskare måste där-
för begränsa sig till att beskriva och analysera etiken
som den är. Den traditionella uppgiften att bidra till
att utveckla den normativa etiken faller bort. Den
engelske filosofen C.D. Broad (som för övrigt hade
goda kontakter med filosoferna i Uppsala och själv
kunde svenska) uttryckte det så här:

» Det ingår inte i moralfilosofernas professionella
uppgifter att tala om för folk vad de bör och inte bör
göra  … Som moralfilosofer har de inte tillgång till
någon speciell information som inte är tillgänglig
för vanligt folk om vad som är rätt och fel. « Det var
en vanlig position vid mitten av 1900-talet. Men de
senaste trettio till fyrtio åren har bilden förändrats
kraftigt. Förklaringen ligger i framväxten av det nya
området tillämpad etik.

Drivkrafterna bakom förändringarna i synen

34

på etikens uppgifter var den medicinska teknolo-
gins utveckling (respiratorer och dialysmaskiner,
fosterdiagnostik, genteknologi och så vidare), de
moraliska dilemman som den amerikanska krig-
föringen i Vietnam medförde, diskussionerna om
industrins miljöförstörande effekter och kampen
mot diskriminering av olika slag (ras, kön, religion
och så vidare).

Till pionjärerna på den tillämpade etikens område
hör filosofer som Thomas Nagel, Peter Singer och
Stephen Toulmin. Toulmin var på slutet av 1960-ta-
let gästforskare vid ett nytt centrum för forskning i
bioetik, The Hastings Centre utanför New York, som
fortfarande är en av de ledande institutionerna på
det området. I en artikel från 1982 med titeln » How
Medicine Saved the Life of Ethics « beskriver han
den tillämpade etikens utveckling med stor entu-
siasm. Det nya sättet at hantera medicinskt-etiska
problem har bidragit till att förändra hela moralfi-
losofin i positiv riktning, skrev han, inte minst på
grund av fokuseringen på allmänmänskliga problem
som den somatiska medicinens utveckling har fört
med sig. Oavsett vilken kultur man tillhör har alla
människor samma slags kroppar och drabbas av
samma slags sjukdomar, vilket kan öppna vägen för
en icke-relativistisk etik. Det är inte svårt att förstå
att Toulmin i det läget valde att anknyta till Aristo-
teles etik med dess betoning av etikens universella
drag. Han var långt ifrån den ende som gjorde det

35

på den tiden – det var då nyaristotelismen började
blomstra i etikens trädgård.

Singers första bok Animal Liberation, Towards an
End of Man’s Inhumanity to Animals (1975) var en
kraftfull kritik av de lidanden som djur utsätts för i
den industrialiserade köttproduktionen i U.S.A. Det
är en klassiker på den tillämpade etikens område
som har översatts till många språk, inklusive svenska
(Djurens frigörelse, 1992). Singer är i dag antagligen
den mest kände av alla dem som befattar sig med
tillämpad etik med en rad böcker som har översatts
till många språk. Med tanke på den första bokens
tematik är det förståeligt att han valde att knyta an
till den utilitaristiska traditionen med dess fokuse-
ring på lust- och smärtupplevelser.

Vietnamkrigets grymheter var utgångspunkten
för ett av Thomas Nagels många bidrag till den til�-
lämpade etiken, artikeln » War and Massacre «, som
finns med i hans artikelsamling Mortal Questions
från 1979. Ledmotivet hos Nagel var att visa att
många svåra etiska problem faktiskt kan behand-
las rationellt, inklusive ett så vanskligt område som
krigets brutalitet. Han fann den utilitaristiska tra-
ditionen otillräcklig för att hantera de problem som
modern krigföring medför och pekade på ett antal
restriktioner som det utilitaristiska tänkandet måste
påläggas för att kunna göra den moraliska verklig-
heten rättvisa.

Det kan vara rimligt att anta att etiska teman har

36

varit ett inslag i alla mänskliga kulturer som har
kommit så långt att de har utvecklat ett språk. De
äldsta skriftliga dokumenten som behandlar medi-
cinsk etik är från 600-talet, den indiska läkaretiken
så som den formulerades i Atreya Anushasana, och
400-talet, Hippokrates ed, som är utgångspunkten
för den den medicinska etiken i den västliga de-
len av världen. Det som var nytt i behandlingen av
etiska frågor omkring 1970 var att några analytiskt
skolade filosofer i samarbete med läkare och an-
dra yrkesutövare fann att deras filosofiska skolning
kunde vara till nytta när det gällde att klargöra nya
och problematiska situationer. Inte minst visade
det sig finnas ett behov av begreppsanalys för att
kunna strukturera och hantera de svåra fallen på ett
fruktbart sätt. Analysen av begreppen liv och död
i kölvattnet efter fallet Quinlan och liknande är ett
paradigmatiskt exempel. Våra dagars tillämpade etik
är kort sagt resultatet av en fusion mellan analytisk
filosofi och traditionell yrkesetik.

Den tillämpade etiken dominerades till att börja
med av medicinsk-etiska frågor, men efterhand har
det uppstått många specialiseringar inom tillämpad
etik, områdesetik av olika slag. Näringslivets etik är
ett av de många delområden som har haft god nytta
fusionen med analytisk filosofi. Den första upplagan
av standardverket Ethical Theory and Business utkom
1979 med Tom L. Beauchamp og Norman E. Bowie
som redaktörer och har följts av många liknade ar-

37

beten. Näringslivets etik framstår i dag på samma
vis som många andra etiska områden som profes-
sionaliserade forsknings- och undervisningsämnen
med egna lärostolar, konferenser, tidskrifter och så
vidare. Den amerikanska tidskriften Journal of Busi-
ness Ethics påbörjade sin bana 1981, och året därefter
startade Business and Professional Ethical Journal. I
Europa kom första numret av en liknande tidskrift
1992 – Business Ethics: A European Review.

Den snabba utvecklingen på etikområdet har
också mötts av en hel del skepsis. Konservativa yr-
kesutövare hävdar gärna att etik är något som bäst
förmedlas i praxis, därför behövs det inte egna pro-
fessurer och kurser för detta. Ett generalangrepp på
idén om etisk expertis utfördes i början av 1980-talet
av den amerikanska juristen Cheryl N. Noble. Hen-
nes artikel » Ethics and Experts « publicerades 1980
och trycktes en gång till 1982 tillsammans med några
kritiska kommentarer i Hastings Center Report, den
utmärkta tidskriften som utges av forskningsstiftel-
sen The Hastings Center. Debatten fortsatte i boken
Applied Ethics and Ethical Theory (1988) med inlägg
av bioetikerna Ruth Macklin og Peter Singer.

Nobles tes var att den tillämpade etiken är verklig-
hetsfrämmande och abstrakt, att resultaten är tama
och konventionella och att hela området egentligen
bara består av tekniska filosofiska övningar av tra-
ditionellt slag.

Peter Singer upplevde det som ganska komiskt

38

att bli anklagad för tama konklusioner. Från och
med boken Animal Liberation (1975) har han varit
under konstant press från många håll på grund av
sina kontroversiella förslag. Han har bland annat
argumenterat för att vi allesammans borde bli ve-
getarianer, att nyfödda inte har större rätt att leva
än foster och att det i några fall kan vara etiskt rik-
tigt att avliva nyfödda barn. Motståndet mot Sing-
ers förslag har senare fört till att både föreläsningar
och hela konferenser i Tyskland och Österrike har
blivit avlysta, inte minst på grund av motstånd från
handikapporganisationer som för övrigt inte hade
satt sig in i vad förslagen och argumenten närmare
bestämt gick ut på. I Saarbrücken fick han en gång
höra kommentaren att han nog inte skulle ha lagt
fram sina förslag om han hade varit med om det som
judarna var utsatta för i Europa på 1930-talet, varpå
Singer svarade att det var förföljelserna i Tyskland
och Österrike som gjorde att hans judiska föräldrar
emigrerade till Australien i slutet på 30-talet.

I debatten om etisk expertis formulerade Peter
Singer fem villkor som en etisk expert måste upp-
fylla: (1) En etisk expert måste som alla andra exper-
ter på alla andra områden kunna argumentera väl.
Hon eller han måste kunna undgå logiska fel både
hos sig själv och hos andra. (2) För att kunna räknas
som etisk expert måste man ha vissa kunskaper om
etik och de etiska begreppens innebörd. (3) En etisk
expert måste ha goda kunskaper om de stora etiska

39

teorierna – utilitarism, kantianism, teorierna om
rättvisa och så vidare. (4) Etisk expertis kräver ock-
så en hel del kunskaper om faktiska förhållanden.
För att kunna räknas som etisk expert måste man
åtminstone ha förmågan att snabbt kunna inhämta
relevant information. (5) Sist men inte minst måste
man ha tid för reflektion omkring etiska frågor. Det
villkoret kan vara svårt att uppfylla när man har
händerna fulla i ett krävande heltidsjobb.

Ett liknande försvar av etisk expertis finner man
hos Ruth Macklin, professor i bioetik i New York.
Hon betonar att det inte finns enkla svar på svåra
etiska frågor. Som exempel nämner hon en han-
dikappad, alkoholiserad och hemlös kvinna som
klart och tydligt behövde medicinsk behandling. I
det fallet fann Macklin det omöjligt att välja mellan
kvinnans självbestämmanderätt och hänsynet till
kvinnans eget bästa. Liksom Singer framhåller hon
vikten av kunskaper om relevanta fakta, analytisk
förmåga och kunskap om etiska teorier.

Peter Singer uppfyller onekligen själv de villkor
som han anser att en etisk expert måste uppfylla. I
debatten om etisk expertis kom han också med ett
gott exempel på vad etisk kritik kan innebära. En
etisk kommitté i U.S.A. fick på 1970-talet i uppdrag
att granska laboratorieförsök på befruktade män-
niskoägg. Kommittén kom fram till att ett män-
niskofoster förtjänar » djup respekt « men att detta
inte får tolkas som att foster har samma juridiska

40

och etiska rättigheter som vi tillskriver » personer «.
Befruktning av ägg i laboratorier var enligt kom-
mittén » etiskt försvarbar «, men det utesluter inte
att etisk kritik också är » legitim «. Vad har då kom-
mittén egentligen sagt? Den uttalade sig till exempel
inte om hur de befruktade äggen bör behandlas när
försöken är avslutade. Skall de begravas som andra
människor eller skall de kastas i sophinken? Mot
bakgrund av det exemplet kom Singer med ett gott
förslag som så vitt jag vet inte har följts upp av några
etiska kommittéer – det är en viktig uppgift för så-
dana kommittéer och alla andra som arbetar på om-
rådet tillämpad etik att utarbeta verkligt goda etiska
analyser som kan tjäna som mönster för andra.

Både Singer och Macklin kan kritiseras för att
framhålla teoretiska kunskaper och förmågor på den
praktiska kunskapens bekostnad. Speciellt är deras
framhävande av de etiska teoriernas roll problema-
tiskt. Man kan lägga märke till att etiska teorier inte
spelar någon roll i Singers eget exempel ovanför, och
frågan är om inte detta är det som är normalfallet
på det etiska området.

Macklin menar att valet står mellan att bygga
på etiska teorier eller att låta tillfälligheterna råda.
Etiska utsagor måste stödjas av etiska teorier, annars
framstår de som osystematiska ad hoc-påståenden.
Som exempel pekar hon på att den medicinska eti-
ken behöver både kantianska och utilitaristiska teo-
rier. När man visar till patientens självbestämman-

41

derätt, till exempel, så är det ett kantianskt inslag.
När man beaktar de långsiktiga positiva eller nega-
tiva konsekvenserna för patientens hälsotillstånd,
så är det ett utilitaristiskt inslag. Men här handlar
det om » etiska teorier « i en så urvattnad mening att
det närmar sig det meningslösa. Alla vettiga män-
niskor tar hänsyn både till mänsklig värdighet och
till välfärdskonsekvenser. Det behöver man inga
etiska teorier till.

Urvattnade versioner av kantianism och utilita-
rism är vanliga på etikområdet, inte minst i läro-
böckernas värld. Vi återkommer till det i kapitlet
Kant och utilitaristerna.

Litteratur

Albert Z. Carrs artikel » Is Business Bluffing Ethical? «
finns omtryckt i Joan C. Callahan, red., Ethical Issues in
Professional Life, Oxford 1988.

Om Ford Pinto-affären: se t.ex. Mark Dowie, » Pinto
Madness «, i Robert Baum, red., Ethical Problems in
Engineering, 2nd ed., Volume Two: Cases, New York
1980.

Aristoteles om frikostighet, praktisk klokhet och andra
dygder: Den nikomachiska etiken, Göteborg 1988 och
senare upplagor.

Andreas Falkenbergs invändningar i avsnittet Om poker
och andra spel: privat diskussion. Se vidare hans bidrag
till vår gemensamma bok Etikk i næringslivet, Oslo
1998.

42

Axel Hägerströms installationsföreläsning » Om
moraliska föreställningars sanning « (1911) finns med i
Socialfilosofiska uppsatser, Stockholm 1939.

Citatet från C.D. Broad i avsnittet Om etisk expertis är
från Ethics and the History of Philosophy, London 1952.
Det finns också med i början av Peter Singers artikel
» Ethical Experts in a Democracy «, i D. M. Rosenthal &
F. Shehadi, red., Applied Ethics and Ethical Theory, Salt
Lake City 1988.

S. Toulmins artikel » How Medicine Saved the Life of
Ethics « (1982) finns omtryckt i T. Beauchamp & W.
LeRoy, red., Contemporary Issues in Bioethics, 3rd ed.,
Belmont, California, 1989.

Thomas Nagels bok Mortal Questions (1979) finns
också som paperback (Cambridge 1991).

Det gör även Peter Singers bok Animal Liberation
(Hopewell, New Jersey, 2002).

P. Singer, » On Being Silenced in Germany «, The New
York Review of Books, 15.8.1991; » Applied Ethics in a
Hostile Environment «, Theoria 1991; och inledningen
till H. Kuhse & P. Singer, Muß dieses Kind am Leben
bleiben?, 1993.

De klassiska etiska texterna Atreya Anushasana och
Hippokrates ed som nämns i avsnittet Om etisk expertis
finner man lätt på internet.

43

Konventionell moral
och kritisk etik

I nutida moralfilosofi föreställer man sig gärna
moralen som ett system av regler. Det överordnade
målet för moralfilosofernas ansträngningar blir då
att ordna reglerna så överskådligt som möjligt. I
bakgrunden kan man skymta ett matematiskt ideal:
försök att hitta grundläggande regler som motsva-
rar de grundläggande principerna i ett axiomatiskt
system och visa sedan hur alla de andra etiska reg-
lerna kan härledas från de grundläggande princi-
perna, axiomen.

Jag skall kalla det sättet att hantera moralen för
den kantianska traditionen i etiken, eftersom Imma-
nuel Kant är den som mer än alla andra har bidragit
till att sprida uppfattningen att moralen är ett system
av regler. Kantianerna och utilitaristerna har olika
meningar om vad som är moralens fundament, men
de delar uppfattningen att all moral baserar sig på en
grundläggande norm – det kategoriska imperativet
enligt Kant, principen om maximering av allmän-
nyttan (välfärden, lyckan) enligt utilitaristerna. De
delar det regeldominerade perspektivet på etiken.

Den kantianska traditionen är emellertid en kon-
sekvens av en ensidig filosofisk diet. Kant och hans

44

efterföljare har varit så intresserade av att etablera
universellt giltiga inslag på moralens område att
alla andra aspekter på moralen tenderar att komma
mer eller i mindre i skymundan. Den amerikanske
psykologen Lawrence Kohlberg är ett bra exempel
på hur det kan gå då. Enligt Kohlberg befinner det
universalistiska regeltänkandet sig på ett högre ut-
vecklingsstadium än det situationsorienterade ex-
empeltänkandet. Det är ett antagande som måste
avvisas av det enkla skälet att det alltid och med
nödvändighet finns ett samspel mellan allmänna
regler och enstaka fall. Öppna regler av det slaget
som är karakteristiska för moral och rättsliga sys-
tem är knutna till ett antal exempel (mönsterfall,
precedensfall) som bidrar till att ge reglerna deras
mening. Exemplen framstår som exempel i ljuset
av något mera allmänt som man kan försöka få tag
i med hjälp av begreppsanalys, regelformuleringar,
jämförelser eller på andra vis.

Det etiska området är både mångfaldigt och rikt
fasetterat. För att få tag i några viktiga aspekter på
denna rikedom kunde det vara en idé att en liten
stund se på etiken i analogi med vetenskapen. Olika
vetenskapliga traditioner styrs av olika paradigm i
två betydelser: för det första ett antal mönsterfall,
för det andra ett antal grundläggande antaganden
om den utforskade verklighetens natur och antagan-
den om vad vetenskaplig kunskap och vetenskapligt
arbete innebär. I språkvetenskapen, till exempel, var

45

Noam Chomskys generativa grammatik ett banbry-
tande bidrag på 1950-talet som låg till grund för vi-
dare arbete på det syntaktiska området. Forskningen
på språkområdet styrs av antaganden om vad ett
språk är och vad det innebär att bedriva vetenskaplig
forskning på den delen av verkligheten. Vi skulle på
motsvarande vis kunna se på etiken som en mång-
fald av olika traditioner som styrs av paradigm i
båda betydelserna – mönsterfall och grundläggande
antaganden om verklighetens beskaffenhet.

I alla etiska paradigm kan man vänta sig att finna
inslag av följande slag: (1) en kärna av mönsterfall;
(2) mer eller mindre klara uttryck för hållningen att
lika fall bör behandlas likt; (3) antaganden om det
aktuella områdets natur (på det medicinska om-
rådet till exempel ett perspektiv på det egna yrket
och föreställningar om vad hälsa och sjukdom är);
(4) föreställningar om människans natur, inklusive
jämlikhetsföreställningar, rasism, sexism och så vi-
dare; (5) antaganden om den omgivande verklig-
hetens natur (till exempel samhällssyn, världsbild,
politiska och religiösa uppfattningar); (6) försök att
tydliggöra avgörande aspekter på mönsterfallen, ex-
empelvis med hjälp av jämförelser, begreppsanalys
eller regelformuleringar.

Oenighet på det etiska området bottnar ofta i
att man ser olika på den aktuella situationen och
de möjligheter som den öppnar för. Olikheter i de
grundläggande antagandena om människans na-

46

tur och så vidare kan också medföra olika etiska
ställningstaganden i konkreta situationer. Det kan
vara så att man utgår från samma mönsterfall men
betonar olika aspekter på dem. Ibland handlar det
också om att man utan att vara klar över det utgår
från olika mönsterfall. Mot den bakgrunden fram-
står onekligen den stora koncentrationen på norm-
formuleringar i de texter som produceras av etiska
kommittéer nu för tiden som tämligen ensidig. En
av nutidens många experter på affärsetik har exem-
pelvis föreslagit att bolagen bör formulera sina håll-
ningar till sådant som mutor, beslutsprocedurer och
kommunikation » med tillräcklig klarhet, fasthet och
överbevisning « – då kan man undgå många proble-
matiska situationer. Men normer som blir hängande
i lösa luften är inte nog. De måste förankras tydligt
i mönsterfall, och de bakomliggande antagandena
måste ibland också tas fram och utsättas för kritisk
granskning.

De grundläggande inslagen i ett etiskt paradigm
kan vara svåra att få tag i. Grundföreställningarna i
etiken framträder mera tydligt på ett visst avstånd
i tid och rum. I kolonialismens klassiska period
mellan de två världskrigen var det till exempel en
allmänt utbredd föreställning att de koloniserade
folken befann sig på ett lägre utvecklingsstadium
än samtidens européer. Detta gjorde det inte bara
berättigat utan till en plikt för de europeiska kolo-
nialmakterna att i långsam takt leda de underlägsna

47

folkslagen mot den överlägsna kultur som de själva
representerade. Kipling skrev lyriskt om » den vite
mannens börda «. Den människosyn som låg bakom
detta uttrycktes gärna med formuleringen att de
infödda är som barn. Historiesynen var myntad på
utvecklingen i valda delar av Europa. Man antog att
resten av världen måste genomgå samma utveck-
lingsstadier i samma takt som kolonialmakterna
själva hade gjort, och med hjälp av begreppsparet
natur och kultur kunde man placera många av värl-
dens folkslag i kategorin naturfolk.

Det kan vara svårare att lokalisera de människo-
bilder och utvecklingsvisioner som ligger bakom de
aktuella projekten på olika områden. I efterkrigs-
tidens utvecklingstänkande kan man emellertid
notera en kraftig tendens att överlåta ledningen av
förloppen till experter som gärna identifieras med
dem som har högre utbildning – tekniker, ekonomer,
sociologer och andra vetenskapsutövare.

En förutsättning för den starka betoningen av
expertisens roll i utvecklingen har varit en snäv syn
på vad kunskap är. Kunskap har uppfattats som
formulerad kunskap. De berördas egna praktiska
kunskaper – deras erfarenheter, förtrogenhet och
färdigheter – blev länge systematiskt försummade.
Men etiken existerar först och främst som praktisk
kunskap, som förtrogenhet, erfarenhet, praktisk
klokhet.

Den praktiska etiska kunskapen har ibland utlagts

48

som intuition, till exempel hos W.D. Ross i mellan-
krigstiden. I den klassiska intutionismen tar man det
helt enkelt för givet att det finns moraliska intuitio-
ner och att de spelar en avgörande roll i etiken. Det
är mera klargörande att betrakta etisk intuition som
resultatet av vår uppfostran och erfarenhet. De etiska
begrepp som vi förvärvar – rättvisa, mod, civilkurage
och så vidare – är alltid knutna till en repertoar
av mönsterfall. Etisk intuition uppfattad på det sättet
framstår som själva kärnan i vår etiska kompetens,
vår förmåga att hantera att hantera etiska paradigm
på ett försvarligt sätt.

Hos de så kallade diskursetikerna (Karl-Otto Apel
och Jürgen Habermas med flera) är det en speciell
sorts etisk kompetensutövning som står i fokus,
nämligen den fria diskussion som har till uppgift att
legitimera existerande eller möjliga moralnormer.
Kants kategoriska imperativ är en prövosten för en-
skilda individers val av handlingar. Diskursetikens
bidrag till den etiska traditionen består först och
främst av att aktörernas etiska monologer ersätts av
dialogiska procedurer. Den dialogiska vidareutveck-
lingen av det kategoriska imperativet kan formuleras
så här: En handling kan betraktas som moraliskt ac-
ceptabel om man har blivit överens om det i en fri
och välinformerad diskussion med hänsyn till alla
berörda parters intressen.

Hos diskursetikerna är det en klar tendens att
överbetona denna formen av kompetensutövning

49

på bekostnad av de andra inslagen i våra etiska pa-
radigm. En del av förklaringen till det ligger nog i
överdrivna föreställningar om vad övergången från
konventionell moral till postkonventionell kritisk
etik innebär. Habermas har uttryckt det så: » För dis-
kursdeltagarens kritiska blick upplöses den sociala
världen i legitimeringsbehövande konventioner: den
faktiska mängden av traderade normer delas upp
i på den ena sidan sociala fakta och på den andra
sidan normer – som har förlorat sitt stöd i livsvärl-
dens säkerhet och som måste legitimeras i ljuset av
principer. « För den kritiska diskursdeltagaren har
all moral förlorat sin grund. Allt måste legitimeras
på nytt.

En sådan skepticism förefaller mig lika ohållbar
på det moraliska området som på alla andra områ-
den. Både på moralens område och den empiriska
kunskapens område finns det utsagor som helt en-
kelt måste accepteras som sanna, hållbara, giltiga.
Descartes påstod visserligen att han kunde tvivla
på allt, men det är ett påstående som det finns goda
skäl att förkasta. Hur skulle han kunna betvivla att
han var en man som hette Descartes? Våra kriterier
för könstillhörighet är nödvändigtvis knutna till ett
antal mönsterfall. Om vi antar att Descartes var ett
mönsterfall i detta avseende, så hade han inga re-
ella möjligheter att betvivla sin könsidentitet. Med
de regler för namngivning som finns i vår kultur
hade han likaledes inga reella möjligheter att tvivla

50

på att han verkligen hette Descartes. Att man heter
Descartes betyder ju inget annat än att man kal�-
las så och att det står så i födelseattesten och andra
officiella dokument. Är de villkoren uppfyllda, så
är man ett mönsterexempel på vad det innebär att
heta Descartes.

På samma vis, vill jag föreslå, är våra moralföre-
ställningar nödvändigtvis knutna till en repertoar
av mönsterfall. Om en kritisk diskursdeltagare på
allvar vill diskutera om det kan vara moraliskt rik-
tigt att utsätta barn för tortyr, måste man fråga sig
om vederbörande har förstått vad ord som moral,
barn och tortyr innebär. Att mer eller mindre out-
talat acceptera ett antal vardagsmoralutsagor som
riktiga är ett nödvändigt steg på vägen mot välut-
vecklad etisk kompetens.

Övergången från det konventionella moralstadiet
till den postkonventionella kritiska nivån framstår
därmed som långt mindre abrupt än vad diskurs-
etikerna vill få oss att tro. En mängd moraliska
säkerheter består med nödvändighet också på det
postkonventionella stadiet. De tillhör de otema-
tiserade förutsättningarna utan vilka den kritiska
reflektionen skulle gå på tomgång.

51

Litteratur

Aristoteles, Den nikomachiska etiken, Göteborg 1988,
1993, 2004.

J. Habermas, Moralbewußtsein und kommunikatives
Handeln, Frankfurt am Main 1983.

I. Kant, Grundläggning av sedernas metafysik, Göteborg
1997, 2006. Det tyska originalet har titeln Grundlegung
zur Metaphysik der Sitten.

P. Koestenbaum, Filosofi i affärslivet, Stockholm 1985.

L. Kohlberg, Essays on Moral Development, I: The
Philosophy of Moral Development: Moral Stages and the
Idea of Justice, San Francisco 1981.

L. Kohlberg, Essays on Moral Development, II: The
Psychology of Moral Development, San Francisco 1984.

W.D. Ross, The Right and the Good, Oxford 1930.

P. Singer, red., A Companion to Ethics, Oxford 1991, 1993
och senare upplagor.

52

Etik och praktisk kunskap

från moralvetenskap till etisk teori

Kan etiken vara en vetenskap? Det traditionella
svaret är att etiken inte bara kan vara en vetenskap
– etiken är en vetenskap. Det är det man finner hos
Aristoteles, det är det man finner hos Kant och Je-
remy Bentham och många andra. Kant skrev för
drygt 200 år sedan att de gamla grekerna hade rätt
i att det finns tre vetenskaper: logik, fysik och etik.
Det som behövde göras var bara att visa varför det
måste vara så.

Det är inte vanligt i våra dagar att se på etiken på
det sättet. Förklaringen är att vi har ett annat veten-
skapsbegrepp än det som fanns i traditionen från
Platon och Aristoteles fram till Kant. Det man då
menade med en vetenskap var ett antal nödvändigt
sanna utsagor som (1) handlar om oföränderliga
förhållanden, (2) bygger på grundläggande princi-
per som är så uppenbart sanna att de inte behöver
bevisas. Goda exempel på vetenskap i den betydelsen
finns på matematikens och logikens område. Eu-
klides geometri framstod länge som ett vetenskap-
ligt ideal. När Kant utarbetade sin moralfilosofi på

53

1780-talet, såg han det som sin uppgift att finna fram
till de grundläggande nödvändigt sanna principerna
på etikens område. Det han kom fram till var att det
finns en enda grundläggande nödvändigt sann ut-
saga i etiken, som han gav namnet » det kategoriska
imperativet «. Det är en komplicerad princip med
flera olika aspekter. Kants första formulering av eti-
kens grundläggande princip lyder så här: » Handla
bara i enlighet med maximer som är sådana att du
kan vilja att de skall bli generella lagar. « Det Kant
menade med » maximer « i det här sammanhanget
var allmänt hållna handlingsregler av typen » Du
skall aldrig ljuga « och » Det är alltid moraliskt för-
kastligt att begå självmord «.

Samtidigt som Kant lade fram resultaten av sitt
sökande efter etikens grundprincip på tyska gjor-
de utilitarismens grundläggare Jeremy Bentham
det samma på engelska. Hans förslag var följande
formulering av moralvetenskapens grundprincip:
» Med nyttoprincipen menas den princip som gil-
lar eller ogillar envar handling beroende på vilken
tendens den har att öka eller minska lyckan för den
part vars intresse är berört. «

Skillnaderna mellan Kant och utilitaristerna i
synen på vad som är etikens mest grundläggande
princip leder till två helt olika procedurer. Bentham
och hans själsfränder rekommenderar oss att tänka
igenom de sannolika följderna av de handlingsalter-
nativ som står till rådighet i en given situation. Enligt

54

Kant är den grundläggande etiska proceduren att
tänka igenom vad som skulle hända om alla andra
skulle välja att handla på samma sätt som man själv,
oavsett hur sannolikt eller osannolikt detta måtte
vara. Om utfallet av tankeexperimentet är att man
utan att motsäga sig själv skulle kunna vilja att alla
handlade på samma sätt, så är handlingen moraliskt
acceptabel enligt Kant. Att Kant och utilitaristerna
lägger fram helt olika etiska grundprinciper förhin-
drar emellertid inte att kantianer och utilitarister
kan komma fram till samma konklusion i praktiska
handlingssituationer. Också Kant och hans efterföl-
jare måste naturligtvis göra sannolikhetsbedöm-
ningar i det praktiska livet. Men till skillnad från
utilitaristiskt tänkande personer betraktar inte Kant
och hans likasinnade detta som hemmahörande på
etikens område. Det tillhör inte » den rena etiken «,
som Kant kallade det, utan hör hemma i avdelningen
för praktisk klokhet, som enligt Kant faller utanför
den vetenskapliga etikens område.

Kant och Bentham lade fram sina bidrag till etiken
som vetenskap mot slutet av 1700-talet. På 1800-talet
växte det fram ett nytt vetenskapsbegrepp. En veten-
skap i dag är först och främst metodstyrd empirisk
forskning på ett eller annat område. Och eftersom
etiken inte handlar om hur det är utan om hur det
bör vara, kan man inte gärna fortsätta att påstå att
etiken är en vetenskap.

Men den traditionella synen på etik lever vidare

55

i en lätt maskerad utgåva. Numera heter det inte
etik som vetenskap. Det heter etiska teorier. När den
amerikanske filosofen R.B. Brandt skrev läroboken
Ethical Theory för femtio år sedan, uttryckte han sig
så här: » Idealet är en normativ ’teori’ som består av
ett antal generella principer som kan jämföras med
axiomen i ett geometriskt system. Idealet är att den
består av ett antal riktiga eller giltiga generella prin-
ciper, som är så korta och enkla som möjligt och
som är fullständiga i betydelsen att alla etiska utsa-
gor som är riktiga eller giltiga kan deduceras från de
generella principerna tillsammans med sanna icke-
etiska utsagor. « Det är faktiskt en mycket bra sam-
manfattning av det klassiska vetenskapsidealet, det
begreppet om vetenskap som till exempel Kant hade.

Det är inte ofta man stöter på så klara formule-
ringar av vad etiska teorier är för något, men det
tycks fortfarande vara en vanlig föreställning att
det behövs teorier på det etiska området. Standard-
proceduren i läroböcker i etik är att ställa upp den
kantianska traditionen och utilitarismen mot var-
andra och att sedan fylla ut bilden med avsnitt om
egoism, relativism, dygdetik, omsorgsetik och dylikt.
Studenterna uppmuntras ofta att tänka igenom kan-
tianska och utilitaristiska lösningar på olika etiska
problem. Detta bygger på antagandet att kantianska
och utilitaristiska etiska teorier är konkurrenter på
den normativa etikens område. Det är inte något
rimligt antagande. Etiska teorier bör i stället ses som

56

överbyggnader till den praktiserade etiken, den mer
eller mindre oformulerade etik som är inbyggd i
våra handlingstraditioner och sociala institutioner.
Till det som filosofer och andra brukar förbise när
de framhåller betydelsen av etiska teorier är att ex-
empel spelar en helt avgörande roll när det gäller
etik. De generella principerna om människovärde
och jämställdhet och så vidare får ett innehåll när
de används i konkreta fall. Den praktiserade etiken
är etikens kärna.

begrepps- och exempel-
förståelsens cirkel

Vid mitten av 1900-talet kunde man lätt gripas av
ett visst missmod vid betraktandet av dåtidens filo-
sofi. När jag började studera filosofi på universitetet
i Göteborg för bortåt sextio år sedan, ingick A. J.
Ayers Language, Truth and Logic i kurslitteraturen.
Det var ett stycke propaganda för den logiska em-
pirismens syn på kunskap, vetenskap, etik och teo-
logi med mera, mycket välskrivet men fullständigt
nedgörande för den som var allvarligt intresserad
av exempelvis etik och estetik. Etiska och estetiska
utsagor hade enligt den unge filosofen (Ayer var 26
år gammal när den första upplagan av boken kom
ut 1936) inget med sanning eller falskhet att göra.
Deras enda funktion var att ge uttryck för känslor.
Etiken och estetiken var utanför förnuftets område.

57

Rationell argumentation om normer och värden var
en omöjlighet.

Om de logiska empiristernas antaganden om
etikens och estetikens natur är riktiga, så är möjlig-
heterna att belysa etiska och estetiska förhållanden
med filosofiska medel ytterst begränsade. Men det
kunde ju också vara så att empiristernas lära innebär
så stora överförenklingar att den inte är i stånd till
att göra den existerande verkligheten rättvisa. Mina
tendenser att tänka åt det hållet fick näring under
några månaders vistelse vid universitetet i Oxford
våren 1957. Det var under dagligspråkfilosofins
glansperiod, och den som gjorde störst intryck på
mig var John Langshaw Austin. Han föreläste den
terminen om juridiska begrepp, särskilt begreppet
negligence. Vill man klargöra vad som ligger i sådana
uttryck som oaktsamhet, ovarsamhet eller vårdslös-
het, är det uppenbart att man måste uppsöka ex-
empel, och i den anglosaxiska rättstradition som
kallas case-law är det dessutom så att regler spelar
en underordnad roll. Vad som är och inte är utslag
av negligence avgörs av domstolarnas behandling
av enskilda fall. Austins ingående diskusssioner av
relevanta rättsfall hjälpte mig att börja förstå det
som man skulle kunna kalla begrepps- och exem-
pelförståelsens cirkel. Det är exemplen som tillsam-
mans konstituerar begreppen, och exemplen är bara
exempel på något i ljus av något allmänt i stil med
ett begrepp eller en generell regel. Vad som ligger i

58

detta utläggs mera i detalj och med många exempel
i boken Exemplets makt.

Austin hade stor respekt för den existerande prak-
tiska kunskapen. I en artikel från mitten av 1950-talet
formulerade han det på följande vis: » Vårt vanliga
ordförråd innehåller alla de distinktioner som män-
niskor har funnit det värt att göra och alla de för-
bindelser som de har funnit det värt att framhäva i
loppet av många generationers liv. De har klarat det
långtidstest som de starkastas överlevnad utgör och
kan förvisso antas vara både mera talrika och solida
och – åtminstone när det gäller alla vanliga och nå-
gorlunda praktiska förhållanden – mera subtila än
det som du eller jag kan räkna med att komma på
under en eftermiddag i våra länstolar – den mest
populära alternativa metoden. «

När Austin besökte oss i Göteborg hösten 1959,
kort innan han dog, gav han de unga avhandlings-
skrivande filosoferna ett råd på vägen: håll inte bara
på med engelska ord och uttryck som man gör i Ox-
ford utan ge er på det som finns i ert eget språk! Det
rådet följde jag halvvägs när jag ett par år därefter
hade hamnat i Khartoum som universitetslektor
i filosofi. Jag blev intresserad av de moralbegrepp
som jag fann där, och när jag upptäckte att detta var
ett outforskat område, satte jag igång med ett pro-
jekt om sudanesisk etik. Att jag inte kunde mycket
arabiska hade den fördelen att jag inte oreflekte-
rat kunde bygga på mina egna tysta erfarenheter.

59

Jag tvingades att söka efter exempel på sådant som
karāma (värdighet), sharaf (ära) och ih. tirām al-nafs
(självrespekt). Det är enighet om vilka fall som faller
in under begreppen som ger begreppen deras stadga,
kopplat med enighet om vad som klart faller utanför
och enighet om vad som är oklara fall.

tillämpad etik

När den tillämpade etiken växte fram på 1970-talet,
med den medicinska etiken som spjutspets, inne-
bar det något nytt. Medicinsk etik har ingått som
en självfallen del av läkarnas yrkesutövande i några
tusen år, men den teknologiska utvecklingen fram-
tvingade nya former av etisk reflektion. Vad skulle
man till exempel göra med en patient som månad
efter månad låg i en respirator utan tecken på med-
vetande? En del av svaret på den frågan bestod av
något så drastiskt som en förändring av kriterierna
för när en människa skall betraktas som död. Det
visade sig fruktbart med samarbete mellan prakti-
serande läkare och sjuksköterskor, på den ena sidan,
och begreppsanalytiska specialister som filosofer
och jurister, på den andra sidan. Fusionen mellan
traditionell yrkesetik och analytisk kompetens på
hälsovårdsområdet blev en modell för utvecklingen
på en lång räcka specialområden som ingenjörsetik,
militäretik, affärsetik, idrottsetik och så vidare.

Som själva uttrycket tillämpad etik antyder, kan

60

man betrakta de olika områdesetikerna som tillämp-
ningar av etiska teorier. Så har också många sett på
saken. Föreställningen att etisk problemlösning krä-
ver etiska teorier lever vidare på många håll, och på
traditionellt vis kontrasterar man ofta utilitaristiska
och kantianska sätt att tackla problemen. Men til�-
lämpad etik behöver inte bedrivas på det sättet. Att
uteslutande koncentrera sig på de enstaka fallen är
inte heller någon utväg. Det som behövs är att man
uppmärksammar samspelet mellan de enstaka fal-
len och de förhållanden som man försöker gripa
med hjälp av begreppspreciseringar, regelformu-
leringar, etablerande av precedensfall, jämförelser
eller på andra vis.

Oavsett hur man ser på teoriernas roll på etikens
område har den tillämpade etiken – som ibland
också kallas praktisk etik – medfört ett avsevärt ökat
intresse för exempel, fall, cases. Det centrala avsnittet
i Stephen Toulmins artikel How Medicine Saved the
Life of Ethics (1982) har rubriken The Importance of
Cases. Toulmin hade då under några år varit medlem
av en nationell etisk kommitté i U.S.A. En av hans
erfarenheter var att det alltid gick att komma fram
till enighet om hur man skulle hantera de etiska
problem som var uppe till behandling. Oavsett vilka
etiska perspektiv och principer kommittémedlem-
marna hade, visade det sig att det gick att uppnå
samstämmighet när perspektiven och principerna
skulle användas. Mina egna erfarenheter från några

61

år som medlem av en regional etisk forskningskom-
mitté pekar åt samma håll. Det är inte alltid möjligt
att uppnå total enighet, men när man lägger sig på
de konkreta fallens nivå är det överraskande ofta
möjligt att komma fram till lösningar som är accep-
tabla för alla berörda parter. I de konkreta fallen är
det inte livsåskådningarna som talar sitt principiella
språk utan livserfarenheten, summan av alla de fall
som man varit igenom eller känner till på annat vis.

praktisk kunskap

För trettio år sedan kunde Stephen Toulmin skriva
om hur medicinen räddade etikens liv.

Kanske kan man om tio eller tjugo år skriva om
hur forskningsområdet praktisk kunskap gav eti-
ken nytt liv.

Framväxten av praktisk kunskap som forsknings-
område började några år efter det att den tillämpade
etiken gjorde sin entré. Det började så smått på mit-
ten av 1970-talet med Bo Göranzons studier av dato-
riseringens inverkan på de svenska skogsmästarnas
traditionella yrkeskunnande och några liknande
projekt. Det fortsatte på 80-talet med Donald Schöns
studier av den reflekterande praktikern och nyska-
pelsen Dialogseminariet i Stockholm. På mitten av
90-talet upprättades forskningsämnet Yrkeskun-
nande och teknologi på Kungl. Tekniska Högskolan
i Stockholm, som med Bo Göranzon i spetsen blev

62

ett ledande centrum för forskning omkring prak-
tisk kunskap. Ämnet Yrkeskunnande och teknologi
finns sedan 2008 också vid Linnéuniversitetet i Växjö
med matematikern och filosofen Lars Mouwitz som
adjungerad professor och den nypensionerade Bo
Göranzon som gästprofessor. Centrum för praktisk
kunskap vid Södertörns högskola tillkom 2000 med
arbetslivsforskaren Ingela Josefson som primus mo-
tor. Utbildningen på mastergradsnivå vid Sentrum
for praktisk kunnskap på högskolan i Bodø började
sin verksamhet samma år under Ruth H. Olsens
outtröttligt målmedvetna ledning. Sedan 2009 finns
där också en påbyggnad i form av ett doktorgrads-
program i professionskunskap med bortåt trettio
doktorander. Centrerna i Stockholm, Huddinge
och Bodø har olika profiler och tyngdpunkter, men
gemensamt för dem är inriktningen på att studera
och vidareutveckla det existerande yrkeskunnandet
på olika yrkesområden, från medicin, social omsorg
och skola till bildkonst, musik och dans.

Bo Göranzon började sin akademiska bana med
en ovanlig ämneskombination – matematik och
teatervetenskap – och den spännvidden har präglat
hela hans yrkesverksamma liv. Med den ena foten i
de formaliserade reglernas värld och med den an-
dra foten i teaterns, musikens och konstens värld
uppmärksammade han tidigare än de flesta andra
datoriseringens begränsningar. Spänningen mellan
de formaliserade reglernas exakta språk och det ex-

63

isterande yrkeskunnandet har varit den röda tråden
i Yrkeskunnande och teknologi i Stockholm. Det
intresset har Bo Göranzon tagit med sig till Lin-
néuniversitetet. Lars Mouwitz doktorsavhandling
handlade om matematik och bildning, och det sät-
ter också sin prägel på den småländska varianten av
Yrkeskunnande och teknologi. Ämnet vill förmedla
» ett bildningsperspektiv på naturvetenskap, tekno-
logi och ledarskap «.

I Huddinge och Bodø har forskningen om prak-
tisk kunskap haft en annan tyngdpunkt. Mot slutet
av 1900-talet genomgick sjuksköterskeutbildningen
i Norge liksom de andra högskoleutbildningarna i
Norge och Sverige en genomgripande förändring
som ibland karakteriseras som akademisering. De
teoretiska inslagen i de tidigare övervägande prak-
tiska utbildningarna förstärktes kraftigt. Det för-
anledde den dåvarande sjuksköterskehögskolan
i Nordland att skicka en förfrågan till Høgskolen
i Bodø om att få utveckla en utbildning på högre
nivå i praktisk kunskap. Detta skedde 1994. När
utbildningen kom igång några år senare blev det
naturligt nog med ett särskilt fokus på vårdyrkena
och liknande områden. Det samma gäller för prak-
tisk kunskap på Södertörn. » Det är yrkeslivets kun-
skapsteori, med betoning på mellanmänskliga yrken,
som befunnit sig i fokus för Centrum för praktisk
kunskaps ansträngningar genom åren. �Vårdper-
sonal, poliser, lärare, psykoterapeuter, men även

64

skådespelare (mötet med publiken) är exempel. «
En del av bakgrunden för den praktiska kunska-

pens framväxt som forskningsämne var den ökande
akademiseringen av utbildningar som dittills varit
mycket praxisnära. Det var samtidigt en reaktion
mot den snäva syn på kunskap som i mer än två
tusen år kännetecknat den västerländska kulturtra-
ditionen. I universitetsvärlden har teoretisk kunskap
så gott som alltid prioriterats på den praktiska kun-
skapens bekostnad. Några filosofer riktade omkring
mitten på 1900-talet uppmärksamheten mot detta
försummade område. Gilbert Ryle framhävde dis-
tinktionen mellan att veta att och att veta hur. Mi-
chael Polanyi skrev böcker om personlig kunskap
och den tysta dimensionen. Maurice Merleau-Ponty
utforskade fenomenet kroppslig kunskap. Ludwig
Wittgensteins kritik av den uppfattningen av språk
och verklighet som han själv tidigare utarbetat
började publiceras på 1950-talet och fick förnyad
aktualitet när datoriseringen började förändra vår
värld. Här och nu får det räcka med detta som en
antydning om forskningsämnet praktisk kunskaps
långa förhistoria.

Den systematiska forskningen om praktisk kun-
skap har en kort historia. Det avgörande momentet
var en revolution på metodplanet – särskilt de nya
sätt att utforska praktisk kunskap som utvecklades
i Göranzongruppen i Stockholm och i kretsen om-
kring Ruth H. Olsen i Bodø (inklusive Ingela Jo-

65

sefsson som sedan Sentrum for praktisk kunnskap
startade delat sin tid mellan Södertörn och Bodø). I
Stockholm utvecklades en speciell procedur – Dia-
logseminariemetoden – med en yttre impuls i form
av högläsning av en skönlitterär eller filosofisk text
eller framförande av ett stycke musik eller teater,
följt av en välorganiserad mix av enskilt skrivande
och kollektivt bearbetande av de personliga texterna.
Den metodiska nyvinningen i Bodø har två huvud-
inslag: den vetenskapliga essän som arbetsform och
koncentrationen på bearbetandet av den skrivandes
egna yrkeserfarenheter.

Både Dialogseminariemetoden och Bodøme-
toden har med framgång utprövats i en lång rad
avhandlingar. Det finns ett par översikter som kan
rekommenderas – Adrian Ratkićs avhandling Dia-
logseminariets forskningsmiljö (2006) och Bodø-
rapporten Praktisk kunnskap – som erfaring og som
forskningsfelt (2005). Men vill man få ett gott grepp
om vad den nya forskningen om praktisk kunskap
innebär måste man självfallet bekanta sig med nå-
gon eller några av de avhandlingar som demonstre-
rar vad det nya perspektivet och den nya metoden
kan duga till. Man kan till exempel börja med Kari
Steinsviks välskrivna analys av några självupplevda
fall från den sjukgymnastiktradition som hon själv
är utbildad i (Kunnskap om kroppen mellom grep og
begrep, 2008) eller bildkonstnären Roland Ljung-
bergs analys av sitt eget yrkeskunnande (En resa

66

från det ordlösa. En kartläggning av ett personligt
yrkeskunnande, 2008).

filosofi och praktisk kunskap

Vilken roll som filosofi och andra väletablerade äm-
nen kan och bör spela i utforskningen av praktisk
kunskap är en fråga utan givna svar. När forsknings-
ämnet praktisk kunskap inlemmas i den akademiska
världen, kommer det också krav om anpassning till
det som ämnet är en reaktion mot, nämligen den
teoretiska kunskapens dominans. Man utgår från
att akademisk forskning måste vara teoribaserad, i
någon mening av detta ord, och följaktligen måste
också forskningsämnet praktisk kunskap förses med
till exempel kunskapsteoretiskt och vetenskapsteo-
retiskt stöd.

Som alternativ till det traditionella sökandet efter
filosofiskt stöd vill jag föreslå ett annat sätt att an-
vända sig av filosofi – som en resurs för att ställa och
diskutera ett antal kritiska frågor i stil med följande:

Vad betyder ’teori’ i det aktuella sammanhanget?
Ett perspektiv? Några begrepp? En samling väl be-
kräftade hypoteser? Några generella antaganden el-
ler påståenden? Om vad?

Är det verkligen så att det finns lämpliga teorier
som kan importeras från andra håll (vetenskaps-
teori, kunskapsteori, etiska teorier och så vidare)?
Vad tillför de i så fall?

67

Vilka antaganden följer med på köpet när man
importerar en given teori? I vilken intellektuell tradi-
tion hör teorin hemma? Finns det några bärkraftiga
alternativ till import av detta slag?

Vilka uppfattningar om filosofins roll i vetenska-
pernas värld är det som ligger bakom önskan om
att förse forskningen om praktisk kunskap med ett
kunskapsteoretiskt fundament?

Varför framstår det som nödvändigt att förse det
nya forskningsämnet med ett eller annat funda-
ment? Vilken vetenskapsuppfattning ligger bakom
detta?

Hur skulle det vara att försöka stå på egna ben?

praktisk etik

Etik är en väsentlig del av allt yrkeskunnande. När
studenterna i Bodø skriver sin första vetenskapliga
essä, är utgångspunkten en berättelse om självupp-
levda problem på det egna yrkesområdet. Ofta är
det etiska dilemman som tematiseras. Och så är det
också i det vidare studiet i ämnet praktisk kunskap.
Med den inriktning på bearbetande av den egna
yrkeskunskapen som är Bodøcentrumets signum
öppnas en ny arena för den vidare utvecklingen av
etikämnet – reflekterande analyser baserade på fall
som avhandlingsskrivarna själva har upplevt på
kroppen. Det handlar om ett nytt kapitel i etikens
historia – systematisk reflexion omkring etiska för-

68

hållanden med utgångspunkt i forskarnas interna-
liserade yrkeserfarenheter. Både rekryteringen av
studenter med många års erfarenhet från ett brett
urval av yrken, den essäistiska arbetsstilen, koncen-
trationen på fallstudier och det breda spektrum av
infallsvinklar som kännetecknar Bodømiljön bådar
gott för framtida bidrag till den revitalisering av
etikämnet som man kan ana konturerna av på den
forskningsarena som Senter for praktisk kunnskap
har ställt till rådighet. Där handlar det inte om att
utveckla generella etiska teorier och modeller utan
om reflekterande analyser av etiska förhållanden
som bygger på självupplevda erfarenheter från yr-
keslivets alla områden.

P.S. Att det avslutande avsnittet Praktisk etik kon-
centrerar sig på Sentrum for praktisk kunnskap i
Bodø beror både på att den där utvecklade meto-
den förefaller mig väl ägnad för vidare forskning
på området praktisk etik och på att Bodøcentret
för närvarande är den i särklass mest resursstarka
arenan för forskning på ämnesområdet praktisk
kunskap. Vad som skall ske med Yrkeskunnande
och teknologi i Stockholm efter Bo Göranzon håller
på att utredas, det nya ämnet vid Linnéuniversitetet
befinner sig ännu i startfasen, och hur centret vid
Södertörns högskola kommer att utveckla sig när
grundläggaren Ingela Josefsson nu har lämnat sin
tjänst återstår att se.

69

Litteratur

Om vetenskapsbegreppets historia: se Tore
Nordenstam, Exemplets makt, Stockholm 2005.
Reviderad och utvidgad version på engelska: The Power
of Example, Stockholm 2009.

Mer om etik som vetenskap i kapitlet Kant och
utilitaristerna.

Citatet från R. B. Brandt är från hans bok Ethical
Theory, Englewood Cliffs, N. J., 1959, s. 295.

A. J. Ayer, Language, Truth and Logic, London 1936 och
senare upplagor.

J. L. Austins artikel » A Plea for Excuses « publicerades i
Proceedings of the Aristotelian Society 1956-57; omtryckt
i J. L. Austin, Philosophical Papers, red. J. O. Urmson
& G. J. Warnock, Oxford 1961. Citatet finns på s. 162 i
Philosophical Papers. Artikeln finns också på internet:
http://www.ditext.com/austin/plea.html.

S. Toulmin, » How Medicine Saved the Life of Ethics «,
Perspectives in Biology and Medicine, 25 (4), s. 736-750,
Summer 1982. Omtryckt i Tom L. Beauchamp & LeRoy
Walters, red., Contemporary Issues in Bioethics, 3rd ed.,
Belmont, California, 1989, s. 45-53.

Mina böcker Sudanese Ethics (1968) och Exemplets
makt (2005) kan laddas ned från http://www.
torenordenstam.se/Artiklar/index.html.

Filosofen Hjørdis Nerheim framhäver vikten av
omdömesförmåga och situationsförståelse i boken
Den etiske grunnerfaring. Fra regelforståelse til
fortrolighetskunnskap (Oslo 1991). Där finns bland

70

annat ett tänkvärt avsnitt om dilemman i sjukvården
(» Moralsk handling i en klinisk kontekst: Etiske
dilemmaer «, s. 72-90).

Citatet om praktisk kunskap på Södertörns högskola
i avsnittet Praktisk kunskap är från Fredrik Svenæus,
» Vad är praktisk kunskap? En inledning till ämnet
och boken «, i J. Bornemark & F. Svenæus, red., Vad är
praktisk kunskap?, Huddinge 2009, s. 12.

Bodørapporten Praktisk kunnskap – som erfaring og
som forskningsfelt (HBO-rapport 10/2005) finns också
på internet: http://www.torenordenstam.se/hbo10/
hbo10.pdf.

De i texten nämnda avhandlingarna av Adrian Ratkić,
Roland Ljungberg, Lars Mouwitz och Kari Steinsvik är
publicerade av Dialoger i Stockholm.

71

Det deduktiva idealet

Det deduktiva idealet åtnjuter något överraskande
en viss popularitet i moralfilosofiska kretsar. Syf-
tet med de närmast följande sidorna är att visa att
detta ideal är ohållbart på det etiska området och
att skissera de metodologiska konsekvenserna som
förkastandet av deduktiva etiska modeller innebär.

subsumtionsmodellen

Enligt en allmänt utbredd uppfattning om etisk
argumentation innebär etiska argument först och
främst en tillämpning av moralnormer på enskilda
situationer. Den etiske tänkaren formulerar och
försvarar vissa normer; när de faktiska förhållan-
dena i ett givet fall är kända, så återstår det bara att
använda den relevanta normen på de givna fakta
och att komma fram till en konklusion genom att
använda syllogistiska regler eller dylikt. Premissen
som beskriver de föreliggande fakta subsumeras
under en passande norm, och slutsatsen ger sig så
att säga av sig själv. Jag skall kalla den uppfattningen
om vad som föregår i etiska argument för subsum-
tionsmodellen.

Modellen leder till en klar arbetsdelning på det

72

etiska området. Moralprinciperna är den etiske tän-
karens ansvar. Det finns delade meningar i frågan
om moralfilosofer i sin roll som moralfilosofer skall
uppträda som moralister på det viset. Den mest yt-
terliggående åsikten är att han inte skall göra det,
vilket leder till att metaetik och eventuellt också
deskriptiv etik blir det enda som moralfilosofen
bör ägna sig åt. Enligt den mindre ytterliggående
åsikten hör också generella normativa problem till
moralfilosofins arbetsområde. Men bägge lägren är
överens om att tillämpningen av principerna är en
ganska enkel historia som utan problem kan över-
lämnas till dem som Stevenson har kallat för » spe-
cialisterna «, dem som har så mycket detaljkunska-
per om mål-medel-förbindelser och fakta att de är
i stånd att använda den givna normen på enskilda
situationer.1 Resultatet är en skarp gräns mellan etisk
teori (som sysslar med generella principer) och etisk
praktik (som sysslar med tillämpningen av de ge-
nerella principerna). Det innevarande kapitlet avser
att visa att det inte finns någon grund för en sådan
skarp gränsdragning.

Välkända exempel på hur subsumtionsmodel-
len kan användas finner man bland annat i den
utilitaristiska traditionen. Utilitaristen formulerar
etikens grundläggande normer (till exempel » En
handling är moraliskt riktig om och endast om den
leder till så mycket lycka som möjligt «), anför skäl
som stödjer de föreslagna grundnormerna, och ef-

73

ter att ha lagt till ett antal utfyllande kommentarer
och avvisat diverse invändningar överlåter han det
till de moraliska aktörerna att själva tillämpa nor-
merna på enskilda situationer. Om en viss person
kommer fram till att en viss handling sannolikt är
lyckomaximerande, så är det riktigt att han utför den
handlingen; om inte, så är det oriktigt.2

Ett annat exempel på hur subsumtionsmodellen
kan användas är Ladds rekonstruktion av Navaho
etiken. Enligt Ladd kan alla Navahoindianernas
etiska normer tillbakaföras till en enda basal princip
som kan formuleras på två olika vis:

Positiv formulering: Utför alla de handlingar som
är nödvändiga för att främja din egen välfärd!

Negativ formulering: Utför inga handlingar som
leder till olycka för dig själv!3

Ladd hävdar att alla enskilda föreskrivande mo-
raliska utsagor och praktiska regler som ingår i
Navahokoden kan härledas från den nyss nämnda
grundläggande principen plus de skäl som infor-
manten själv anför.4 Om informanten till exempel
säger att man inte bör stjäla därför att det leder till
bråk (man blir ertappad), så kan den analyserande
filosofen formulera den underförstådda premissen
och rekonstruera argumentet på följande vis:

Utför inga handlingar som leder till olycka för
dig själv!

Att stjäla och bli ertappad leder till olycka för
dig själv.

74

Alltså, stjäl inte!5

Bakom rekonstruktioner av detta slag ligger det
två dubiösa antaganden: (i) antagandet att premis-
serna i etiska argument alltid implicerar konklusio-
nen (med andra ord att konklusionen kan härledas
från premisserna): (ii) antagandet att premisserna
som omtalar enskilda situationer är rena faktaut-
sagor som utan komplikationer kan överlåtas till
specialisterna.

Ladds exempel visar klart och tydligt hur det kan
gå när subsumtionsmodellen används på det etiska
området – den medför en bestämd metodologi. De
två antagandena som ligger bakom modellen leder
naturligt till åsikten att den deskriptiva etikens upp-
gift är att rekonstruera informanternas grundläg-
gande normer. Och eftersom relationen mellan de
grundläggande normerna och resten av det etiska
systemet antas vara implikation (logisk konsekvens,
härledning), så ligger det onekligen nära till hands
att se en parallell mellan det som sker när man ana-
lyserar etiska system och det som ibland sker på det
matematiska området – vägen öppnas för att se på
etiska koder som deduktiva system i vilka de grund-
läggande normerna har rollen som axiom och de
härledda reglerna har rollen som teorem.

Det deduktiva idealet på det etiska området har
formulerats mycket klart av Brandt i en passus som
kan vara värd att citera i sin helhet: » Idealet är en
normativ ’teori’ som består av ett antal generella

75

principer som kan jämföras med axiomen i ett geo-
metriskt system. Idealet är att den består av ett an-
tal riktiga eller giltiga generella principer, som är så
korta och enkla som möjligt och som är fullständiga
i betydelsen att alla etiska utsagor som är riktiga eller
giltiga kan deduceras från de generella principerna
tillsammans med sanna icke-etiska utsagor. «6

En intressant konsekvens av den deduktiva fö-
reställningen om etik är att hållbarhetskriterierna
för etiska system sammanfaller med hållbarhets-
kriterierna för andra axiomatiska system.7 Att det
deduktiva idealet har den konsekvensen kan be-
traktas som ett reductio ad absurdum-argument
mot det deduktiva idealet. Man behöver inte befatta
sig särskilt länge med frågan om vilka egenskaper
ett etiskt system bör ha för att kunna uppfylla sina
funktioner väl innan man kan se hur ohållbar jämfö-
relsen med axiomatiska system är. Ett hållbart etiskt
system måste till exempel vara så flexibelt att det
kan användas på nya och oförutsedda situationer,
och för att kunna vara flexibelt på det viset måste
det finnas en viss öppenhet i systemet. Det är svårt
att föreställa sig att det deduktiva idealet hade varit
lika populärt om den egenskapen hos etiska system
hade ägnats större uppmärksamhet i den moralfi-
losofiska litteraturen.

76

etikens öppna textur

Det kan vara klargörande att jämföra etiken med det
rättsliga området. Det deduktiva juridiska idealet
har utsatts för skarp kritik i nutida rättsvetenskap. I
början av tjugotalet skrev Roscoe Pound om » myten
om det rättsliga systemets logiska fullständighet och
den mekaniska logiska ofelbarheten i den logiska
process som innebär att förutbestämda regler som
är implicita i det givna juridiska materialet härleds
och tillämpas «. Han betonade vikten av att det finns
» ett stort utrymme för skön « i tillämpningen av det
rättsliga systemet.8 För att använda Friedrich Wa-
ismanns nyttiga uttryck måste rättssystemet i viss
mån ha en » öppen textur «.9 En term kan sägas ha
en öppen textur om det inte finns en bestämd upp-
sättning av regler som är nödvändiga och tillräck-
liga för användningen av termen i fråga. De flesta av
våra allmänna uttryck har en öppen textur i denna
mening. Är det till exempel nödvändigt att ha en
viss minimilängd för att korrekt kunna kallas för
» människa «? Så som det ordet brukar användas är
dess betydelse inte tillräckligt bestämd för att kunna
ge ett klart svar på frågan. Det finns klara mönster-
fall där vi inte tvekar att använda uttrycket » män-
niska «, men vanligt språkbruk är också så flexibelt
att det gör det möjligt för oss att använda ordet i
olika slags oförutsedda situationer som kan upp-
stå. Matematiska uttryck, däremot, har inte något

77

av den sortens flexibilitet. Ord som » rektangel « och
» två « har åtminstone i matematiska sammanhang
en sluten textur. Användningen av sådana ord styrs
av uppsättningar av fasta bestämda regler som inte
ger något utrymme för skön.

I det ovanstående har » öppen textur « bara defi-
nierats för termer. I förlängningen av detta kan utsa-
gor, exempelvis rättsliga regler eller moralprinciper,
sägas ha en öppen textur om de använder sig av ter-
mer med en öppen textur på ett substantiellt vis (och
inte bara nämner termerna i ett citat eller dylikt).

Det finns två skäl till att rättssystem bara kan
fungera tillfredsställande om de rättsliga uttrycken
och reglerna har en öppen textur: (i) lagstiftaren
kan inte förutse alla framtida fall som man kan vilja
subsumera under lagen och måste därför i viss ut-
sträckning låta deras mening vara obestämd; (ii)
om man skulle försöka sig på att skriva lagen så att
alla framtida möjligheter blir täckta, så skulle re-
sultatet inte bara bli oönskade kryphål utan också
att lagsamlingen som helhet skulle bli fullständigt
ohanterlig. Det är inte bara så att vår kunskap om
det som kommer att ske är begränsad. Våra mål är
också delvis obestämda. Vi bestämmer inte i förväg
vad vi kommer att göra i alla möjliga slags situatio-
ner. Regler om rimligt hänsynstagande, till exempel,
är avsedda att skydda människor mot olägenheter av
olika slag, men det går inte att i förväg specificera i
detalj alla de omständigheter som kan komma att

78

innebära olägenheter för alla berörda parter.10

Den etiske tänkaren är uppenbarligen i samma
läge som lagstiftaren. Han kan inte i detalj föreskri-
va vad folk bör göra i alla möjliga slags situationer;
hans avsikter måste vara i viss mån obestämda. De
allmänna principer som etiska tänkare förser oss
med har en öppen textur som ger oss som mo-
raliska aktörer ett visst spelrum. I detta avseende
är den moraliske aktören i samma situation som
domaren i rättssalen – hans avgöranden bidrar till
att göra reglerna mera bestämda. Det finns natur-
ligtvis klara okontroversiella rutinfall där det inte
finns några som helst problem angående lagens
handhavande. Men i nya problematiska situationer
innebär användningen av en regel att regeln tolkas
på ett visst vis. När den moraliske aktören är i en
sådan situation, så företar han ett etiskt avgörande.
Subsumtionsmodellen negligerar den roll som gott
omdöme spelar på det etiska området. » Mekanisk
etik « är lika bristfällig som » mekanisk juridik «.
» Formalism « är ett oskick på båda områdena.

metodologiska konsekvenser

Etikens öppna textur har viktiga konsekvenser både
för deskriptiv och för normativ etik. Sökandet efter
grundläggande normer kan inte längre ses som den
deskriptiva analytikerns viktigaste uppgift. Uppgif-
ten blir att framställa hela systemet av generella och

79

speciella normer; de generella normerna kan inte
förstås fullt ut om man inte beaktar de speciella
normerna som bidrar till att ge de generella nor-
merna en mera bestämd mening. Och det räcker
inte att granska de generella och de speciella nor-
merna – man måste undersöka exempel på använd-
ningen av normerna; normerna får en mera bestämd
innebörd när de tillämpas. Etikens tillämpning kan
därför inte skiljas från arbetet med att utarbeta de
» teoretiska « aspekterna på ett etiskt system.11 Kun-
skap om en persons generella etiska principer gör
det inte överflödigt at inhämta kunskap om veder-
börandes partikulära moraldomar, på samma vis
som kunskap om statuterna i lagböckerna inte gör
det onödigt att granska enstaka fall. Kasuistik är en
väsentlig del av etiken.

Denna slutsats kan förstärkas ytterligare genom
att reflektera något över konsekvenserna av två an-
dra aspekter på etisk diskurs och etisk argumenta-
tion: (1) den roll som analogitänkande spelar på det
etiska området; (2) det förhållandet att några av den
normativa etikens centrala uttryck har en övervä-
gande emotiv mening.

(1) Subsumtionsmodellen bygger på antagandet
att etisk argumentation väsentligen består av att
regler tillämpas på enskilda situationer. Men det
verkar mera rimligt att anta att mycket etiskt resone-
rande är mera likt juridisk argumentation från pre-
cedensfall än juridisk argumentation från statuter.

80

Subsumtionsmodellen negligerar exemplens roll på
det etiska området. Goda exempel på precedensfalls
tänkande kan man finna i kristen och islamsk etik,
till exempel, som båda i stor utsträckning baserar
sig på analogiskt tänkande med utgångspunkt i en-
skilda händelser. Konventionell gruppetik brukar
förmedlas till det uppväxande släktet både genom
regler och genom exempel. Att försöka rekonstru-
era sådana etiska system som en samling av regler
skulle vara som att försöka rekonstruera case law
(precedensfallbaserad juridik) som en samling av
statuter. Det skulle ge en felaktig bild av det exis-
terande systemet. Om man vill komma fram till en
rättvisande bild av någons etik, så bör man försöka
att finna fram till i vilken utsträckning som veder
börande använder sig av regler i sitt etiska tänkan-
de och i vilken utsträckning som han resonerar
analogiskt med utgångspunkt i precedensfall. Det
partikularistiska perspektivet på etik som försvaras
här är givetvis helt väsentligt när det gäller etik som
uttrycks med hjälp av exempel.

Som Hart har betonat, har argumentation med
utgångspunkt i statuter mycket av den valfrihet som
argumentation med utgångspunkt i exempel ger
oss.12 Mycket regelbaserat tänkande har faktiskt en
analogisk karaktär, vilket hänger samman med det
sätt som allmänna uttryck får sin mening i daglig-
språket. Uttryckligt formulerade villkor för hur ut-
tryck skall användas är inte vanligt förekommande

81

i vardagslivet. Det är bara i speciella sammanhang,
som i vetenskapliga och rättsliga kontexter, som man
brukar ge uttryck deras mening på det viset. Med
undantag för sådana specialiserade sammanhang
sker användandet av uttryck på grundval av tidigare
användningar som betraktas som bindande. Att tala
om » meningsregler « tenderar att vara vilseledande
av just detta skäl. Vanligtvis är språkbrukarna inte
medvetna om sådana regler, och stor försiktighet
är på sin plats när man försöker rekonstruera me-
ningsregler från användningar. Men det är just så
som nyckeluttrycken i många (men inte alla) etiska
system förvärvar sin mening. I stället för att försöka
finna allmänna regler som styr användningen av
uttrycken borde man gå in för att kartlägga deras
användningsområden. Om man till exempel önskar
att få reda på vad en viss person menar med » synd «
eller » välfärd «, så bör man hellre försöka att finna
fram till vilka förhållanden som han använder de
orden om och låta det bero med detta snarare än
att försöka att sammanfatta resultaten i form av en
uppsättning av nödvändiga och tillräckliga villkor
för användningen av orden i fråga.

Filosofer som är speciellt fascinerade av matema-
tiska och vetenskapliga sammanhang har en tendens
att negligera eller minimalisera skillnaderna mellan
öppna och slutna begrepp. En fyrkantig semantik
med distinktionen mellan konnotation och deno-
tation i centrum verkar att vara ett av skälen till

82

subsumtionsmodellens popularitet på det etiska
området.13

(2) Ett annat argument för en partikularistisk an-
sats på etikområdet är att många av nyckeluttrycken i
etiken har en övervägande emotiv mening. Ord som
» lycka «, » välfärd «, » olycka « kan användas på prak-
tiskt taget vilka mänskliga situationer som helst som
man har en viss hållning till. Att få höra exempelvis
att den grundläggande normen i en bestämd persons
etik är att uppnå lycka är ganska intetsägande om
man inte får reda på vilka slags situationer som per-
sonen i fråga är villig att subsumera under den nor-
men. Sådana uttryck har inte ens den hårda kärna av
bestämd deskriptiv mening som öppna empiriska
och rättsliga uttryck har. Ord som » lycka «, » välfärd «
och » olycka « har en sammanfattande funktion, och
de grundläggande normerna som sådana ord ingår i
har ungefär samma funktion som en kapitelrubrik.
Men en rubrik är inte ett kapitel. En grundläggande
norm är heller inte ett etiskt system. Att formulera de
grundläggande normerna i en etik kan inte ersätta
en framställning av hela det system som bidrar till
tolka de grundläggande normerna.14

om distinktionen mellan teleologisk
och deontologisk etik

Etikens öppna textur har intressanta konsekvenser
för distinktionen mellan teleologiska och deonto-

83

logiska etiska system. Den distinktionen betraktas
ofta som en avgörande gränsdragning på det etiska
området. Jag skall lägga fram några skäl för att be-
tvivla att så är fallet. Distinktionen mellan teleolo-
gisk och deontologisk etik förefaller mig trivial, ty
antingen uppfattas den på ett sådant vis att all etik
blir teleologisk (i), eller så förefaller det rimligt att
anta att alla etiska system är deontologiska, antingen
öppet eller dolt (ii).

(i) Det finns olika utläggningar av vad skillnaden
mellan teleologi och deontologi egentligen går ut på,
men den viktigaste idén är att om ett etiskt system är
så beskaffat att handlingars moraliska kvalitet ute-
slutande beror på deras konsekvenser, så är systemet
teleologiskt; och annars är det deontologiskt.15 Här
kan man notera sig att om uttrycket » konsekvens «
tas i mycket vid mening, så blir den triviella kon-
sekvensen att alla etiska system är teleologiska. Om
till exempel handlingar som ger uttryck för person-
lig integritet anses vara goda i sig och om värdet av
sådana handlingar betraktas som en konsekvens av
handlingarna av det skälet att handlingarna framkal-
lar detta värde, så står vägen öppen för att betrakta
alla etiska system som teleologiska. Helt generellt,
om det värde som framkallas genom blotta följan-
det av en norm betraktas som en konsekvens av
att handlingen i fråga utförs, då kan det inte finnas
någon deontologisk etik. Om distinktionen mellan
teleologisk och deontologisk etik skall kunna vara

84

till någon nytta över huvud taget, så kan man inte
låta uttrycket » konsekvens « referera till alla faktorer
i aktörens situation som kan anses som moraliskt
relevanta. Uttrycket måste begränsas till sådana
» konsekvenser « som rimligen kan betraktas som
förorsakade av handlingen i fråga. När en handling
utförs, kan man alltid finna normer som satisfieras
av utförandet av handlingen i fråga, men att nor-
merna blir följda kan knappast betraktas som för-
orsakat av utförandet av handlingen, även om man
i någon mera löslig mening skulle kunna säga att
normföljandet är en konsekvens av att handlingen
har utförts.

(ii) Om man undgår » konsekvens « i den antydda
lösliga betydelsen av ordet, så finns det goda grunder
för att anta att ingen har lyckats vara en konsistent
teleolog och att all etik måste vara deontologisk, vil-
ket återigen trivialiserar själva distinktionen mellan
teleologisk och deontologisk etik. En handlings mo-
raliska värde (om den är riktig, oriktig, påbjuden och
så vidare) beror enligt teleologerna helt och hållet på
det värde som konsekvenserna av handlingen har.
Detta förutsätter givetvis att konsekvensernas värde
alltid kan uppskattas utan att hänsynstagande till
handlingens moraliska värde. Den förutsättningen
håller möjligen för några etiska system, exempel-
vis Benthams hedonistiska utilitarism som bygger
på antagandet att lust kan mätas. Men kvantitativ
utilitarism är inte populär i våra dagar av det enkla

85

skälet att man inte har kunna finna generella me-
toder för mätning av alla slags lust och olust.16 Om
det inte finns generella metoder för att kvantifiera
lust och liknande, så verkar det rimligt att anta att
också bekännande utilitarister ibland påverkas av
sina förutfattade meningar om vad som är rätt och
fel när de gör sina uppskattningar av godhetsmäng-
derna som de relevanta handlingsalternativen san-
nolikt leder till. Mitt förslag är med andra ord att
det ibland händer att konsekvenserna av en hand-
ling blir betraktade som bättre än konsekvenserna
av andra möjliga handlingar därför att man redan
vet att handlingen är riktig. Hur skulle teleologer-
na annars kunna vara så säkra på att åtminstone
många av de handlingar som vanligtvis betraktas
som riktiga någon gång i framtiden, när man har
utarbetat bättre mätmetoder, kommer att visa sig
leda till bättre konsekvenser än andra tillgängliga
handlingsalternativ? Problemet för en teleolog är att
bortse från irrelevanta föreställningar om handling-
ars inneboende moraliska värde när han uppskattar
värdet av deras konsekvenser. Om man anser att det
bara finns ett slags ting som är goda i sig (till exem-
pel lustupplevelser), är det kanske någorlunda lätt
att hålla sådana irrelevanta betraktelser under kon-
troll; men ju större variation man anser att det finns
på området för det som är gott i sig, desto svårare
blir det att göra så. Och om man går så långt som
att säga att det enda som til syvende og sidst är gott

86

i sig är en hel livsstil, så försvinner den sista möjlig-
heten att skilja mellan frågorna om konsekvensernas
värde och frågorna om handlingarnas värde. Men
det är just detta som sker när » lycka « och liknande
ord fungerar som paraplyuttryck som sammanfatt-
ningsvis står för en hel livsstil. Om man inser att det
förhåller sig på det viset, så verkar det rimligt att
anta att också de filosoferna som har betraktat sig
själva som teleologer egentligen har varit förklädda
deontologer. Då är distinktionen mellan teleologisk
och deontologisk etik inte längre intressant.

Noter

1.	 Stevenson 1944, s. 174ff.
2.	 Jämför t.ex. Mills Utilitarianism eller Hospers 1961,

kap. 5. Moore 1912 är den klaraste framställningen
av den utilitaristiska etikteorin. Jämför även Smart
1961.

3.	 Ladd 1957, s. 278.
4.	 Ladd 1957, s. 277-278.
5.	 Jämför Ladd 1957, s. 279.
6.	 Brandt 1959, s. 295.
7.	 Naess och Galtung drar den slutsatsen i sin

rekonstruktion av Gandhis politiska etik och
diskuterar om deras rekonstruerade system av
principer är fullständigt, motsägelsefritt och
oberoende. Se Naess och Galtung 1955.

8.	 Pound 1959, s. 59, 69.
9.	 Waismann 1952, s. 199ff.
10.	Historian om begreppet ting som är farliga i sig i

87

amerikansk case law är mycket informativ. Se t.ex.
Levi 1961, s. 9-27.

11.	 Jämför Edel & Edels betoning av behovet av
undersökningar av » hela det kulturella innehållet «
som etiska uttryck har (Edel & Edel 1959, s. 118).

12.	 Hart 1961, s. 121-132.
13.	 De vanliga definitionerna av » konnotation « är

som skräddarsydda för slutna uttryck. I Black 1952,
till exempel, kan man läsa följande: » Ett uttrycks
konnotation är helheten av alla egenskaper som
något måste ha för att uttrycket skall kunna
användas på det « (s. 438).

14.	 Mill tycks ha varit medveten om detta när han
skrev att det finns mycket som är » en del av
lyckan «, som han något oprecist uttryckte det.

15.	 Jämför t.ex. Ladd 1957, s. 282-284, eller Brandt 1959,
s. 354.

16.	 Smart 1961 är ett undantag.

Litteratur

M. Black, Critical Thinking, New York 1952.

R. B. Brandt, Ethical Theory,Englewood Cliffs, N. J.,
1959.

M. Edel & A. Edel, Anthropology and Ethics, Springfield,
Ill., 1959.

H. L. A. Hart, The Concept of Law, Oxford 1961.

J. Hospers, Human Conduct, New York 1961.

J. Ladd, The Structure of a Moral Code, Cambridge,
Mass., 1957.

88

E. H. Levi, An Introduction to Legal Reasoning, Phoenix
Books, Chicago 1961.

J. S. Mill, Utilitarianism, Everyman’s Library, London
1910.

G. E. Moore, Ethics, Home University Library, London
1912.

Næss & J. Galtung, Gandhis politiske etikk, Oslo 1955.

R. Pound, An Introduction to the Philosophy of Law, Yale
Paperbound ed., New Haven 1959.

J. C. C. Smart, An Outline of a System of Utilitarian
Ethics, Melbourne 1961.

L. Stevenson, Ethics and Language, New Haven 1944.

F. Waismann, » Verifiability «, i A. Flew, red., Logic and
Language, First Series, Oxford 1952.

89

Konsekvensetikens remarkabla
töjbarhet

I moralfilosofin har det länge varit en favoritsyssel-
sättning att försöka ordna hela det etiska området i
form av ett system av regler. Ambitionen har då va-
rit att finna fram till ett så litet antal grundläggande
regler som möjligt, helst bara en enda grundnorm,
som alla andra etiska regler och utsagor kan härledas
från. Man har försökt att åstadkomma en pyramid,
där den breda basen utgörs av alla partikulära mo-
ralutsagor (» Du, Anna Andersson, bör inte ta abort
i den situationen som du nu befinner dig i «; » Bertil
Bertilsson borde inte ha inlåtit sig på mutor i sina
förhandlingar med de indiska agenterna «; och så
vidare). De partikulära moralsatserna kan stödjas
med hänvisning till generella normer (» Abort efter
den tolfte veckan är alltid moraliskt betänkligt «;
» Korruption kan aldrig tolereras i detta företag «;
och så vidare). Och tanken är att hela mängden av
mer eller mindre generella etiska normer til syvende
og sidst kan stödjas med hänvisning till den etiska
grundnormen (eller grundnormerna, om man ser
sig nödsakad att operera med mer än en sådan). En
sådan pyramid kallas ofta för en » etisk teori «.

Det finns goda skäl att tvivla på att det går att

90

åstadkomma en acceptabel pyramid av detta slag.
Det viktigaste har att göra med den sannolikt starkt
överdrivna roll som man i sådana försök brukar till-
skriva de etiska reglerna. Samspelet mellan regler
och exempel på det etiska området tillhör förvå-
nande nog det som ännu är dåligt undersökt.

I nutidens moralfilosofi brukar man också dela
in de etiska teorierna i två huvudtyper: konsekvens-
etiska (eller » teleologiska «) teorier på den ena sidan,
och teorier som inte är konsekvensetiska på den an-
dra sidan. De teorier som inte är konsekvensetiska
brukar man kalla för » deontologiska « teorier. Skill-
naden har att göra med vilken vikt man lägger på
konsekvensernas roll på det etiska området. En kon-
sekvensetiker är en person som anser att handlingars
moraliska kvalitet (deras riktighet eller oriktighet)
uteslutande beror på värdet av deras konsekvenser.
Är konsekvenserna tillräckligt bra (eller tillräckligt
lite dåliga), så är handlingarna moraliskt riktiga;
eljest är de moraliskt oriktiga. En deontolog är en
person som inte accepterar detta antagande. En de-
ontolog är alltså en person som anser att handlingars
moraliska riktighet inte beror uteslutande på deras
konsekvenser utan också på andra omständigheter,
åtminstone ibland. Standardexemplet på en hand-
lingstyp, vars moraliska kvalitet inte beror enbart
på konskevenserna, är löften. Om det har avgivits
ett löfte att göra något, så är det onekligen något
som bör beaktas i tillägg till de vanliga konsekvens-

91

betraktelserna. Det som löftesexemplet visar är att
handlingars moraliska kvalitet inte bara beror på
deras konsekvenser utan ibland också på föregående
omständigheter.

Under 1900-talets gång har det visat sig att kon-
sekvensetiskt tänkande personer över huvud taget
inte tar intryck av motexempel av detta eller andra
slag. De anstränger sig i stället att visa att också
sådana föregivna motexempel kan inpassas i den
konsekvensetiska analysramen. Analysramen visar
sig efterhand vara ganska elastisk.

Min diagnos går ut på att konsekvensetikens re-
markabla töjbarhet beror på oklarheter i själva före-
ställningen om en mängd av konsekvenser med ett
visst värde, som påstås vara fullständigt oberoende
av eventuella föreställningar om att vissa handlings-
typer är riktiga eller oriktiga i sig (oavhängigt av
deras efterföljande verkningar).

Utilitarister (som är vanligaste formen av kon-
sekvensetiker i våra dagar) brukar låtsas att konse-
kvensernas värde kan mätas och läggas samman. Så
är det ju också ibland. Man kan till exempel räkna
ut hur många miljoner kronor ett företag sannolikt
skulle kunna spara om det införde ett nytt produk-
tionssystem i stället för det gamla löpande bandet.
Men för det mesta kan vi inte mäta och lägga sam-
man värdet på alla de olika konsekvenser som t.ex.
en abort skulle medföra för de berörda parterna.
Hur mäter vi värdet av den ofödda varelsens liv, till

92

exempel? Hur väger vi detta värde mot värdet av
andra faktorer i en sådan situation? Vi företar fak-
tiskt avvägningar i svåra situationer av detta och
andra slag, men avvägningarna består inte i att olika
aspekter tillskrivs talvärden, som sedan kan läggas
samman. Vi bygger nödvändigtvis på erfarenhet
och skön. Det viktiga är att se till att alla relevanta
aspekter på saken beaktas, att inte något blir bort-
glömt. Det händer, som vi alla vet, att erfarna och
kloka personer, med beaktande av sakens alla as-
pekter, kommer fram till totalt olika konklusioner
angående vad som bör göras.

Och det är här som själva distinktionen mellan
konsekvensetik och deontologisk etik spricker. När
vi utövar vårt skön, när vi företar våra avvägningar
av de relevanta aspekterna, hur kan vi då veta om
det bara är konsekvensernas värde som vi tar hän-
syn till? Hur kan vi då veta att inte några hänsyn till
handlingars riktighet och oriktighet, oberoende av
värdet av deras konsekvenser, smyger sig in i våra
överväganden?

Svaret är att det kan vi inte veta. Själva distink-
tionen mellan konsekvensetik och deontologisk etik
går i upplösning i det syrebad som utövandet av vårt
etiska skön, vår praktiska klokhet, innebär.

Om man inte beaktar den praktiska erfarenhetens
roll i våra etiska överväganden, kan man fortsätta
att inbilla sig att man är till exempel en renodlad
utilitarist. Många uppfattar sig också så. I ljuset av

93

ovanstående betraktelser förefaller det emellertid
mera rimligt att anta att dessa förmenta utilitaris-
ter är utsatta för ett intellektuellt självbedrägeri. Det
finns många som tror att de är utilitarister. I själva
verket finns det nog inga alls.

94

Kant och utilitaristerna

I nutida moralfilosofi är det vanligt att ställa Kants
etik och utilitarism mot varandra som rivaliserande
etiska teorier. Studenterna lär sig att det finns etiska
teorier av två slag, de som är konsekvensoriente-
rade och de som inte är det. De förstnämnda kallas
teleologiska etiska teorier, den andra typen kallas
deontologisk etik. Som typexempel på teleologisk
etik brukar man ta den klassiska utilitarismen (Je-
remy Bentham och John Stuart Mill) och sådana
nittonhundratalsvarianter som regelutilitarismen
(R.B. Brandt och andra) och preferensutilitarismen
(R.M. Hare). Som typexempel på deontologiska teo-
rier brukar man ta Immanuel Kant och W.D. Ross.

För att illustrera och tydliggöra skillnaden mel-
lan teleologisk och deontologisk etik får studenter-
na ofta genomgå övningar som går ut på att finna
kantianska och utilitaristiska lösningar på etiska
problem, som hämtas både från litterära klassiker
som Dostojevskis Brott och straff och från andra
håll. Ett typiskt exempel kan se ut så här. Det är oro
i befolkningen. Makthavarna menar att det kan bli
lugnt igen om en viss person straffas för handlingar
som han inte har begått. Men folket tror att det är
han som är den skyldige. Skulle det vara moraliskt

95

rätt att offra en mänsklig syndabock i ett sådant fall?
Vad skulle en utilitarist säga om detta och vad skulle
en kantian komma fram till? Övningarna brukar
presenteras på ett sådant vis att studenterna blir
uppmuntrade till att föreställa sig att kantianerna
alltid fördömer bestraffning av oskyldiga personer,
medan utilitaristerna kan komma till olika konklu-
sioner beroende på hur de bedömer de långsiktiga
konsekvenserna av att oskyldiga ibland blir straffade.

Exemplet ingår i en pedagogisk tradition som
bygger på en speciell förutsättning, nämligen att
Kants moralfilosofi med rätta kan ses som ett alter-
nativ till utilitarismen. Kant, Bentham, Mill, Ross,
Hare och så vidare betraktas som upphovsmän
till konkurrerande normativa teorier på det etiska
området. Traditionen förmedlas och befästs av de
akademiska läroböckerna i etik. Utdrag från Kants
Grundläggning av sedernas metafysik ställs i kontrast
till utdrag från tänkare som Bentham och Mill och
deras efterföljare.

Ett gott exempel på hur det kan se ut är R.B.
Brandts lärobok Value and Obligation från 1961.
Brandt börjar med ett par kapitel om det goda och
det rätta (» What is Worthwhile? «, » Which Acts Are
Right? «). John Stuart Mill dyker upp i det första
kapitlet med ett omfångsrikt utdrag från Utilitarian
ism. Det andra kapitlet börjar med några sidor om
etisk egoism och » klassisk etisk intuitionism «, och
sedan kommer ett tiotal sidor från den första stora

96

klassikern i den utilitaristiska traditionen – Jeremy
Bentham, An Introduction to the Principles of Morals
and Legislation från 1780-talet, och därefter omkring
tjugo sidor från H.J. Patons översättning av Kants
Grundlegung zur Metaphysik der Sitten. Kapitlet av-
slutas med utdrag från W.D. Ross, John Rawls och
Thomas Aquinas. Brandt ser alltså på Kants Grundle-
gung som ett tidigt bidrag till den pågående debatten
om kriterierna för handlingars moraliska riktighet.
Det är ett betänkligt sätt att hantera Kant. Brandt ger
själv uttryck för en viss tveksamhet angående detta
i den korta introduktionen till avsnittet om Kant:
» Avhandlingen (Grundlegung) behandlar inte bara
frågan om vilka handlingar som är de rätta. Tyngd-
punkten ligger faktiskt på den frågan som avhand-
lingen börjar med: Vilka människor och handlingar
är moraliskt berömliga? Kants svar på den frågan är
att det som gör en människa berömvärd inte är vad
hon gör utan om hon handlar så som hon menar
att aktningen för plikten kräver. «1

Detta skulle kanske kunna accepteras som en nå-
got oprecis beskrivning av början på den första delen
av Grundlegung, men det är vilseledande att säga att
boken börjar så. Kants Grundläggning av sedernas
metafysik börjar med ett långt förord, i vilket förfat-
taren förklarar vad han försöker göra på de följande
sidorna. I de filosofiska läroböckernas värld brukar
man hoppa över det.

Brandt fortsätter sin Kantpresentation med på-

97

ståendet att den centrala delen av Grundlegung be-
står av framläggningen och försvaret av en generell
princip för handlingars riktighet, som han samman-
fattar på följande vis: » att göra A är moraliskt til�-
låtet (riktigt) om personen är villig att låta alla göra
det till en regel att göra A under omständigheterna
BCD «. Detta skulle kanske kunna accepteras som en
preliminär beskrivning av en av aspekterna på Kants
kategoriska imperativ, men det är också tämligen
vilseledande, som vi strax skall se.

Brandt avslutar sin lilla introduktion i ekumenisk
anda: Kant var själv mycket kritisk mot utilitaris-
men, men man kan fråga sig om man inte skulle
kunna acceptera Kants princip som utilitarist – el-
ler till och med som egoist.2 Han uttrycker också
tvivel om Kants teori egentligen bör betraktas som
ett svar på frågan » Vilka handlingar är riktiga? «
Det handlar kanske om något » mera abstrakt och
grundläggande «. Kanske rör det sig om en teori om
hur etiska utsagor kan valideras (» a theory of the
justification of ethical statements «).

Brandts förslag att kantiansk och utilitaristisk
etik kan försonas med varandra bygger på hans
egen oprecisa återgivning av Kants första formule-
ring av det kategoriska imperativet, vilket förvisso
gör det svårt att se olikheter mellan Kants etik och
några versioner av utilitarismen (regelutilitarismen,
preferensutilitarismen). Enligt Brandt är det så att
Kant menade att en handling A är moraliskt riktig

98

om den handlande personen är villig att göra det till
en regel för alla att göra A under omständigheterna
BCD. Men om man läser Kants text noga, så kan
man se att moralisk riktighet enligt Kant inte beror
på vad jag och andra människor är villiga att godta
när alla relevanta omständigheter beaktas. Kriteriet
på en handlings moraliska riktighet är enligt Kant
att det är möjligt att godta den utan att det uppstår
motsägelser i ens egen vilja. Det centrala analys
objektet hos Kant är begreppet om ett rationellt
väsens vilja. Alla rationella väsen försöker undgå
motsägelser. Det finns inte något försök att definiera
begreppet rationellt väsen i Kants text, men önskan
om att undgå inkonsekvenser hör utan tvivel till de
egenskaper som ett sådant väsen måste ha. Det är
en väsentlig del av den västerländska filosofitradi-
tionens föreställningar om vad det innebär at vara
en förnuftig varelse. Det har inte något att göra med
våra preferenser, som tillhör det empiriska området.
Det är något som nödvändigtvis kännetecknar alla
rationella väsen och som alltså tillhör filosofens spe-
ciella arbetsområde – det som är a priori.3

Det som sker i Brandts lärobok är att Kants etik
pressas in i en välkänd moralfilosofisk form. Formen
kommer från den utilitaristiska traditionen, särskilt
den versionen som G.E. Moore utarbetade i sin lilla
bok Ethics (1912). Enligt den traditionen är det mo-
ralfilosofins centrala uppgift att söka välgrundade
svar på frågorna om vad som är gott i sig och vilka

99

handlingarna som är riktiga och att klargöra vad det
innebär att en etisk utsaga är giltig. För att kunna
pressa Kants etik in i den formen måste man läsa
selektivt. Man måste bortse från de sidorna av Kants
moralfilosofi som inte passar in i formen. Utilita-
rismen används som en prokrustessäng. De delarna
av Kants etik som inte ryms i sängen skärs bort, till
exempel förordet till Grundlegung och Kants be-
handling av området tillämpad etik.

R.B. Brandt är inte den förste filosofen som har
föreslagit att Kants etik och utilitarismen inte bör
betraktas som skarpa kontraster och att de två tra-
ditionerna kan förenas med varandra. Låt oss se på
ett exempel från området tillämpad etik, som har
utvecklat sig till en livaktig filosofisk arena de sista
decennierna. Som beteckningen » tillämpad etik «
antyder betraktas den tillämpade etiken ofta som
ett område där etiska teorier sätts i bruk. Den ame-
rikanska filosofen Ruth Macklin är en välkänd re-
presentant för den delen av tillämpad etik som kallas
medicinsk etik eller mera generellt bioetik. Enligt
hennes mening är det möjligt att tala om experter på
det etiska området. För att kunna räknas som etisk
expert måste man känna till de viktigaste etiska teo-
rierna, skriver hon och fortsätter så här: » Fördelen
med att ha en teori är, som filosoferna utförligt har
demonstrerat, att partikulära utsagor i stället för
att vara ad hoc kan framstå som systematiska och
välgrundade. «4 På det medicinska området, skriver

100

hon, är de viktigaste teorierna kantianism och uti-
litarism, och för det mesta finner man en kombi-
nation av dem. När man visar till patientens auto-
nomi, värdighet och självrespekt, så handlar det om
kantianska inslag, och när man visar till långsiktiga
positiva eller negativa konsekvenser, så är det enligt
Macklins mening ett utilitaristiskt inslag.

Min viktigaste invändning mot detta sätt att se
på saken är att det bygger på versioner av kantiansk
och utilitaristisk etik som är så urvattnade att resul-
tatet blir hopplöst förvirrande och vagt. Det är inte
så att utilitaristerna är de enda som tar hänsyn till
konsekvenserna i sitt tänkande om etiska förhållan-
den. » Alla etiska läror värda vår uppmärksamhet tar
hänsyn till konsekvenserna när riktigheten bedöms.
En som inte gör det är helt enkelt irrationell, galen, «
som John Rawls har formulerat det.5 Det samma gäl-
ler värdighet. Det är inte så att Kant är den som har
uppfunnit föreställningen om personlig värdighet
och självrespekt. Alla människor med vettet i behåll
tar hänsyn till både värdighet och konsekvenser i sitt
etiska tänkande och handlande. Skillnaden mellan
kantianer och utilitarister är inte att de beaktar olika
saker i det praktiska livet. Skillnaden ligger på den
analytiska nivån – där har de har helt olika sätt att
behandla värdighets- och konsekvensaspekterna,
beroende på att deras moralfilosofiska analyspro-
gram är så olika.

Konsekvensbedömningar av det utilitaristiska

101

slaget hör inte hemma på området ren etik, så som
Kant såg det. Enligt honom är det av yttersta vikt
att göra en adekvat arbetsdelning i den intellektu-
ella sfären. Mera precist uttryckt måste man skilja
mellan det som är nödvändigt eller a priori, på den
ena sidan, och det som är empiriskt eller a posteriori,
på den andra sidan. Han betraktade det som filoso-
fins säregna uppgift att finna och klargöra det som
måtte finnas av nödvändighetsinslag på områdena
kunskap, etik och estetik.

Det är också programmet för Grundläggning av
sedernas metafysik, så som det blir utlagt i förordet
till boken. Boken börjar med följande mening: » Die
alte griechische Philosophie teilte sich in drei Wissen-
schaften ab: die Physik, die Ethik und die Logik. «6

(» Ancient Greek philosophy was divided into three
sciences: Physics, Ethics, and Logic. «)7 /» Den gamla
grekiska filosofin indelades i tre vetenskaper: fysik,
etik och logik. «/ Det är värt att lägga märke till att
Kant betraktade etik som en vetenskap. Genomgå-
ende använde Kant ordet Wissenschaft (vetenskap)
i dess klassiska betydelse: en vetenskap är ett system
av sanna utsagor som kan härledas från grundläg-
gande principer som är så evidenta att de inte be-
höver bevisas. Vetenskap i ordets moderna betydelse
– vetenskap som metodstyrd forskning – är något
som har vuxit fram efter Kants tid.8 För att stödja
påståendet att etik är en vetenskap framstod det som
tvingande nödvändigt att lokalisera och formulera

102

de nödvändiga principer från vilka alla andra håll-
bara etiska utsagor kan härledas.

Kant ansåg att den gamla indelningen av filosofin
(i ordets gamla betydelse – all teoretisk kunskap) var
helt riktig, men indelningsgrunden måste förklaras.
För att göra det införde han två distinktioner: dis-
tinktionen mellan formell och materiell kunskap
och distinktionen mellan ren och empirisk kunskap.
Den formella kunskapen behandlar » förståndets
och förnuftets form «, den materiella kunskapen
» bestämda föremål och de lagar som de är under-
kastade «. Den rena kunskapen bygger uteslutande
på aprioriska principer, empirisk kunskap bygger
på erfarenhetens grund. Kant hävdade att det bara
finns en enda formell vetenskap, nämligen logiken.
De två vetenskaperna på den materiella kunskapens
område – fysik och etik – kan i sin tur indelas i två
delar: ett aprioriskt område och ett empiriskt om-
råde. Fysikens aprioriska del kallar Kant för natu-
rens metafysik, och på motsvarande vis kallar han
etikens aprioriska del för moralens metafysik. De två
metafysiska områdena står i kontrast till resten av
fysiken och etiken, som Kant döpte till empirisk fysik
och empirisk etik. Praktisk antropologi är ett annat
namn som Kant också använde som en beteckning
på den empiriska delen av etiken.

Resultatet av dessa analytiska indelningar är en
karta över vetenskapernas värld som kan samman-
fattas på följande vis:

103

Formell
kunskap

Logik Ren
kunskap
(kunskap
a priori)

Materiell
kunskap

Apriorisk fysik
(naturens
metafysik)

Ren etik
(moralens
metafysik)

Empirisk
fysik

Empirisk etik
(praktisk

antropologi)

Empirisk
kunskap

Konsekvensanalyser av utilitaristiskt slag måste pla-
ceras i den boxen som Kant kallade empirisk etik el-
ler praktisk antropologi, eftersom de faller utanför
området för det strängt nödvändiga. I den empiriska
etiken (praktiska antropologin) handlar det enligt
Kant om » klokhetens råd « eller » pragmatiska im-
perativ «. Allt som har med lycka att göra hör enligt
Kant till den empiriska sfären. Resultatet är att ren
etik i Kants mening är ett mycket snävare fält än det
som utilitaristerna och traditionen från Aristoteles
avgränsade som etikens område. Praktisk klokhet
är en av de viktigaste etiska dygderna enligt Aristo-
teles, och kloka överväganden omkring empiriska
förhållanden tillhör kärnan i utilitarismen, men allt
sådant faller alltså utanför moralfilosofins egentliga
kompetensområde, så som Kant avgränsade det.
Distinktionen mellan etikens nödvändiga och em-
piriska inslag var en hjärtesak för Kant. I den utilita-
ristiska traditionen spelar den en underordnad roll.

Enligt Kant begränsar sig filosofens uppgift till

104

undersökningar på den rena kunskapens område.
Filosofens speciella analytiska kompetens kan inte
bidra med något särskilt på de empiriska undersök-
ningarnas område. Det innebär att det är vilseledan-
de att betrakta Kants moralfilosofi och bidragen till
den utilitaristiska traditionen som konkurrenter på
det etiska området. Kants moralfilosofi behandlar
bara en begränsad del av det vidsträckta område
som traditionellt betraktas som etik. Det mesta av
Benthams och Mills bidrag till etiken faller utanför
den rena etikens område så som Kant avgränsade
detta. Mycket av den kritik som har riktats mot
Kants moralfilosofi missar målet av det enkla skälet
att kritikerna inte har uppfattat hur begränsat Kants
analytiska program var.9

Det innebär naturligtvis inte att Kants sätt att be-
handla etiken är höjd över all kritik. Hans sätt att
använda distinktionen mellan det aprioriska och det
empiriska för att klargöra etikområdet kan förvisso
kritiseras; hans sätt att behandla den tillämpade
etiken är otillfredsställande; hans snäva avgräns-
ning av filosofins kompetensområde är onekligen
diskutabel; och själva idén att formulera en etik för
alla förnuftiga väsen med bortseende från allt som
är speciellt mänskligt är kanske den mest egenartade
aspekten på hela företaget.10

Men av detta följer det inte att Kant betraktade
etikens pragmatiska sidor som oviktiga. I förordet
till Grundlegung skriver han på ett ställe om den rena

105

moralfilosofin » tillämpad på människan « (auf den
Menschen angewandt), men i enlighet med sitt filo-
sofiska forskningsprogram måste han ha menat att
det endast är de aprioriska aspekterna på den til�-
lämpningen som faller inom filosofens domvärjo.11
Hans stora engagemang i moraliska och politiska
frågor ledde honom trots detta gång på gång ut på
utflykter utanför det aprioriska område som han
själv definierade som filosofens egentliga arbetsfält.
I praktiken var Kant mycket mera av en tillämpad
filosof (i ordets moderna mening) än han borde ha
varit enligt sitt eget officiella program.

Jag väljer att avsluta med en diskussion av ett
nyare försök att kombinera Kans etik och utilita-
rism. På slutet av 1900-talet utvecklade R.M. Hare en
moralteori (’universell preskriptivism’, ’preferensu-
tilitarism’) som hade som mål att förena inslag från
de kantianska och utilitaristiska traditionerna i en
ny och bättre helhet. I ett par artiklar från början av
90-talet betonade han likheterna mellan Kant och
utilitaristerna (inklusive sig själv) och argumen-
terade för att de två traditionerna mycket väl kan
förenas.12 » Det är inte riktigt att föreställa sig, som
många gör, att kantianism och utilitarism måste
vara motstridande. «13

När Hare jämför Kants etik och den utilitaristis-
ka traditionen, finner han många likheter. Aktning
för människor och universaliserbarhetsprincipen
betonas i båda lägren, framhåller han. Att det är så

106

förefaller mig föga överraskande. Det skulle ha varit
mera överraskande om Kant och utilitaristerna hade
varit oeniga när det gäller så grundläggande förhål-
landen på det etiska området. Respekt för människor
ingår nödvändigtvis i all etik värd vår uppmärk-
samhet. Kärnan i universaliserbarhetsprincipen är
regeln att lika fall skall behandlas på lika vis. Det är
en generell regel som med nödvändighet ingår i all
etik som vill tas på allvar. Och det gäller inte bara
det etiska området. Det handlar om en generell ra-
tionalitetsregel som gäller på alla livets områden.
Det skulle onekligen vara irrationellt att hävda att
två fall är totalt lika i alla avseenden och samtidigt
inta ståndpunkten att de bör behandlas olika.

Om man vill visa att Kants etik är förenlig med
utilitarismen är det inte nog att hänvisa till att kan-
tianer och utilitarister har en del gemensamma
utgångspunkter och överlappande intressen. Och
det räcker inte heller att peka på att kantianer och
utilitarister kan komma till samma konklusion när
de analyserar etiska problemfall. Det behövs nå-
got mera substantiellt. Hare kommer med följande
förslag: inte bara utilitarister utan också kantianer
föreställer sig att handlingars moraliska riktighet
beror på vad vi är villiga att godta när vi tar hänsyn
till alla konsekvenser för alla berörda parter. Hare
skriver att han är benägen att föreställa sig att Kant
faktiskt var ett slags utilitarist, närmare bestämt en
» den rationella viljans utilitarist «.14 Men på samma

107

vis som hos Richard B. Brandt några årtionden ti-
digare bygger Hares argument på en tvetydighet i
formuleringen av kriteriet för handlingars mora-
liska riktighet.

I Hares första artikel finner man följande formu-
lering: » Vilka maximer vi kan godta eller vilka mo-
raliska utsagor som vi kan godta beror då på vad vi
är villiga att föreskriva för alla situationer av samma
slag. « En så allmän formulering skulle antagligen
kunna accepteras av både kantianer och utilitarister,
men enigheten är inte reell. Det är en pseudoenig-
het som bygger på en tvetydighet i själva formule-
ringen. Uttrycket » vad vi är villiga att föreskriva «
kan förstås som » vad vi är villiga att föreskriva
när vi tar hänsyn till de sannolika konsekvenserna
för alla berörda parter och samtidigt håller oss till
principen att lika fall skall behandlas på lika vis «.
Det är den utilitaristiska tolkningen av uttrycket i
fråga. När utilitaristen beaktar de sannolika kon-
sekvenserna för alla berörda parter, så handlar det
om välfärdseffekterna av de handlingsalternativ som
står till buds. I vardagslag skulle Immanuel Kant
antagligen ha gjort det samma – han beskrivs som
en vänlig och mänsklig person – men enligt Kants
egen analys har detta inte något att göra med ren
etik. I sådana fall befinner man sig på den empiriska
nivån, inte på den filosofiska analysnivån, området
för det som är a priori.

Uttrycket » vad vi är villiga att föreskriva « kan

108

också förstås som » vad vi är villiga att föreskriva
när vi ser till att undvika motsägelser i vår vilja «
eller mera precist » vad ett rationellt väsen skulle
vara villigt att föreskriva när detta väsen ser till att
motsägelser i viljan undviks genom att utföra kon-
trafaktiska tankeexperiment «. Det är den kantianska
tolkningen av uttrycket i fråga. Med den tolkningen
har vi förflyttat oss från det empiriska till den aprio-
riska grundvalen för alla våra handlingstraditioner.

När det gäller Hares förslag, verkar det möjligt att
uppnå enighet på det verbala planet, men bakom
detta ligger det en grundläggande oenighet om det
rätta sättet att finna fram till det som vi är villiga
att föreskriva i alla lika situationer. Den utilitaris-
tiska metoden är att framskaffa en översikt över de
sannolika konsekvenserna av alla tillgängliga hand-
lingsalternativ och deras välfärdsvärden och att väga
sannolikheterna och välfärdsverkningarna mot
varandra för att till slut välja det alternativet som
sannolikt bidrar mest till att öka välfärden för alla
berörda parter. Alla människor, inklusive Kant och
hans efterföljare, använder den metoden mer eller
mindre omedvetet för att lösa vardagslivets prak-
tiska problem. Det är en kostnads- och nyttokalkyl
som alla förnuftiga varelser griper till när det gäller
ekonomiska problem, till exempel. Men enligt Kant
hör allt detta hemma på den empiriska nivån, den
praktiska antropologins nivå. På den rena etikens
nivå, på nivån för det som är a priori, måste man an-

109

vända en helt annan metod för att komma fram till
det som man är villig att föreskriva i alla sitationer
av samma slag, nämligen tankeexperiment. För att
undgå motsägelser i sin vilja måste man föreställa sig
vad som skulle hända om alla handlade på samma
sätt som man själv har tänkt att göra oavsett hur
sannolikt eller osannolikt det är att så skulle ske. På
den rena etikens nivå handlar det inte sannolikheter
och välfärdsverkningar. Den avgörande skillnaden
mellan Kant och utilitaristerna kan sammanfattas
så: utilitarister befattar sig med det faktiska, med-
an Kant (i rollen som filosof) befattar sig med det
kontrafaktiska.

Hares argument i den andra artikeln från 90-talet
(» Könnte Kant ein Utilitarist gewesen sein? «) bygger
på samma slags tvetydighet. Där citerar Hare följan-
de version av det kategoriska imperativet: » Handle
nur nach derjenigen Maxime, durch die du zugleich
wollen kannst, daß sie ein allgemeines Gesetz wer-
de. « (» Handla bara i enlighet med den maxim som
är sådan att du också kan vilja att den skulle bli en
allmän lag.«) Hare föreslår än en gång att detta är
förenligt med utilitaristiskt tänkande. Argumentet är
följande. När vi vill att en maxim skall bli en allmän
lag, så innebär det att den måste vara universaliser-
bar. Det betyder att jag måste kunna vilja maximen
inte bara i den föreliggande situationen men också
i alla andra sitationer av samma slag, i vilka jag kan
spela en annan roll. Det leder till att jag bara kan

110

godta maximer som är sådana att de innebär den
bästa lösningen för alla berörda parter när allt tas i
beaktande på ett opartiskt vis.

Min invändning är att den sista meningen är
tvetydig. » Den bästa lösningen « kan betyda det al-
ternativ som ser ut vara det som sannolikt leder till
de bästa konsekvenserna för alla berörda parter när
principen om lika behandling av lika fall beaktas.
» Den bästa lösningen « kan också betyda det hand-
lingsalternativet som är sådant att man kan vilja det
utan att hamna i viljemotsägelser. Metoden för att
finna den bästa lösningen i det första fallet är kost-
nads- och nyttoanalyser. Metoden för att finna den
bästa lösningen i det andra fallet är tankeexperiment
– » Vad skulle hända om alla handlade på samma
vis? « – utan beaktande av sannolikheten för att alla
faktiskt kommer att handla på samma vis. Om det
sista villkoret inte är uppfyllt, så lämnar vi den rena
moraliska sfären och kommer till världen som den
faktiskt är, inklusive strategiskt tänkande baserat
på sannolikhetsbedömningar och andra empiriska
förhållanden.

Mitt argument mot Hares försoningsförsök kan
sammanfattas så här: » Vad man kan vilja « betyder
en sak på den praktiska klokhetens nivå, nämligen
vad vi är villiga att godta efter att ha tänkt igenom
de sannolika konsekvenserna av de tillgängliga al-
ternativen. » Vad man kan vilja « betyder något an-
nat på den nivån som Kant kallade ren etik, nämli-

111

gen vad vi är villiga att godta när vi försöker undgå
motsägelser i vår vilja.

Kantianer och utilitarister kan ofta vara eniga på
den normativa nivån. Den avgörande skillnaden
ligger på den analytiska nivån. Kantianer och uti-
litarister föreslår olika analytiska ramar för etiken.
Kant bemödar sig särskilt mycket om att skilja ut de
nödvändiga inslagen i etiken från resten, vilket leder
till hans distinktion mellan ren etik och praktisk an-
tropologi och till hans säregna distinktion mellan
moral och praktisk klokhet. Det intresset har inte
utilitaristerna, vilket innebär att från Kants syn-
punkt sett är utilitaristisk etik ett virrvarr av moral
och klokhetsöverväganden.

Man kan gärna uppfatta Kants forskningspro-
gram för etik som oattraktivt, men det kan inte
förbigås om man vill behandla Kants moralfilosofi
rättvist. Framför allt får man inte glömma att Kant
arbetar på den analytiska nivån. Det är på den nivån
som skillnaderna mellan Kant och den utilitaris-
tiska traditioner visar sig tydligt. Om man är mera
intresserad av att få fram skillnaden mellan Kant
och utilitaristerna än likheterna, kan det vara en
god idé att gå in på begreppet moraliskt värde. Det
är en av hörnstenarna i utilitarismen att handling-
ars moraliska värde beror uteslutande på deras väl-
färdskonsekvenser. Enligt Kant kan moraliskt värde
inte reduceras till välfärd. Med rätt eller orätt hävdar
han att moraliskt värde är en egen kategori. På den

112

punkten kan det inte bli någon försoning mellan
de två traditionerna. Då skulle det vara bättre att
söka efter ett hållbart alternativ till de föreliggande
lärorna med deras inbyggda begränsningar.

Noter

1.	 Brandt 1961, s. 190.
2.	 A.a., s. 191.
3.	 Att Brandt inte har förstått vad Kants analysobjekt

var blir förståeligt mot bakgrund av alla de
vantolkningar som kännetecknar receptionen av
Kants moralfilosofi i den engelskspråkiga världen.

4.	 Macklin 1988, s. 57.
5.	 Rawls 1971, s. 30.
6.	 Kant 1952, s. 3.
7. 	 Kant 1962, s. 1.
8. 	 Diemer 1970.
9. 	 Broad 1930 är ett gott exempel på detta. Broad

kritiserade Kant för att negligera den roll som
böjelser och känslor spelar i många situationer, till
exempel om man tänker sig att gifta sig med någon,
men han såg inte det filosofiska skälet till att Kant
inte behandlade sådana saker. Seth 1928 utmärker
sig med en ovanligt grov behandling av Kant: » Att
dra sig tillbaka till förnuftets noumenala värld blir
den enda vägen till det sanna eller idealiska livet.
Allt som har med sinnnenas värld nedvärderas och
föraktas som skuggigt och overkligt, en dröm som
vi måste vakna från i den moraliska verkligheten «,
och så vidare. Citatet är från s. 168.

113

10.	Kants koncentrerade sig på begreppet om ett
rationellt väsens fria vilja med bortseende
från de egenskaper som råkar vara typiska för
människosläktet.

11.	 I en fotnot i den andra delen av Grundlegung
jämför Kant distinktionen mellan ren och
tillämpad etik med distinktionen mellan ren och
tillämpad matematik och logik. Han betonar än
en gång att moralens principer inte får basera
sig på den mänskliga naturens särdrag. Grunden
för dem måste sökas på det aprioriska området.
» Tillämpad etik « enligt Kant är uppenbarligen
något annat än den sortens tillämpade etik som
har vuxit fram de senaste decennierna. I enlighet
med Kants avgränsning av filosofins arbetsområde
som undersökningar av allt som är a priori måste
man uppfatta både den rena och den tillämpade
etiken hos Kant som undersökningar av aprioriska
förhållanden. Tillämpad etik i betydelsen
undersökningar av de etiska aspekterna på olika
mänskliga förhållanden hör hemma i den boxen
som Kant kallade praktisk antropologi.

12.	 Hare 1991 och 1995. Artikeln från 1995 är en
översättning av en föreläsning som Hare höll i
Tyskland 1990 med titeln » Could Kant have been a
Utilitarian? « (publicerad i Utilitas, 1993).

13.	 Hare 1991, s. 460.
14.	 Hare 1995, s. 16.

114

Litteratur

R.B. Brandt, Value and Obligation: Systematic Readings
in Ethics. New York/Burlingame 1961.

C.D. Broad, Five Types of Ethical Theory. London 1930.

A. Diemer, red., Der Wissenschaftsbegriff. Historische
und systematische Untersuchungen. Meisenheim am
Glan 1970.

R.M. Hare, » Universal Prescriptivism «, i P. Singer, A
Companion to Ethics. Oxford 1991, 1993 etc.

R.M. Hare, » Könnte Kant ein Utilitarist gewesen sein?«
i C. Fehige och G. Meggle, red., Zum moralischen
Denken. Frankfurt 1995.

I. Kant, Grundlegung zur Metaphysik der Sitten,
Hamburg 1952 (och andra upplagor). På engelska:
Fundamental Principles of the Metaphysic of Ethics,
translated by T. Kingsmill Abbott, London 1962.
Det finns andra översättningar också. På svenska:
Grundläggning av sedernas metafysik, Göteborg 1997,
2006.

R. Macklin, » Theoretical and Applied Ethics: A Reply
to the Sceptics «, i D.M. Rosenthal och F. Shehadi, red.,
Applied Ethics and Ethical Theory, Salt Lake City 1988.

G.E. Moore, Ethics. London/New York/Toronto 1912.

J. Rawls, A Theory of Justice. Cambridge, MA, 1971.

J. Seth, A Study of Ethical Principles. 18th ed., Edinburgh
1928.

115

Från » är « till » bör «?

I sin Avhandling om den mänskliga naturen (1739)
hävdade Hume att det är omöjligt att härleda
» bör «-utsagor från » är «-utsagor. Värderingar och
normer följer inte logiskt från faktapåståenden och
beskrivningar.1 Antagandet att det finns en klyfta
mellan » är « och » bör « underbyggdes av kantianer-
nas skarpa gränsdragning mellan faktasfären och
värdesfären och av G.E. Moores argumentation mot
tanken att utsagor om vad som är gott skulle kunna
reduceras till rent deskriptiva utsagor (» det natura-
listiska misstaget «).2 Humes enkla logiska observa-
tion har fört till att både moralfilosofi och allmän
värdeteori har hamnat i en ohållbar situation: om
» bör «-utsagor bara kan baseras på andra » bör «-ut-
sagor, så får man antingen en oändlig regress där alla
» bör «-utsagor hänger samman i ändlösa kedjor eller
också så får man en ond cirkel; ett tredje alternativ
är att helt enkelt välja att avbryta argumentations-
kedjan på en viss punkt (» decisionism «).3 Resultatet
är att etiken blir hängande i lösa luften.

En av de strategier som har använts för att försöka
komma ut ur dödläget är att söka efter principer som
kan slå en bro över klyftan mellan » är « och » bör «.
Det har t.ex. föreslagits att utsagan » ’Bör’ implicerar

116

’kan’ « skulle kunna vara en sådan broprincip till-
sammans med utsagor om grundläggande mänsk-
liga behov.4

En annan strategi kunde vara att försöka visa att
» bör «-utsagor faktiskt kan härledas från » är «-utsa-
gor, stick i strid med Humes tes. Searle’s Speech Acts,
som vi strax skall komma in på, är ett gott exempel
på en sådan strategi.5

Karl-Otto Apels ansats illustrerar en tredje strate-
gi. Efter en noggrann genomgång av Searles exempel
på härledningar av värderingar från beskrivningar
föreslår Apel att beskrivningarna i fråga nödvän-
digtvis förutsätter vissa normer, som kan analyse-
ras av den sortens » transcendentalpragmatik « som
han håller på att utarbeta.6 Apels strategi kan sam-
manfattas så: han försöker visa att det som ser ut
som härledningar av » bör « från » är « egentligen är
härledningar av » bör « från » bör « (plus » är «). Apels
analys bygger på två oanalyserade begreppspar: dis-
tinktionen mellan fakta och värden och distinktio-
nen mellan beskrivningar och normer. Hans väg ut
ur det moralfilosofiska dödläget är att påpeka att
vi som handlande och tänkande väsen alltid måste
förutsätta ett antal oundvikliga normer.

Mitt bidrag till diskussionen är att föreslå ett an-
nat sätt att närma sig » är «-» bör «-problematiken.
Många utsagor passar inte särskilt bra in i traditio-
nella kategorier som » beskrivningar « eller » normer «
eller » värderingar «. Det Searle gör i Speech Acts kan

117

läsas som ett försök att leda uppmärksamheten åt
det hållet. För att undvika att omedelbart hamna i
någon av de traditionella fållorna skall jag använda
uttrycket karakteriseringar som en beteckning på
den sortens utsagor. De åtaganden som är inbyggda
i karakteriseringar av olika slag kan förtydligas ge-
nom reflektion, och mitt förslag är att det är just det
som sker i Searles exempel.

Filosofiska kategorier som » beskrivningar «, » fak-
tautsagor «, » värderingar « och » normer « kan ses
som abstraktioner från sådana komplex som jag
kallar för karakteriseringar. I det perspektivet fram-
står sökandet efter broprinciper som skulle kunna
överbrygga klyftan mellan » är « och » bör « som få-
fängt. Det finns inte någon sådan klyfta förrän filo-
soferna konstruerar den genom sina abstraktioner.

searles första exempel

Searle försöker att visa att det så kallade » natura-
listiska misstaget « i sig självt är ett misstag. » Det är
misstaget att anta att det är logiskt omöjligt att en
uppsättning av utsagor av det slaget som brukar
kallas deskriptiva skulle kunna ha som logisk kon-
sekvens en utsaga av det slaget som brukar kallas
värderande. «7

Han talar om utsagor som brukar kallas deskrip-
tiva och om utsagor som brukar kallas värderande
och försöker sig inte på att göra något så omöjligt

118

som att härleda rent värderande utsagor från rent de-
skriptiva utsagor. Om vi med en » deskriptiv utsaga «
menar en utsaga som inte innehåller några som helst
värderande eller normativa inslag, så är det omöjligt
att härleda värderingar och normer från deskriptiva
utsagor. Konklusionen i ett giltigt argument kan inte
innehålla något som inte explicit eller implicit finns
med i premisserna. Det som Searle försöker göra är
inte att vederlägga Humes logiska observation. Det
han vill få fram är bara att den inte har några öde-
läggande effekter för etik och värdeteori.

Searles första exempel på att en utsaga som van-
ligtvis skulle kallas värderande kan härledas från
utsagor som vanligtvis skulle kallas beskrivande kan
formuleras så:8

(1) x är ett giltigt argument =
def.

x är ett deduktivt
argument och premisserna i x implicerar konklu-
sionen i x.

(2) Det gäller för alla x att x är ett giltigt deduk-
tivt argument om och endast om x är ett deduktivt
argument och premisserna i x implicerar konklu-
sionen i x.

(3) a är ett deduktivt argument och premisserna
i a implicerar konklusionen i a.

(4) a är ett ett giltigt deduktivt argument.

(2) följer omedelbart av definitionen (1), och (4)
följer av (2) och (3) i enlighet med ett elementärt

119

härledningsmönster.
Argumentet är utan tvivel giltigt, men visar det

att en utsaga som vanligtvis skulle kallas värderande
kan härledas från utsagor som vanligtvis skulle kallas
beskrivande? Apel har svårigheter med att ta Searle
helt på allvar här,9 och Searles utläggning är förvisso
inte särskilt övertygande som den står. Han skriver
att om vi säger att konklusionen följer logiskt från
premisserna, så är det en beskrivning av argumentet,
och likaså om vi säger att premisserna implicerar
konklusionen eller att det skulle vara motsägelse-
fullt att godta premisserna och samtidigt förkasta
konklusionen. Men om vi säger att ett argument är
giltigt, då handlar det om en värdering!10 Det verkar
onekligen ganska godtyckligt att välja ut ett av de ut-
tryck som vi använder för att karakterisera argument
och kalla det » värderande «, samtidigt som resten
av familjen av sådana uttryck kallas » beskrivande «.
Uttryck som » implicerar «, » följer logiskt från «,
» motsägelsefullt « och » giltigt deduktivt argument «
tillhör samma familj av uttryck. De kan definieras
med hjälp av varandra. Om man betraktar ett av
uttrycken som värderande, så borde man säga det
samma om de andra också. Och då blir Humes lo-
giska observation stående utan repor i lacken.

Man kunde kanske invända att karakteriseringen
» a är ett giltigt argument « är mera tydligt värde-
rande än till exempel utsagan » a är ett deduktivt
argument i vilket premisserna implicerar konklu-

120

sionen «. Apel gör något åt det hållet när han inför
en distinktion mellan utsagornas ytstruktur och
djupstruktur. Ytligt sett är (3) en beskrivning, men
den utsagan har en värderande djupstruktur. När
det gäller (4), så är det tvärtom. Men om man inte
har börjat tvivla på hållbarheten i att dra en skarp
gräns mellan beskrivningar och värderingar tidi-
gare, så borde man göra det här. Och det är som jag
uppfattar det Searles egentliga budskap, även om
han inte formulerar det så. Det är inte alltid klart
om en given utsaga bör kallas » värderande « eller
» beskrivande «, vilket Searles första fall är ett gott
exempel på.

I stället för att falla tillbaka på en traditionell
ståndpunkt à la Hume och Kant och hävda att Sear-
les första exempel är ett giltigt deduktivt argument
som baserar sig på en dold norm, kan argumentatio-
nen från (1) till (4) ses som ett gott exempel på vad
ett förtydligande kan innebära. Givet den begrepps-
liga familj som inbegriper » implikation «, » följer
logiskt från «, » giltighet « och så vidare, så följer (4)
från (3). För att se varför det måste vara så kan vi
se närmare på några av medlemmarna av familjen,
och det är just det som sker när man skriver ut ar-
gumentationskedjan från (1) till (4).

» Det är inte en fråga om tycke och smak att argu-
mentet ’Alla människor är dödliga och Sokrates är
en människa, alltså är Sokrates dödlig’ är ett giltigt
deduktivt argument «, som Searle formulerar det.11

121

Kriterierna för giltighet varierar från område till
område (giltighetskriterierna för pass sammanfaller
inte med giltighetskriterierna för argument), men
det innebär inte att vi har fritt val av kriterier inom
de olika områdena. Searles första exempel kan hjälpa
oss att börja reflektera över den roll som intersub-
jektivt givna regler spelar i våra språkliga verksam-
heter – genom att uppmärksamma förhållanden
som ligger bakom eller under den traditionella dis-
tinktionen mellan » är « och » bör «. Det kommer jag
tillbaka till om en liten stund.

searles andra exempel

Searles andra exempel (som han har lånat från
Urmson) har samma struktur som det första: en
definition och en utsaga som Searle betraktar som
tillhörande den sorten som normalt kallas » beskri-
vande «, från vilka det går att deducera en utsaga
som tillhör den sorten som normalt kallas » vär-
derande «. Om man väljer att presentera det andra
exemplet på samma sätt som det första, kan det se
ut på följande vis:12

(1) x är ett äpple som är av Extra Fin Kvalitet =
def.

x har egenskaperna A, B och C.
(2) Det gäller för alla x att x är ett äpple av Extra

Fin Kvalitet om och endast om x har egenskaperna
A, B och C.

(3) a är ett äpple som har egenskaperna A, B och C.

122

(4) a är ett äpple som är av Extra Fin Kvalitet.
Argumentet är utan tvivel giltigt, men visar det

att en utsaga som vanligtvis skulle kallas värderande
kan härledas från utsagor som normalt skulle kal�-
las beskrivande?

Apel föreslår att den första utsagan bör betraktas
som en del av en » värderande klassifikation «, och
hans konklusion är att exemplet inte vederlägger
tesen att ett » bör « inte kan härledas från ett » är «.13

Det är tvärtemot så att exemplet illustrerar att vär-
deringar bara kan härledas från premisser som är
explicit eller implicit värderande. Jag överlämnar det
till dig som läser detta att själv ta ställning till om
utsagorna i detta exempel är värderande eller beskri-
vande. För mig är det ganska så klart att utsagorna
(1) – (4) i exempel nummer två inte tillhör de para-
digmatiskt mest tydliga fallen av beskrivningar och
värderingar. Ett mönsterexempel på en beskrivning
är till exempel att säga att Ronald Reagan är mer än
70 år gammal. Ett mönsterexempel på en värdering
är till exempel att säga att han är en god människa.
Men de uttryck som vi använder för att karakterisera
argument och äpplen tillhör inte kategorin tydliga
mönsterexempel på värderingar och beskrivningar,
och det är, antar jag, poängen med de två exemplen.
Det handlar om förtydligande av mer eller mindre
implicita inslag snarare än om härledningar av det
slaget som kan illustreras med den övliga sortens
exempel i logikläroböckernas värld.

123

searles tredje exempel

Searles tredje exempel ser ut så här:14

(1) Jones yttrade orden » Härmed lovar jag dig att
betala dig, Smith, fem dollar. «

(2) Jones lovade att betala Smith fem dollar.
(3) Jones påtog sig en förpliktelse att betala Smith

fem dollar.
(4) Jones har förpliktelsen att betala Smith fem

dollar.
(5) Smith bör betala Smith fem dollar.
Searle påstår inte att (5) följer logiskt från (1) –

(4). Det gör det uppenbart inte. Om Jones är en
lärare som säger » Härmed lovar jag dig att betala
dig, Smith, fem dollar « till sin elev Smith under en
språklektion i skolan, så påtar han sig inte förplik-
telsen att betala fem dollar till honom någon gång
senare. Men Searle hävdar att (5) impliceras av (1)
– (4) plus ett antal » tilläggsutsagor och vissa andra
tillpassningar som är nödvändiga för att förbindel-
sen skall vara en logisk härledning « och att dessa
tillägg och anpassningar » inte behöver omfatta vär-
derande utsagor, moralprinciper eller något annat
av det slaget «.15

Det är svårt att värja sig mot en känsla av att det
är något som fattas i Searles framställning av saken.
Som Hobbes uttryckte det en gång: » Ord allena om
den tid som komma skall och som blott omfattar
ett löfte är ett otillräckligt tecken på en fri gåva och

124

därför inte bindande. « Man skulle kunna säga att (5)
följer från (1) – (4) under normala omständigheter.
Men vad är det som normalt måste finnas med för
att orden skall bli bindande?

När frågan formuleras så, kan det vara frestande
att söka efter en behändig formel som skulle kunna
fungera som den felande premiss som behövs för
att föra Searles exempel tillbaka till de traditionel-
la fållorna. Det har till exempel föreslagits att det
som fattas är en generell norm av typen » Alla har
en förpliktelse att hålla sina löften. « Utsagan att
löften skall hållas kan enligt detta förslag betraktas
som en generell kompetensnorm som kan jämfö-
ras med de juridiska normer som tilldelar juridiska
personer en viss kompetens. Det är bara det att den
generella löftenormen är så självfallen att vi sällan
bryr oss om att formulera den. Utsagan att vi bör
hålla våra löften (har en förpliktelse att hålla våra
löften etc. – det finns flera formuleringar att välja
bland) är tydligt normativ eller värderande. Alltså
visar Searles tredje exempel inte att Humes obser-
vation angående omöjligheten att härleda ett » bör «
från ett » är « är fel.16

Apels kommentarer går åt det hållet. Att löften
skall hållas är en av de regler som bidrar till att kon-
stituera löfteinstitutionen. Normen » Löften bör hål-
las « formulerar ett nödvändigt villkor för möjlighe-
ten att avge löften.Han fortsätter med observationen
att det finns två olika sätt att förhålla sig till sociala

125

institutioner och de regler som konstituerar dem:
» man kan godta reglerna som bindande normer, och
man kan begränsa sig till att beskriva dem empiriskt
utan att acceptera dem som bindande för en egen
del «.17 Apel appellerar med andra ord till den väl-
kända distinktionen mellan deltagare och åskådare.18
Här ligger enligt min mening nyckeln till förståelse
av vad det är som föregår i Searles exempel.

Tänk på skillnaden mellan en domare och en so-
cialantropolog!19 Domaren rör sig inom ramen för
en given juridisk institution.När han avgör att nå-
gon har en förpliktelse att göra något, kan det inte
betraktas som en rent empirisk beskrivning av ett
institutionellt faktum som bara får bindande kraft
om man betraktar den juridiska ramen som bin-
dande. För i sin roll som domare befinner han sig
redan inom ramen för vederbörande institution.
Man skulle därför kunna säga att Searle förbiser en
premiss som kommer före premiss (1) i det tredje
exemplet, nämligen att Jones handlar inom ramen
för löfteinstitutionen. När man handlar inom ra-
men för löfteinstitutionen, så är det faktum att man
har avgett ett löfte inte ett exempel på ett neutralt
empiriskt förhållande – det är ett normativt lad-
dat faktum. Att man har avgett ett löfte tillhör den
mängd fakta som har egenskapen att man inte kan
förstå dem utan att inse deras normativa konsekven-
ser. Till det som inte kommer fram i Searles analys
av löfteexemplet hör just detta: det är omöjligt att

126

etablera normativt laddade fakta utan att redan vara
på insidan av vissa institutioner i betydelsen av att
vara beredd att påta sig vissa förpliktelser.

Socialantropologen kan stå utanför den institu-
tionen som han försöker förstå utan att delta i den
på allvar. Han kan observera att någon yttrar orden
» Jag lovar att döda min son i morgon « utan att ta på
sig de förpliktelser som en sådan situation normalt
skulle innebära för alla berörda parter. Socialantro-
pologen kan ställa sig utanför de institutioner som
han studerar i betydelsen att han inte betraktar sig
själv som förpliktad på det som sker inom deras ra-
mar. Hans avsaknad av förpliktelser kan till exempel
överföras till konklusionerna i argumentativa kedjor
av det slag som Searles tredje exempel illustrerar.

Med distinktionen mellan att förstå ett argument
och att godta utsagorna i argumentet som bindan-
de finns det inte längre något skäl att säga att det
sker en övergång från icke-normativa premisser till
normativa konklusioner i Searles tre exempel. An-
tingen godtar vi premisserna som bindande, och då
är också konklusionen bindande för oss, eller också
så betraktar vi premisserna som oförpliktande för-
ståelseobjekt, och då är också konklusionerna oför-
pliktande förståelseobjekt för oss.

Den grundläggande distinktionen som behövs för
att kunna hantera Searles tre exempel på ett adekvat
sätt är distinktionen mellan att förstå utsagor och
att acceptera utsagor som bindande. Alla utsagor,

127

oavsett om de traditionellt klassificeras som beskri-
vande eller värderande eller normativa, kan betrak-
tas som oförpliktande neutrala förståelseobjekt. Om
man måste tvinga in alla de utsagor som det handlar
om här i kategorierna beskrivande och värderande-
normativa, då måste man också beskriva situationen
på Apels vis: det finns dolda värderingar och normer
i Searles exempel. Men Apels egen analys visar att
detta inte är det bästa sättet att hantera saken. De
» normativa « och » värderande « inslag som måste till
för att konklusionerna skall få bindande kraft är inte
det som vi i första hand förknippar med normer el-
ler värderingar. Det handlar i stället om något som
kan antydas med ord som förpliktelse, erkännande,
godtagande, åtagande.

Kontentan av genomgången av Searles exempel är
att det är missvisande att säga (som Searle gör) att
det finns en övergång från » är « till » bör « i de tre ex-
emplen. Men det är också missvisande att säga (som
Apel gör) att det finns en övergång från » bör « till
» bör « i Searles exempel. Det är något i dessa exem-
pel som inte kommer till sin rätt så länge som man
håller sig till den deduktiva modellen och distinktio-
nen mellan beskrivande och värderande-normativa
utsagor. För att få fram detta lite tydligare skall vi
kasta ett öga på begreppet normativt laddade eller
institutionella fakta.

128

institutionella fakta

I den empiristiska traditionen från Locke och Hume
till den logiska empirismens analytiskt-filosofiska
arvtagare tenderar man att se på världen som en
ansamling av empiriska fakta. Empiriska fakta ten-
derar man att uppfatta som oberoende av mänsk-
liga verksamheter. Det är inte lätt att hantera sociala
fakta i ett sådant perspektiv. I Tractatus logico-phi-
losophicus deklarerade Wittgenstein att etik och es-
tetik tillhör » det transcendentala « – de är utanför
världen. Men det är en paradox. Vi lever alla i en
social värld, där etiska och estetiska förhållanden
spelar en central roll.

Det är bakgrunden för distinktionen mellan rå-
fakta och institutionella fakta som Searle gör i Speech
Acts.20 Att Jones lovade att betala Smith fem dollar är
ett exempel på ett institutionellt faktum, som med
nödvändighet förutsätter att det finns en institution
som avgränsas genom en mängd konstitutiva regler
(i detta fall löfteinstitutionen). Searle har lånat dis-
tinktionen mellan råfakta och institutionella fakta
från Elizabeth Anscombe. Det kan vara klargörande
att se på löfteexemplet i ljus av Anscombes lilla upp-
sats » On Brute Facts «.21

» Min specerihandlare har levererat en säck med
potatis till mig. « Om vi går i Humes fotspår, måste vi
säga att en sådan beskrivning inte har några norma-
tiva konsekvenser i stil med att jag skyller min spe-

129

cerihandlare en penningsumma. Men det faktum att
leveransen skedde inom köp-och sälj-institutionen
implicerar att jag faktiskt skyller specerihandlaren
pengar. Att jag skyller specerihandlaren en pen-
ningsumma är inte ett faktum som kommer i tillägg
till det förhållandet att han levererade en säck med
potatis till mig. Det är samma faktum sett i ljus av
institutionen i fråga. Man kan konstruera en hier
arki med beskrivningar som är sådana att fakta på
en nivå är underlaget för fakta på högre nivåer som
då framstår som institutionella i förhållande till de
grundläggande fakta.

» I förhållande till leveransen av en säck med po-
tatis till mig kan vi kalla det att potatissäcken blev
körd till mig och lämnad där ett ’råfaktum’. Men i
förhållande till det faktum att jag skyller speceri-
handlaren så och så mycket pengar är det att han
försåg mig med en säck med potatis ett råfaktum.«22

På samma sätt kan det faktum att Jones har en
förpliktelse att betala Smith fem dollar under vissa
omständigheter betraktas som identiskt med det
faktum att Jones yttrade vissa ord (till exempel
» Härmed lovar jag att betala dig, Smith, fem dol-
lar «). För att utsagan » Jones har en förpliktelse att
betala Smith fem dollar « skall vara giltig, måste
yttrandet av orden i fråga ha skett under vissa om-
ständigheter som kan antydas genom att säga att
det skedde inom ramen för » löfteinstitutionen « och
att omständigheterna var » normala «. Som profes-

130

sor Anscombe betonar kan det som ligger i » under
normala omständigheter « bara anges ungefärligt
genom att ge exempel på exceptionella omständig-
heter då utsagan i fråga inte är giltig.23

Fördelen med att hantera löfteexemplet på det
viset är först och främst att vi kan undvika tradi-
tionella kategorier som » empiriska utsagor «, » vär-
deringar « och » normer « i vår analys av exemplet. I
stället för att känna oss tvungna att leta efter dolda
normer i premisserna för att kunna förklara slutsat-
sens bindande kraft kan vi tala om beskrivningar el-
ler karakteriseringar på olika nivåer utan att glömma
bort att alla beskrivningar på alla nivåer nödvän-
digtvis förutsätter vissa villkor som kan formuleras
om så skulle behövas.

Det är det som sker i Searles exempel. Några av
giltighetsvillkoren för utsagorna som uppträder som
konklusioner i de tre argumenten formuleras, och
beskrivningarna av giltighetsvillkoren i fråga skrivs
ut som premisser i deduktiva argument. I det för-
sta exemplet formuleras några av de giltighetsvill-
kor som gäller för deduktiva argument. I det andra
exemplet formuleras några av de villkor som måste
vara uppfyllda för att man skall kunna kvalitetsklas-
sificera äpplen på ett visst vis. I det tredje exemplet
formuleras några villkor som måste vara uppfyllda
för att löften skall kunna vara möjliga. Givet vissa
institutioner (det vill säga att villkoren för att kunna
göra sådant är uppfyllda) kan man göra många olika

131

saker med de utsagor som uppträder som konklusio-
ner i de tre exemplen. Man kan till exempel säga att
ett visst äpple är av Extra Fin Kvalitet för att rekom-
mendera det till en kund eller för att tillrättavisa en
lärling som har placerat det i fel låda. Man kan säga
att Jones har en förpliktelse att betala Smith fem
dollar för att påminna honom om ett åtagande som
han själv har pålagt sig eller för att påminna sig själv
om att omständigheterna som Jones yttrade orden
under faktiskt var normala och så vidare.

Det är ingalunda nödvändigt att skriva ut giltig-
hetsvillkoren för löften, argument eller kvalitetsbe-
dömning av äpplen i form av deduktiva argument.
Men oavsett hur man väljer att gå fram, måste man
formulera giltighetsvillkoren och de åtaganden som
ingår i verksamheterna i fråga. Och om man betän-
ker hur olika de villkor är som de tre exemplen vill
få oss att uppmärksamma, framstår det som lika
missvisande att presentera deduktiva arrangemang
av formuleringar av sådana villkor som övergångar
från » är « till » bör « som det skulle vara att presentera
dem som övergångar från » bör « till » bör «.

konklusion

Searle har försökt att visa att utsagor vanligtvis skulle
kallas » värderingar « eller » normer « kan härledas
från premisser som vanligtvis skulle kallas » deskrip-
tiva «. Apel har invänt att de åtaganden som med

132

nödvändighet ingår i alla språkhandlingssituatio-
ner kan formuleras som normer och infogas bland
premisserna, vilket han uppfattar som ett argument
som stödjer den traditionella tesen att ett » bör « inte
kan härledas från ett » är «. Min grundläggande in-
vändning mot bägge författarnas framgångssätt är
att distinktionen mellan att påta sig något genom
att säga något, på den ena sidan, och att förstå något
utan några åtaganden för egen del, på den andra sidan,
 gäller lika mycket för beskrivningar och andra fakta
utsagor som för värderingar och normer.

Apels egen presentation av det transcendental-
pragmatiska projektet lutar åt det missvisande hål-
let av samma skäl.24 Han förutsätter en traditionell
Hume- och Kant-inspirerad distinktion mellan de-
skriptiva och normativa utsagor när han han lägger
fram sitt projekt som ett försök att härleda det ka-
tegoriska imperativet och alla andra etiska normer
från de grundläggande normer som är nödvändiga
förutsättningar för att vi skall kunna uppträda som
kommunicerande och argumenterande väsen. I
klarhetens namn kan man lägga till tre ting. För det
första att den avsedda härledningen inte är en vanlig
logisk deduktion (vilket Apel själv betonar i en kri-
tik av Hans Albert). Det som det handlar om är att
formulera några av de nödvändiga villkoren för att
det skall kunna vara möjligt att göra olika saker. För
det andra att normerna i fråga inte tillhör mängden
av utsagor som vi vanligtvis kallar för normer i mot-

133

sättning till beskrivningar och dylikt. Det handlar
om något som kännetecknar både normer och be-
skrivningar och alla andra slags utsagor, nämligen de
åtaganden av olika slag som alltid ingår i språkhand-
lingssituationer. För det tredje att formuleringar av
de normer som vi alla med nödvändighet förutsät-
ter när vi kommunicerar och argumenterar med oss
själva och andra inte kan vara någon ersättning för
analyser av den kompetens som kommunicerande
och argumenterande varelser måste besitta. Som
Wittgenstein har formulerat det: regler måste lydas
blint. Vi måste lära oss att hantera kommunikatio-
nens regler, och det kan bara åstadkommas genom
att lära sig att hantera exempel (» paradigm «, som
Wittgenstein kallade det).

Mot denna bakgrund tror jag att det skulle vara
bättre att försöka att avtäcka etikens nödvändiga
grundval genom att rekonstruera den etiska kompe-
tens som krävs för kunna utföra riktiga handlingar
snarare än att presentera det som uppgiften att här-
leda etikens normer från transcendentalpragmatiska
normer som alla kommunicerande och argumente-
rande personer måste underordna sig.25 Att hantera
den traditionella » är «-» bör «-problematiken på det
viset ser jag som ytterligare ett steg mot en pragma-
tisk transformation av filosofin.

134

Noter

1.	 Hume 1888, s. 469.
2.	 Moore 1903, s. 9ff.
3.	 Jfr Albert 1975 och 1982.
4.	 Jfr Albert 1972 och Tranøy 1972/75.
5.	 Searle 1969.
6.	 Apel 1976, s. 11-173. även Apel 1973, särskilt Vol. II.
7.	 Searle 1969, s. 132ff.
8.	 Searles egen formulering: Searle 1969, s. 135.
9.	 Apel 1976, s. 57.
10.	 Searle 1969, s. 133-134.
11.	 A.a., s. 134.
12.	 Searles egen formulering: Searle 1969, s. 135.
13.	 Apel 1976, s. 60.
14.	 Searle 1969, kap. 8. Jfr Searle 1964.
15.	 Searle 1969, s. 177.
16.	 Jfr Sundby 1974, s. 409.
17.	 Apel 1976, s. 71-72.
18.	 Jfr Skjervheim 1976.
19.	 Apel 1976, s. 72ff.
20.	Searle 1969.
21.	 Anscombe 1958.
22.	A.a., s. 71.
23.	 A.a., s. 72.
24.	Apel 1973 och 1976.
25.	 Nordenstam 1979, 1980 och 1984.

Litteratur

H. Albert, » Ethik und Metaethik. Das Dilemma der
analytischen Moralphilosophie «, Archiv für Philosophie,

135

1961; omtryckt i Hans Albert, Konstruktion und Kritik.
Aufsätze zur Philosophie des kritischen Rationalismus,
Hamburg 1972.

H. Albert, Traktat über kritische Vernunft, Tübingen
1975.

E. Anscombe, » On Brute Facts «, Analysis, Vol. XVIII,
1958, s. 69-72.

K.-O. Apel, Transformation der Philosophie, I - II,
Frankfurt 1973.

K.-O. Apel, » Sprechakttheorie und transzendentale
Sprachpragmatik zur Frage ethischer Normen «, i
Karl-Otto Apel, red., Sprachpragmatik und Philosophie,
Frankfurt 1976.

D. Hume, A Treatise on Human Nature, red. L.A. Selby-
Bigge, Oxford 1888.

G. E. Moore, Principia Ethica, Cambridge 1903.

T. Nordenstam, » Ethical Competence and
Development «, i Jan Bärmark, red., Perspectives in
Metascience, Göteborg 1979.

T. Nordenstam, Värderingar och paradigm vid
datasystemutveckling, Stockholm 1980.

T. Nordenstam, Fra » er « til » bør «? Etiske
grunnproblemer i et pragmatisk perspektiv, Oslo 1984.

J. Searle, » How to derive ’Ought’ from ’Is’ «, The
Philosophical Review, 1964; omtryckt i W. A. Hudson,
red., The Is/Ought Question, London 1969.

J. Searle, Speech Acts. An Essay in the Philosophy of

136

Language, Cambridge 1969 och senare upplagor.

H. Skjervheim, Deltakar og tilskodar, Oslo 1976.
(Titelessän publicerades första gången 1957.)

N. Kr. Sundby, Om normer, Oslo 1974.

K. E. Tranøy, » ’Ought’ implies ’Can’: A Bridge from
Fact to Norm? «, Ratio, Vol. XIV, No. 2, 1972, och Vol.
XVII, No. 2, 1975.

Wittgenstein, L., Tractatus Logico-Philosophicus,
London 1922 och senare upplagor.

137

Förståelse och förändring

tre olika uppfattningar om
forskarrollen

Om man definierar en social roll som summan av
de förväntningar som en person möter i en bestämd
social position (som forskare, som läkare, som
skådespelare, som hemmafru och så vidare), så är
det uppenbart att det inte finns en klart utmejslad
forskarroll. Man kan urskilja åtminstone tre olika
uppfattningar om den roll som forskare bör spela.

Den första uppfattningen går ut på att en fors-
kare skall vara en objektiv iakttagare av förlopp av
olika slag. Forskarens uppgift är att försöka förstå
förloppen och det faller utanför hans uppgifter att
försöka ändra på förloppen. Vi kan kalla det » för-
ståelse utan förändring «.

Den andra uppfattningen om forskarrollen går ut
på att en forskares uppgift är att bidra till föränd-
ringar, men riktlinjerna för förändringarna dras inte
upp av honom själv utan av andra. Den traditionelle
experten, som söker lämpliga medel att nå utstakade
mål, hör hemma i ett sådant sammanhang. För att
kunna ändra på något måste man ha en viss förstå-

138

else av de mekanismer som det gäller. Men eftersom
förståelsen enligt denna uppfattning främst är nå-
got som experten behöver, skall vi hänvisa till detta
som » förändring utan förståelse «. Det ingår inte i
forskarens uppgifter att öka de berörda parternas
förståelse, annat än om det är nödvändigt för att
kunna nå de fastlagda målen.

Den tredje uppfattningen om forskarrollen som
vi skall ta upp här går ut på att forskarens uppgift är
att medverka till att de berörda parterna i fortsätt-
ningen själva kan lösa sina problem allt eftersom de
uppstår. Det kräver att man sätter igång kunskaps-
uppbyggnadsprocesser på mer eller mindre bred
bas bland alla de berörda människorna. Forskarens
verksamhet syftar då till att bidra till förändringar
genom ökad förståelse hos de berörda. Vi kan kalla
det » förändring genom förståelse «.

förståelse utan förändring

När myndigheter och politiska makthavare försöker
göra forskningen till ett lydigt redskap för sina mål,
måste forskare och alla andra som är intresserade av
fullvärdig vetenskap och forskning protestera. Det
är ett livsvillkor för forskning att den kan bedrivas
utan att utomstående syften får snedvrida kunskaps-
inhämtandet och presentationen av resultaten av
de vetenskapliga analyserna. Sådana protester mot
ovidkommande inblandning i forskningen tar ofta

139

formen av vaga appeller till sådant som » forskning-
ens frihet «, » vetenskapens värdefrihet «, » vetenska-
pens apolitiska natur «.

Men lika klart som det är att en boskillnad be-
hövs mellan vetenskap och politik, lika klart är det
att det skulle vara ett misstag att försöka dra en
oöverskridbar skarp gräns mellan forskning och
andra aktiviteter. Det är emellertid vad som sker
när forskaren framställs som en fullständigt objektiv
iakttagare fjärran från alla praktiska bestyr (» elfen-
benstornsideologin «).

Elfenbenstornsforskaren kan som samhällsmed-
lem vara ytterst intresserad av att medverka till att
vissa förändringar i samhället sker eller inte sker.
Men enligt den vetenskapsuppfattning som det här
gäller är det intressen som han inte får odla i sin
egenskap av forskare. Som forskare är det hans plikt
att vara fullständigt neutral. Han skall avhålla sig
från alla slags värderingar, han skall hålla sig strikt
till » fakta «. En samhällsforskare som omfattar så-
dana åsikter ser det som sin uppgift att bidra till
en ökad förståelse av det komplexa maskineri som
samhället utgör. Han publicerar resultaten av sina
forskningar och resultaten är allmänt tillgängliga. De
kan brukas för vilka syften som helst, konservativa
likaväl som revolutionära, goda likaväl som dåliga.

En av de ofta framförda invändningarna mot ett
sådant forskarideal är närmast av moraliskt slag: det
leder till en personlighetssplittring hos forskaren,

140

som skall bedriva sin verksamhet efter vissa rikt-
linjer mellan 9 och 5 (eller när han nu forskar) och
efter andra riktlinjer efter arbetsdagens slut. Som
forskare kan han till exempel arbeta på att utveckla
nya stridsmedel, som privatman och politisk väljare
kan han stödja nedrustning eller gå in för pacifism.
Det är en viktig invändning, därför att den visar
att elfenbenstornsideologin är oförenlig med det
grundläggande kravet på sammanhang och konsis-
tens i ens liv. Förståelse utan förändring går dåligt
ihop med kravet på moralisk integritet.

Men det går att rikta en ännu allvarligare kritik
mot detta slags uppfattning av forskarens roll: det
är fråga om en falsk bild av hur forskning faktiskt
går till, med andra ord en » ideologi «. Idén om
forskaren som en objektiv iakttagare förutsätter att
det går att dra en skarp gräns mellan fakta och vär-
den. Det förefaller inte hållbart att det skulle gå att
skilja mellan fakta och värden på ett så skarpt sätt,
åtminstone inte när man lämnar naturvetenska-
pernas område och kommer in på den mänskliga
sfären, som är human- och samhällsvetenskapernas
område. Utan att närmare argumentera för det här
skall vi utgå från att en samhällsforskning som är
inriktad på ren förståelse och inget annat inte bara
är oönskvärd utan också til syvende og sidst omöj-
lig. Också en förment fullständigt neutral forskare
bidrar på olika sätt till förändring, även om han själv
tror något annat.

141

När vi i det följande skall plädera för vikten av
ett hermeneutiskt (förstående) angreppssätt i forsk-
ning och utredningsverksamhet, är det alltså inte
fråga om något slags » ren « förståelseverksamhet.
Det är en missuppfattning av hermeneutiken att
tro att den måste vara enbart inriktad på förståelse
utan förändring.

förändring utan förståelse

Vi övergår till en annan välkänd figur, experten
som objektivt och opassionerat studerar ett stycke
verklighet för att finna de bästa medlen att nå något
mål som hans uppdragsgivare fastlagt. En av den
moderna sociologins grundläggare, Auguste Comte,
drömde på 1830-talet om ett slags samhällsingenjö-
rer som skulle ställa sin problemlösningskompetens
i de makthavandes tjänst på samma sätt som arki-
tekter och brobyggare förser sina uppdragsgivare
med lösningar på givna problem. Utredaren är en-
ligt denna uppfattning en ren tekniker, lika neutral
som elfenbenstornsforskaren, men till skillnad från
kollegan i tornet är hans verksamhet inte främst in-
riktad på att förstå det som sker utan på att bidra
till att bestämda förändringar kommer till stånd.

För att kunna ändra på sociala förhållanden krävs
det en viss förståelse. Men experten eftersträvar inte
att öka deltagarnas egen förståelse av det som sker.
Experten kan till exempel låta utvalda individer fylla

142

i frågeformulär, som sedan bearbetas med statistiska
metoder. Resultaten överlämnas så småningom till
uppdragsgivarna och utgör en del av deras besluts-
underlag. De som fyllde i formulären tillförs inte
någon ny kunskap genom en sådan verksamhet.
Men de märker resultaten när det kommer dekret
om förändringar.

Det kan riktas invändningar av olika slag mot
den syn på forskning som kommer till uttryck i den
traditionella expertverksamheten. En invändning
är att den bygger på en överförenklad och ohållbar
boskillnad av ungefär samma slag som skillnaden
mellan fakta och värden, nämligen en skarp gräns-
dragning mellan mål och medel. Det torde ofta vara
så att en expert som förment är ute efter att finna
medel för att förverkliga givna mål själv aktivt bi-
drar till att precisera målen. Utredarens direktiv är
ofta så allmänt hållna att han eller hon tvingas att
själv utforma målen i någon riktning för att kunna
fullgöra sitt uppdrag.

En allvarlig invändning mot den traditionella
expertrollen är att den ingår i ett auktoritärt sam-
manhang som inte är förenligt med krav på medbe-
stämmande i arbetslivet till exempel. Sven Lindquist
ger följande illustration i boken Arbetsbyte. Den mo-
derna arbetsvetenskapens upphovsman, Frederick
W. Taylor, talar med en järnbärare vid Bethlehems
järnverk våren 1899: » Om Ni nu är en prima karl, så
gör Ni i morgon precis vad den här mannen säger

143

Er, och det hela dagen från morgon till kväll. När
han säger att Ni skall lyfta en järntacka och gå, så
tar Ni den och går. När han säger att Ni skall sitta
ned och vila, så sätter Ni Er. Och det får Ni lov att
göra hela dagen. Och så måste Ni komma ihåg att
inte säga emot. En prima karl gör precis som man
säger åt honom och käbblar inte emot. «

Expertens verksamhet kan på sin höjd leda till
att de givna problemen löses. Men verksamheten är
inte resursskapande. Den sätter inte igång en kom-
petensuppbyggnadsprocess som gör det möjligt för
de berörda att själva lösa andra problem som kom-
mer senare. Vill man arbeta på ett resursskapande
sätt krävs det andra metoder än den traditionella
expertutredningen, metoder som kan antydas med
ord som självreflektion och insiktsskapande.

förändring genom förståelse

Självreflektion och insikter i ens egen situation fö-
rekommer överallt där det finns människor. Men
reflektionen kan vara mer eller mindre systema-
tisk, och insikterna kan vara mer eller mindre väl-
artikulerade. Och i den mån som insikterna i ens
egen situation förblir oartikulerade, minskar också
möjligheterna till kommunikation med andra och
möjligheterna att förstå deras situation. Vill man
medverka till en systematisk förändringsprocess,
gäller det därför att försöka få igång ett arbete som

144

går ut på att artikulera ens egna problem och att sätta
ens egna problem i samband med andras problem.
Det gäller att skaffa sig en helhetsförståelse av den
situation som man befinner sig i och att skaffa sig
en förståelse av hur de problem som man upplever
på kroppen uppstår genom ett samspel av faktorer
på olika nivåer.

Därmed är grunddragen i den forskningsmodell
som vi kallar för förändring genom förståelse an-
tydda. Det finns inte några väletablerade allmänt ut-
bredda procedurer på detta område, som man bara
kan ta över. Den i dag allmänt utbredda formen för
utredningsverksamhet är av typen förändring utan
förståelse, expertuppdrag som inte syftar till att öka
de berördas egen kompetens att lösa sina problem.1

För en forskare som vill medverka till en demo-
kratisering av arbetslivet skulle det vara barockt att
falla in i den traditionella expertrollen. Man kan inte
installera medinflytande och förmåga att hantera
sina egna problem på samma sätt som man instal-
lerar ett nytt värmesystem i ett hus.

Det finns inte några färdiga modeller att ta över
på det här området, men det finns ansatser i en lång
tradition som kan antydas med namnen Sokrates,
Marx, Freud, Habermas, Freire. Det är, som Sokrates
uttryckte det, fråga om ett slags barnmorskeverk-
samhet. En forskare kan inte överta födsloarbetet,
men han eller hon kan assistera vid förloppet. De
idéer som vi bygger på här anknyter också till den

145

så kallade aktionsforskningen. Men till skillnad från
aktionsforskningen är det inte här fråga om att hjäl-
pa till att genomföra en bestämd aktion, som skall
leda till ett bestämt mål. Det gäller att medverka till
att lägga betingelserna till rätta för en självföränd-
ringsprocess på längre sikt.

Ett par grundläggande idéeer återfinner man i den
hermeneutiska traditionen från Dilthey, Heidegger
och Gadamer till Habermas och andra aktuella för-
ståelseteoretiker.

Den första grundidén i den hermeneutiska tra-
ditionen brukar antydas med uttrycket » den her-
meneutiska cirkeln «. Det gäller samspelet mellan
helhetsförståelse och delförståelse. För att förstå till
exempel en dikt som helhet, måste man ha förstått
diktens delar. Och för att förstå delarna, måste man
förstå helheten. När man börjar läsa dikten, gör
man det med en viss förförståelse av vad det gäl-
ler, och man får en första provisorisk förståelse av
diktens början. Denna första förståelse kan ändras i
ljuset av det följande. Det uppstår ett samspel mel-
lan delförståelse och helhetsförståelse, som antyds
med cirkelmetaforen. En mera träffande bild skulle
spiralen vara. Det det gäller är att komma in i den
hermeneutiska cirkeln, att få igång den spiralrörelse
som förståelseprocessen utgör.

Den andra grundidén i den hermeneutiska tradi-
tionen är det historiska perspektivets betydelse. Vill
man till exempel förstå de problem som existerar i

146

en organisation idag, behöver man skaffa sig en för-
ståelse av hur organisationen vuxit fram.

Vill man till exempel förstå de problem som Dra-
maten har idag, är det uppenbart att man kan ha
nytta av ett historiskt perspektiv.2 Många av dagens
problem måste rimligen betraktas som följder av
den snabba expansion som teatern genomgick på
mitten av 60-talet. Och vill man få grepp om pro-
blemen, gäller det att bryta upp organisationen i
de rätta delarna. Det är till exempel uppenbart att
verksamheten styrs av faktorer på olika nivåer. Man
kan urskilja olika nivåer inom organisationen, och
nivåer i det omgivande samhället som fastlägger
gränser för det som är möjligt att göra inom orga-
nisationen (existerande lagstiftning, regleringsbrev,
utbildningstraditioner osv.) När det gäller att finna
fram till den nivåindelning som är givande och in-
siktsskapande, har man inte särskilt stor ledning av
de modeller som utarbetats i den existerande litte-
raturen. Dramaten är inget affärsdrivande företag
utan en organisation med en annan målsättning.
Oklarheterna i organisationen idag och de problem
som finns hänger delvis samman med att målsätt-
ningen för verksamheten inte är klar.

Dessa grundläggande idéer från den hermeneu-
tiska traditionen har vi kompletterat med ett par
distinktioner från anglosaxisk språkteori. Den för-
sta distinktionen är skillnaden mellan påstående-
kunskap och färdighetskunskap, mellan att ha arti-

147

kulerad och explicit kunskap om något och att ha
tyst förtrogenhet. Det finns i en organisation som
Dramaten en mängd tyst kunskap eller know-how,
som inte kan förmedlas och tillgodogöras av andra
förrän den artikulerats och förvandlats till knowing
that (påståendekunskap). Den andra distinktionen
är skillnaden mellan handling och kompetens. För
att kunna säga något, måste man ha en viss språklig
kompetens. På samma sätt krävs det en viss kompe-
tens för att kunna utföra en handling av visst slag. Vi
menar att det är viktigt att särskilt uppmärksamma
den kompetens som olika befattningshavare har i
en organisation och att den viktigaste frågan gäller
hur man skall få igång en kompetensuppbyggnads-
process, en process där de anställdas kompetens att
lösa sina egna problem ökas systematiskt efterhand.

en modell för kunskapsuppbyggnad

De idéer som har antytts här kan ställas samman
till en enkel modell för hur kompetensuppbyggnad
kan gå till:

KRITIK – ANALYS – PROGRAM –
HANDLING – MOTSTÅND – KRITIK

Modellen utgår från att en ökning av kompetens
bara kan ske genom ett reflekterat handlande. Det
första steget utgörs av en kritik av nuläget. Alla an-

148

ställda i en organisation upplever ett antal problem
på kroppen. Det gäller att artikulera de problem som
man upplever så tydligt att de går att kommunicera
till andra och därmed görs allmänt tillgängliga och
kan sättas in i en systematisk process. De omedel-
bart upplevda problemen kan relateras till underlig-
gande faktorer som inte är lika omedelbart iakttag-
bara. För att den inledande probleminventeringen
skall kunna leda vidare måste den följas av analys
av nuläget och den historia som lett fram till det.
Alla har en mer eller mindre god överblick över sin
egen omedelbara situation. För att komma vidare
måste man öka sin situationsförståelse genom att
artikulera den förtrogenhet man har och sätta den
i samband med andra belägenheter. I det kritiska
och analytiska arbetet blir det också nödvändigt att
klargöra sådant som de berörda intressena, beho-
ven, värdena och normerna. En artikulerad kritik
kräver att man genomreflekterar värdegrundlaget
som kritiken baserar sig på. Det tredje steget består
i reflektioner över möjliga alternativ till nuläget,
förslag till förbättringar, tänkande över vad man
själv kan göra i sin egen situation i samarbete med
andra. Intresse- och behovsanalys inklusive arti-
kulation av normer, värden och mål spelar en roll
också på det här stadiet. Det fjärde steget innebär
att man försöker förverkliga en del av det program
som analysen, kritiken och programläggningen lett
fram till (handlingsfasen).

149

När man försöker genomföra ett program, möter
man lätt motstånd som man inte räknat med. Man
blir uppmärksam på komplikationer som man för-
bisett, kort sagt man får nya kunskaper och erfaren-
heter. Handling är insiktsskapande. Detta leder till
att den ursprungliga analysen måste revideras, och
det i sin tur leder till att kritiken måste revideras. Det
blir då också nödvändigt att ta programmet under
omprövning, vilket kan leda till en annan handlings-
strategi, som man sedan sätter i verket. Man måste
alltså genomgå stegen i modellen gång på gång.

Som alla andra modeller överförenklar denna
modell, bland annat genom att ge intryck av att ste-
gen måste komma i en viss ordning. Det stämmer
inte alltid. Den analys som man gör påverkas både
av den kritik som man gjort och det handlingspro-
gram som man föregriper. I verkligheten går det inte
att hålla stegen helt skilda från varandra.

En organisation har alltid en inneboende trög-
het som inte får underskattas. Det gäller inte minst
Dramaten, där avlagringar eller sediment från tidi-
gare finns kvar och fortsätter att verka utan att man
kanske ens märker att så sker. Vill man åstadkomma
varaktiga förändringar i en trög organisation, måste
man vara inställd på att arbetet måste ske på lång
sikt och att det måste ske kollektivt. Individuella
aktioner brukar snabbt dämpas; det finns åtskilliga
sanktionsmekanismer som kan sättas in mot den
rebelliska individen. Förutsättningarna för kollek-

150

tivt handlande är olika goda hos olika kategorier av
anställda. Och vilka förutsättningar finns det idag
för kollektivt handlande från alla de anställdas sida
gentemot ledning och utomstående styresmakter?

För att åstadkomma varaktiga förändringar krävs
det därför en systematisk och kontinuerlig kompe-
tensuppbyggnad på bred bas. Den här föreliggande
studien skall ses som ett led i en sådan långsiktig
process.3

För forskare som vill delta i sådana långsiktiga
kompetensuppbyggnadsprocesser uppstår det en
delvis ny situation, som kräver delvis andra för-
mågor hos dem än de som är aktuella för experten,
till exempel. Forskare måste vara beredda att gå in
i dialoger med de berörda människorna. De måste
utveckla lyhördhet, social känslighet, tålamod. De
måste vara beredda att arbeta på att öka sin egen
kompetens. Situationen för forskare som vill arbeta
enligt modellen » förändring genom förståelse « blir
inte principiellt annorlunda än situationen för de
direkt berörda människorna. Också för dem blir det
fråga om en kompetensuppbyggnadsprocess på lång
sikt och på kollektiv grund. Forskningen blir en ge-
mensam utbildningsangelägenhet med organisatio-
nens medlemmar som huvudaktörer och forskarna
som medhjälpare, barnmorskor som Sokrates sade.

151

Noter

1.	 Detta skrevs i mitten på 1970-talet, men det har
antagligen inte skett några större förändringar
sedan den gången.

2.	 Texten Förståelse och förändring tillkom inom
ramen för ett demokratiprojekt på Dramaten i
mitten på 70-talet.

3.	 Förändring och förståelse publicerades
ursprungligen i Bo Göranzon, Tore Nordenstam
och Margareta Wågström, Arbetsformer på
Dramaten, Stockholm 1976.

Litteratur

Sven Lindqvists bok Arbetsbyte utkom 1975. Citatet
från Taylor i avsnittet Förändring utan förståelse finns
på s. 28 i Arbetsbyte. Jämför kapitlet » Taylor och
arbetsvetenskapen « i T. Nordenstam, Exemplets makt,
Stockholm 2005.

Demokratiprojektet som nämns i avsnittet Förändring
genom förståelse ledde bland annat till rapporten
Arbetsformer på Dramaten, Stockholm 1976. Författarna
var Bo Göranzon, Tore Nordenstam och Margareta
Wågström. Boken kan laddas ned från http://www.
torenordenstam.se/dram/dram.pdf.

Distinktionen mellan att veta att och att veta hur
utarbetades av filosofen Gilbert Ryle i boken The
Concept of Mind, London 1949. Boken finns också som
paperback (Chicago 2002).

152

En liten översikt över den nyare debatten om olika
kunskapsformer finner man i boken Vad är praktisk
kunskap?, red. J. Bornemark och F. Svenæus, Huddinge
2009, kapitlet » Tyst kunskap: ett mångtydigt begrepp «
av Henrik Bohlin.

En klassisk text om handling och kompetens på det
språkliga området är Noam Chomsky, Aspects of the
Theory of Syntax, 1965.

Mer om utredarrollen i nästa kapitel, » Expertens
engagemang «. Se vidare Lennart Torstenssons artikel
» Utredaretik i statsförvaltningen «, i Bo Göranzon, red.,
Ideologi och systemutveckling, andra upplagan, Lund
1978, s. 52-58, följt av en diskussion på s. 58-69.

153

Expertens engagemang

Man föreställer sig gärna att neutralitet är ett vä-
sentligt inslag i expertrollen. Statskontoret formu-
lerade det en gång så här i en publikation med titeln
Att bedöma en utredning: » I princip bör utredarna
sålunda försöka vara neutrala i förhållande till in-
tressenterna på det område som utreds (om utred-
ningen uttryckligen syftar till att stärka en eller flera
intressenters position blir naturligtvis utredarnas
roll lite annorlunda. «1

I mina reflektioner omkring föreställningen om
utredaren som neutral expert väljer jag här att utgå
från den förste store experten på arbetslivsforsk-
ningens område, Frederick W. Taylor.2 Taylor hade
en stor tilltro till vetenskapen, och i den produk-
tionstekniska litteraturen betonas det ständigt att
det här är fråga om vetenskap. Taylor var värdeob-
jektivist i bemärkelsen att han ansåg att värde- och
normproblem kan lösas med vetenskapliga metoder.
Av allt att döma uppfattade Taylor inga avgörande
skillnader mellan naturlagar och de grundläggande
normer som den vetenskapligt ambitiösa företags-
ledningen bör tillämpa. De normer som utgör den
vetenskapliga ledningens grundläggande princi-
per har samma status som naturvetenskapernas

154

grundläggande principer.3 Om värden och normer
är objektivt givna, så är det alltid möjligt att finna
den vetenskapligt riktiga lösningen på norm- och
värdekonflikter.

Enligt Taylor är det alltid så att den ena parten
har fel och den andra parten rätt. Han utgick också
från att företagsledningen är den part som har rätt
– under förutsättning av att den använder vetenska-
pen riktigt. Hos Taylor undanröjs genuina intresse-
konflikter mellan ledning och anställda genom ett
postulat om en grundläggande intressegemenskap.
Det är postulatet om en grundläggande intressege-
menskap som gör att scientific management förvand-
las till en ideologi med anspråk på att tillgodose alla
parters objektiva intressen.

Den form av värdeobjektivism som Taylor ger
uttryck för är antagligen mindre vanlig i dag, men
det finns en annan variant som är desto mera van-
lig – målen betraktas som hemmahörande på det
subjektivas område, medlen betraktas som hem-
mahörande på området för det som kan behandlas
objektivt med vetenskapliga metoder. Mål-medel-
modeller, där medlen anses höra till vetenskapens
område och målen ligger utanför, är inte ovanliga
i samhällsvetenskaplig litteratur med utilitaristisk
moralfilosofi i botten. Till produktionstekniken har
mål-medel-modeller av detta slag förmedlats bland
annat genom den organisations- och beslutsteore-
tiska litteraturen.

155

Medelvärdeobjektivismen är grundvalen för det
instrumentella tänkandet och därmed också för
den neutrala objektiva expertrollen. Produktions-
tekniker uppfattas ofta som medelvärdeexperter,
som med rationella vetenskapliga metoder finner
de bästa lösningarna på vägen fram till de av före-
tagsledningen utstakade målen.

Hur kan man hantera sådana objektivitetsan-
språk? Ett sätt kunde vara att visa att valet av medel
innebär att vissa värden prioriteras och andra efter-
sätts. Formuleringen av prestationsmått framstår
för Taylor som självklara sanningar, men det är inte
självklart vad som bör beaktas när man formulerar
prestationsmått. Vilka faktorer skall man ta med,
vilka kan man lugnt bortse från? Ännu mindre
självklart är det hur de faktorer man tar med skall
vägas mot varandra. På den punkten finns det inga
renodlat tekniska metoder.

I den produktionstekniska litteraturen finns det
en tendens att behandla värde- och normfrågor som
om det vore fråga om tekniska problem som kan lö-
sas med vetenskapliga metoder. Man använder ofta
en matematiskt och naturvetenskapligt inspirerad
vokabulär som svarar mot de objektivistiska am-
bitionerna och som bidrar till att produktionstek-
niken framstår som oantastbart vetenskaplig. Man
talar om att » definiera studiesystemet «, » konstruera
effektivitetsmått «, » generera alternativ på grundval
av analys « och så vidare.4

156

Nedtoningen av värdeproblematiken kommer
tydligt fram i behandlingen av människor i den pro-
duktionstekniska litteraturen. Man talar om » den
mänskliga komponenten «, ett avpersonifierande
språkbruk som diskret neddämpar det förhållandet
att det handlar om vanliga människor som arbetar.
Man talar om » mänskliga resurser « och om » aktio-
ner « utförda av » människans fysiska resurser «. Tan-
kar ses som verksamheter utförda av » människans
intellektuella resurser «.5 Man konstaterar att bete-
endevetenskaperna inte har så mycket att erbjuda
för närvarande, men man behöver ökad kunskap
om » den mänskliga komponenten « och hoppas på
framtida forskning. » Människans natur « måste un-
dersökas med vetenskapliga metoder.

Men vad är frågor om människans natur för nå-
got? Är det frågor som kan avgöras med beteende-
vetenskapliga metoder, till exempel? Föreställningar
om hur människor bör vara och handla backas ofta
upp av föreställningar om den mänskliga naturen.
Framställningen av människans natur ger ett per-
spektiv på människan och föregriper de värderingar
och normer som man sedan uttrycker. En produk-
tionsteknisk författare vid namn Lehrer framhåller
exempelvis att människan intar en nyckelposition i
produktionen, vilket påkallar » ett noggrant skärskå-
dande av människans natur «, varefter han framläg-
ger följande människosyn: » Människan är unik. Vi
tror att människan är skapad till Guds avbild och

157

att hon har egenskaper som skiljer henne från dju-
ret. Alla de stora världsreligionerna baserar sig på
broderskärlek och individens värdighet. Dessa två
begrepp är grundläggande och kan tjäna som ett
gott fundament för att utveckla tillfredsställande
och produktiva arbetsrelationer. «6

Det finns en tendens att behandla värdeproblem
som om de vore vetenskapliga problem. I levnads-
nivåundersökningar kan normativa problem exem-
pelvis uppträda i sociologisk förklädnad. På området
teknikvärdering kan man notera samma tendens att
behandla norm- och värdeproblematiken i ett slags
vetenskaplig dräkt.

Alternativet till det vetenskapliga sättet att be-
handla värden uppfattas ofta som subjektivism i
betydelsen ren godtycklighet. Man ser bara två al-
ternativ: antingen behandlar man norm- och vär-
deproblem vetenskapligt, helst genom kvantifiering
av ett antal variabler, eller också hamnar man i ren
och skär subjektivism.

Utredaren som neutral medelexpert är en pro-
blematisk figur. Finns det något annat sätt att gå
fram? Ett motförslag kunde vara att se utredaren
som katalysator eller terapeut. Några namn kan
antyda vad som kan ligga i detta: Sokrates, Freud,
Freire. Människor är inte bara komponenter som
kan studeras utifrån med vetenskapliga metoder.
Människor är först och främst medmänniskor som
man kan kommunicera med. I den produktionstek-

158

niska litteraturen är kommunikation framför allt
förmedling av företagsledningens synpunkter till
de anställda. När man inte vet nog om arbetarna,
hoppas man att forskare skall kunna framskaffa den
önskade kunskapen. Det faller dem tydligen inte
in att de skulle kunna gå och fråga. Men ett batteri
av frågor i ett frågeformulär leder i många fall inte
till det som man är ute efter. Ibland måste man gå
vägen genom en dialog som innebär att man hjäl-
per de berörda individerna att klargöra sin egen si-
tuation, inklusive sina egna mål och värden, för sig
själva och för andra.

Här tror jag att det är viktigt att man inte skjuter
in sig för mycket på att klargöra normer och värden.
Det är fråga om en ganska komplicerad apparat, där
normerna och värdena är som toppen på ett isberg.
Det är det som man lättast får syn på. Det tror jag
är förklaringen till att debatter på etikområdet ofta
fastnar i artikulationsmomentet, i att formulera
normer och värden, och inte går vidare och ser på
till exempel vilka resurser individen har för att upp-
fatta sin egen och andras situation och vilka resurser
hon eller han har för att åstadkomma förändring.7

Jag föreställer mig att en alternativ expertroll
skulle kunna gå på den här linjen: experten som
terapeut eller katalysator, där en huvuduppgift för
utredare och andra experter blir att hjälpa till att
klargöra individers situation för dem själva.

159

Noter

1.	 Här citerat från Lennart Torstenssons artikel
» Utredaretik i statsförvaltningen «, i Bo Göranzon,
red., Ideologi och systemutveckling (Lund 1976, 1978),
s. 57.

2.	 När det gäller produktionsteknik har jag haft
god nytta av S.-Å. B. Johansons avhandling
Produktionsteknisk systemsyn – en beskrivning,
Kungl. Tekniska Högskolan 1973. Taylors välskrivna
lilla bok The Principles of Scientific Management
(1911) finns både som paperback (Dover
Publications, 1998) och på internet.

3.	 Mer om detta i kapitlet » Taylor och
arbetsvetenskapen « i min bok Exemplets makt,
Stockholm 2005. På engelska: » Taylor and the
Science of Handling Pig Iron «, i The Power of
Example, Stockholm 2009.

4,	 Johansson 1973, s. 70-71.
5,	 Produktionsteknisk ordlista utgiven av Tekniska

Nomenklaturcentralen 1971 kodifierar denna typ av
språkbruk.

6.	 Citerat efter Johansson 1973, s. 88.
7.	 W. Korpi, » Värderingar och resurser i den svenska

framtidsforskningen «, Sociologisk forskning nr
1-2, 1974, s. 53-63; T. Nordenstam, » Forskningens
yrkesetik – ett kompetensanalytiskt perspektiv «, i
Bo Göranzon, red., Ideologi och systemutveckling,
Lund 1976, s. 86-96. Se också T. Nordenstam, » De
problematiske samfunnsvitenskapene « (1973) som
finns på internet: http://www.torenordenstam.se/
dag/dagbladet.pdf.

160

Två oförenliga traditioner

vad skall en påverkare kunna?

Våren 1968 höll Herbert Simon en föreläsningsserie
vid Massachusetts Institute of Technology, som se-
dan publicerades som bok med titeln The Sciences
of the Artificial.1 Herbert Simon konstaterade inled-
ningsvis att den värld vi lever i nu är en människo-
skapelse mera än en naturvärld. Vi lever i en värld
av artefakter som skapats av människor: städer, bilar,
hus, redskap, skogar och fält som formats av männis-
kor för människors syften och behov. Han tänker sig
att man skall kunna åstadkomma en vetenskap om
dessa artefakter och att de grundläggande inslagen
i en sådan vetenskap om det människogjorda fak-
tiskt redan existerar. De grundläggande inslagen i en
framtida vetenskap (eller en grupp av vetenskaper)
om artefakter existerar redan, och Herbert Simons
tes i föreläsningarna från 1968 är att dessa grundläg-
gande inslag snarast borde inlemmas i utbildningen
av alla som har med formning av människor och
miljö att göra. Låt oss kalla dem som har med form-
ning av människor och miljö att göra för påverkare.

Till påverkarna hör både ingenjörer och andra

161

tekniker, läkare, ekonomer och andra samhällsve-
tare, lärare och jurister och så vidare. Alla sådana på-
verkare ägnar sig å yrkets vägnar åt att i vid mening
forma människor och deras omgivningar. Det är på
tiden, sade Herbert Simon, att de tekniska högsko-
lorna, medicinska fakulteterna, handelshögskolorna
och alla andra professionella högskolor och fakul-
teter slutar att uppträda som natur- och samhälls-
vetenskapliga utbildningsinstitutioner och i stället
inriktar sig på att utbilda i det som påverkarna och
formgivarna skall ägna sig åt i sin framtida yrkes-
verksamhet, nämligen design i vid mening, form-
ning av människor och miljö.

Hur bör då utbildningen av påverkare se ut enligt
Herbert Simon? » Vi måste börja med en del logiska
frågor «, skriver han utan att närmare ange varför.2
Men några sidor längre fram i boken gör han ett
avslöjande utfall mot slarviga påverkare. Det finns,
skriver han, formgivare som är » slappa figurer « som
resonerar » lösligt, vagt och intuitivt «, och det finns
formgivare som är » noggranna i sitt tänkande «.3
De bästa exemplen på strikt logiskt tänkande finner
man enligt Simon på de formgivningsområden där
man arbetar med statistisk beslutsteori och » mana-
gement science «, men han ser tecken på en utveck-
ling åt rätt håll också på det teknologiska området.4
Efter en genomgång av ett antal ansatser på det
logiskt-matematiska området konkluderar Herbert
Simon med att en utbildning i formgivning och på-

162

verkan bör omfatta ett antal formella tekniker i stil
med nyttoteori, statistisk beslutsteori, optimerings-
och satisfieringsalgoritmer, den vanliga satslogiken
och imperativlogik med mera.5 En sådan utbildning
bör ingå i all utbildning av tekniker, samhällsvetare,
lärare, jurister osv, det är Herbert Simons förslag. Ja,
han säger till och med att detta är något som bör vara
en kärndisciplin för alla som vill bli allmänbildade
(» for every liberally educated man «).6

Åtminstone de formella tekniker som Simon räk-
nar upp bör ingå i all allmänbildning och speciellt i
all utbildning av påverkare och formgivare i vid me-
ning, säger Herbert Simon och säger inget om vad
som eventuellt skulle kunna behövas utöver detta.
Följderna av att handfast följa Simons recept skulle
såvitt jag kan se bli katastrofala på alla områden.
Världen skulle överflöda av formgivare, arkitekter,
pedagoger, tekniker, byråkrater och så vidare som
har tyngdpunkten av sin skolning i formella analys-
tekniker och modellkonstruktionstekniker i stil med
beslutsteori, deontisk logik och simuleringsarbete
med sofistikerade redskap som datorer. Men kärnan
i till exempel en jurists eller en ingenjörs utbildning
måste ligga på det rättsliga respektive det teknolo-
giska området. Formell skolning kan bidra till att
skärpa resonemangen i viss utsträckning på vissa
områden, och detta gäller för alla yrkesutövare som
ägnar sig åt påverkan och formning av människor
och miljö. De formella teknikerna och modellbyg-

163

gandet måste komma som en påbyggnad på redan
existerande kunnande.

Herbert Simon ställer oss inför dilemmat att an-
tingen ägnar vi oss åt lösligt tänkande och tyckande
eller också lär vi oss beslutsteori och optimeringsal-
goritmer och så vidare. Vägen förbi dilemmats horn
går, vill jag föreslå, i riktning mot en analys av vad
det innebär att vara en skicklig formgivare, en klok
jurist, en god läkare, en insiktsfull byråkrat och så
vidare. Som arkitekten Jerker Lundequist uttrycker
det i sin avhandling Norm och modell: » Designteo-
rin i dess allmänna form uppstår ur ett försök att
besvara två frågor: (i) Vad gör en designer, egentli-
gen? och (ii) Vad kan en designer, egentligen? I sista
hand rör sig designteorin om designerns kompetens
– hans kunskaper och förmåga. «7

Perspektivet bör vidgas till att omfatta inte bara
logisk-formella tekniker för analys och modellkon-
struktion utan också beskrivningar, analyser, kritik
av den existerande praxisen på arkitekturområdet
och förslag till förbättringar som bygger på sådana
analyser; och motsvarande för alla andra form-
nings-, planerings- och påverkningsområden.

två oförenliga traditioner

Herbert Simon är ett exempel så gott som något
på det som kan kallas för teknokratiskt tänkande.8
Tyngdpunkten ligger för honom klart och tydligt på

164

de formella aspekterna av påverkningsverksamhe-
ten, de aspekter som lättast låter sig infångas med
logiska och matematiska formler, det som lättast lå-
ter sig kvantifieras eller behandlas i abstrakta termer.
Tendenser av detta slag är ett välkänt fenomen på det
humanistiska och samhällsvetenskapliga området.
Att det finns sådana tendenser kan delvis förklaras
som en välbehövlig reaktion mot olika slags oklar-
heter som tillåtits breda ut sig över hövan på vissa
håll. På projekteringsmetodikens område kan man
förstå att många har inriktat sig på operations- och
systemanalytiska metoder när man tänker på den
halvt religiösa mystik som de mest gångbara arkitek-
turideologierna låtit omgärda projekteringsarbetet,
skriver Jerker Lundequist i den nyss citerade avhand-
lingen.9 Men i sin upplysningsiver har de kommit
att bidra till att ämnets faktiskt existerande praxis
har försummats och paradoxalt nog därmed också
till att det inte utvecklats någon ideologikritisk ap-
parat på området. Lundequist kan därför anklaga
sitt eget ämne, projekteringsmetodiken, för att det
har kommit att bli alltför inriktat på att förse prak-
tikerna på området, arkitekterna, med instrument
och handlingsregler. Datortekniken kan komma
att förstärka denna utilistiska, instrumentella in-
riktning ytterligare. Desto mera angeläget blir det
då » att som motvikt stärka ämnets begrepps- och
teoriutveckling «.10

Men det är inte lätt att frigöra sig från den tek-

165

nokratiska traditionen, det visar Jerker Lundequists
Norm och modell med stor tydlighet. Lundequist
är medveten om begränsningarna i det simonska
perspektivet och beger sig på en lång bildningsresa
genom det filosofiska landskapet. Som komplement
till Herbert Simon et consortes anför han en rad in-
slag från de traditioner som kan anges med namn
som Marx, Freud och Wittgenstein. Men går det
verkligen att förena inslag från så skilda traditioner
som dem som Simon och Wittgenstein och Marx
och Althusser står för? Till de stora förtjänsterna i
Norm och modell hör att författaren lyfter fram de
tysta kunskapernas betydelse, den roll som det oarti-
kulerade yrkeskunnandet och de icke-verbaliserade
färdigheterna spelar på alla formgivningsområden
(i den vida mening i vilken Herbert Simon talar
om formgivning eller design). Den syn på vad kun-
skap är som ligger bakom detta är inte förenlig med
den mera traditionella syn på kunskap som ingår i
Simons syn på världen. » Implicit i Simons tanke-
gångar ligger en ide om att mänskligt handlande –
och därmed mänskligt kunnande – är så beskaffat
att det (i princip) är åtkomligt för den som vill ge
en fullständig, explicit beskrivning av det. På denna
punkt är Simons synsätt helt oförenligt med det
synsätt som t ex Wittgenstein och Polanyi företrä-
der. En avgörande fråga för design- och systemve-
tenskapernas framtida utveckling kommer bli hur
eller om man lyckas överbrygga denna motsättning

166

i fråga om synen på kunskapens och det rationella
handlandets natur. «11

Frågan är, vad är det för slags oförenlighet som
det gäller här? Är det över huvud taget fråga om
något som kan » överbryggas « i någon mening?
Här gäller det inte en intressekonflikt där parterna
kan tänkas vara villiga att maka på sig något, ge
efter på några krav och därmed få igenom de krav
som ter sig viktigast för dem. Det är inte fråga om
en förhandlingssituation där man kan överbrygga
motsättningar genom att ingå kompromisser. Det
är inte heller fråga om en rent ideologisk konflikt,
där man kan välja att inta den ena eller den andra
ståndpunkten, varefter världen framträder på det
ena eller det andra viset. Här gäller det en fråga där
den ena parten har rätt och den andra har fel, och
det kan inte komma på tal att överbrygga något
som helst. Antingen är mänskligt handlande och
kunnande så beskaffat att det är möjligt att ge en
fullständig, explicit beskrivning av det, eller också
är mänskligt handlande och kunnande inte så be-
skaffat. Enligt min mening kan en ståndpunkt som
Simons bara upprätthållas genom att man väljer en
ensidig diet i fråga om exempel och bortser från de
motsträviga fallen.12

Att spänningen mellan Simonperspektivet och
Wittgensteinperspektivet inte blir helt tydligt för
Jerker Lundequist hänger samman med att han
egentligen intar Simons ståndpunkt själv, trots alla

167

försök att arbeta sig bort från den. Han fångas, som
alla andra, gång på gång in av den tradition som han
försöker arbeta sig ut ur. Inslag från andra traditio-
ner kommer in som komplement men föranleder
inte någon revidering av de mera grundläggande
antagandena i det teknokratiska paradigm som re-
presenteras av Herbert Simon. Det enda ställe där
Lundequist uttryckligen noterar en oförenlighet
mellan Simon och liknande vetenskapmän, på den
ena sidan, och till exempel Polanyi och Wittgenstein,
på den andra, är den passus som jag citerade för en
liten stund sedan. Där skjuter författaren ifrån sig
problemet i stället för att på allvar ifrågasätta de
grundläggande inslagen som Simons ansats vilar
på (i detta fall ett antagande om vad kunnande och
vetande innebär). På andra ställen är det i stället så
att inslag från Wittgensteintraditionen framläggs
i en sådan form att de passar in i Simonperspek-
tivet. Simonperspektivet visar sig fungera som en
Prokrustessäng: det som inte passar in i den givna
mallen skärs bort.

Det är så ett givet paradigm fungerar. Har man
skolats in i en viss tradition och anammat ett visst
paradigm som styr traditionen i fråga, så styrs också
ens uppfattning av andra traditioner och paradigm
av detta. Hur den teknokratiska traditionen kan
färga uppfattningen av inslag från andra traditioner
också för en person som är inställd på att arbeta sig
bort från den traditionen kan illustreras med en rad

168

exempel från avhandlingen Norm och modell. Låt
oss gå igenom några punkter för att mera i detalj
visa hur det teknokratiska paradigmet kan visa sig.

om regelföljande

I sitt första tryckta filosofiska arbete, Tractatus Lo-
gico-Philosophicus, såg Wittgenstein på språket som
en kalkyl.13 Språket har den struktur som anges av
satslogiken, och språkets struktur är densamma som
världens struktur. En språklig utsaga är en bild eller
en modell av ett möjligt faktum, sade Wittgenstein
den gången. En sann utsaga är en modell av ett fak-
tiskt existerande sakförhållande, och en uttömman-
de beskrivning av världen består av en uppräkning
av alla sanna utsagor. Under de sista tjugofem åren
av sitt liv ägnade sig Wittgenstein åt att kritisera
den språkuppfattning som han hade givit uttryck
för i Tractatus.

I stället för att se på språket som en kalkyl kom
han att se på » språket « som en abstraktion som är
härledd från alla de språkinvolverande aktiviteter
som tillsammans utgör vårt liv. Det sker en förskjut-
ning av intresset från de regler som kan utskiljas i
botten av allt konsistent språkbruk (satslogik, predi-
katlogik och dylikt) till analyser av vad det innebär
att handla, delta i verksamheter av olika slag, och den
roll som språkliga utsagor spelar i dessa aktiviteter.

Att utföra en handling är att handla i samklang

169

med ett antal regler, som vanligen förblir implicita.
Reglerna kan delvis, men också bara delvis, artiku-
leras vid behov. Att man följer en regel visar sig i
ens egna och andras reaktioner på det som man gör.
Existensen av en regel förutsätter möjligheten att
göra rätt eller fel, det måste alltså finnas rättnings-
möjligheter för att man skall kunna sägas handla i
samklang med en regel. Att följa en regel är att delta
i en praxis, säger Wittgenstein. Detta citerar Jerker
Lundequist och fortsätter: » Men praxis är inte en-
bart en fråga om att följa regler. Om så vore fallet,
så skulle vårt samhälle ha stelnat i en bysantinsk
orörlighet för länge sedan … De regler som ingår i
en praxis kan överskridas i Hegels mening. Att vara
kreativ innebär att man utmanar dessa givna regler,
för att tillämpa dem på ett nytt sätt i nya situationer,
eller helt enkelt att man lyckas skapa nya regler. «14

Det är tydligt att författaren här tänker på en viss
sorts regler, som man skulle kunna kalla för » meka-
niska regler «, » rutinregler « eller » operationer «. Im-
manuel Kant lär ha haft för vana att spatsera över de
sju broarna i Königsberg på så regelbundna tider att
befolkningen hade kunnat ställa klockan efter ho-
nom om de hade haft någon klocka att ställa. Kants
dagliga promenadväg kunde beskrivas med hjälp
av en tämligen enkel regel (till exempel en karta
med pilar och tidpunkter inprickade). Det är reg-
ler av detta slag som Simontraditionens företrädare
brukar tänka på när de talar om handlingar, det är

170

aktiviteter av detta slag som brukar ligga till grund
för de mera entusiastiska uttalandena från datori-
seringens förespråkare.

Men när Wittgenstein talar om regler, tänker han
inte på mekaniska regler och rutiniserade språk-
handlingssituationer i första hand. Det finns i själva
verket ett kreativt inslag i det mesta av vårt språk-
bruk. Att följa en regel innebär att föra en given
serie vidare, och det är som oftast ett kreativt inslag
i detta. Ett ovanligt tydligt exempel på något som i
och för sig är alldagligt och välbekant för alla är ut-
vecklingen av begreppet ’farlig tingest’ i det anglo
saxiska rättssystemet. Det som krävs för att kunna
hantera begreppet ’farlig tingest’ (dangerous article)
är ett välutvecklat juridiskt omdöme som gör det
möjligt för domaren och advokaten att själva föra
den givna serien av precedensfall vidare på ett sätt
som är adekvat i den givna situationen.15 Och i gott
omdöme ligger ett kreativt inslag.

Det finns ingen anledning att tro att goda domare
skulle kunna ersättas av ännu bättre datorer. Och
detsamma gäller för alla andra verksamheter där
gott omdöme och erfarenhet spelar en väsentlig roll
(handläggaryrkena och liknande). Går man med på
detta, bör man i konsekvensens namn också gå med
på att allt mänskligt handlande inte kan beskrivas
fullständigt och explicit.

I alla icke-rutiniserade handlingssituationer ingår
det alltså ett inslag av kreativitet. Att följa en regel

171

i Wittgensteins bemärkelse står inte i motsättning
till kreativt handlande. Att följa en regel i Wittgen-
steins bemärkelse innebär inte att man stelnar i by-
santinsk orörlighet.

om modeller

En teknokratisk position medför att man tenderar
att uppfatta regler på ett bestämt vis. Man tende-
rar att koncentrera sig på en viss sorts regler (som
vi har kallat för ’operationer’) och man tenderar
att bortse från alla situationer där erfarenhet och
praktisk klokhet spelar en roll. På samma sätt kan
en teknokratisk utgångspunkt medföra att man
uppfattar modeller på ett bestämt vis. I Norm och
modell refererar Jerker Lundequist Wittgensteins
teori om språket i Tractatus tämligen utförligt.16
Varje sann utsaga är enligt Wittgensteins Tractatus
en bild eller en modell av ett faktum. I sin senare
filosofi kritiserar Wittgenstein denna språksyn.
Lundequist kommenterar: » Detta innebar inte att
Wittgenstein övergav den bildteori om språket som
han lade fram i ’Tractatus’, utan snarare att han be-
gränsade dess giltighet till att endast gälla för de fall
där språket används för deskriptiva syften. «17 Och
eftersom språket i vetenskapliga sammanhang stort
sett används för deskriptiva syften, skulle därmed
bild- eller modellteorin om språket kunna stå kvar
tämligen oanfäktad. De normativa inslagen i vissa

172

vetenskaper, t ex projekteringsmetodiken på arkitek-
turområdet, skulle man i ett sådant perspektiv kunde
behandla som modeller av möjliga, önskvärda eller
icke önskvärda sakförhållanden.

Men det är verkligen en Wittgenstein som lagts
på en Prokrustesbädd. Det är att hålla fast vid den
uppfattning om språk, verklighet, tänkande och
handlande som Wittgenstein ägnade de sista tjugo-
fem åren av sitt liv åt att kritisera. En wittgenstei-
niansk strategi för att behandla påståendet att alla
deskriptiva utsagor är modeller skulle innebära att
man tänker efter i vilka fall det faktiskt skulle vara
bokstavligen sant att påstå att något är en modell av
något annat. Om en arkitekt bygger en skalmodell
av ett påtänkt hus, så kan han peka på modellen och
säga: » Så här blir det. « Men det som är en modell av
det påtänkta huset är ju skalmodellen och inte den
språkliga utsagan. Jag kan inte finna någon rimlig
tolkning av » modell « som gör själva utsagan » Så
här blir det « till en modell av det möjliga huset el-
ler det möjliga sakförhållandet att detta hus står på
en viss plats i en viss kommun. Om jag ritar upp en
karta över Königsberg i slutet av 1700-talet, så kan
jag rita in professor Kants dagliga promenadväg och
säga att det här är en modell av Kants dagliga pro-
menadväg. Det är väl inte gott språkbruk, men det
är i alla fall begripligt. Elementen i kartbilden svarar
ett för ett mot elementen i verkligheten sådan den
kunde uppfattas där och då. Men om jag beskriver

173

hans promenad genom att säga att han brukade gå
ut genom ytterdörren klockan 15.48, därefter böja
av till vänster, gå 150 steg, därefter böja av till höger
osv – om jag säger detta (eller något liknande som
faktiskt ger en sann beskrivning av färdvägen), så
är det svårt att se att detta skulle innebära att jag
använder en modell av det möjliga eller faktiska
sakförhållandet.

Modeller kommer in på ett helt annat sätt i våra
språkliga aktiviteter. Om jag beskriver något som
’purpurfärgat’, så innebär det att jag relaterar det
föreliggande objektet till andra ting som med rätta
kan kallas för purpurfärgade. Jag har vissa mönster-
fall i bakhuvudet. Sådana mönsterfall som nödvän-
digtvis måste förutsättas i alla beskrivningar kallar
Wittgenstein för » paradigm «. ’Mönsterfall’ eller
’typiska exempel’ kunde man också säga. ’Modell’
kunde man eventuellt också säga. Beskrivningen av
ett objekt innebär att man använder sig av modeller
eller paradigm eller mönsterfall i denna bemärkelse,
men själva beskrivningen är inte i någon rimlig me-
ning en modell av verkligheten.

Det är genom att ensidigt framhäva Tractatus-
uppfattningarna hos Wittgenstein som Jerker Lun-
dequist lyckas förena Wittgenstein och Simon hjälp-
ligt. Men det innebär också att Lundequist ger en
snedvriden framställning av vad formgivnings- och
påverkansprocesser är för något. Bruket av model-
ler överdimensioneras kraftigt, så kraftigt att allt

174

talande och skrivande om design framställs som
modellbruk.18

om handling och arbete

Det är en stor förtjänst hos avhandlingen Norm
och modell att den riktar uppmärksamheten mot
det som påverkare faktiskt gör. Det som en påver-
kare menar att han gör kan vara en mer eller min-
dre adekvat uppfattning av det som han faktiskt
gör. Aktörers självförståelse bör behandlas med en
nypa salt, och det är vad man gör när man bedriver
historisk källkritik och ideologikritik. Ideologikri-
tiken förutsätter att man känner till vad aktörerna
faktiskt gör – deras handlande är den måttstav som
man håller upp mot deras uppfattningar om sitt eget
handlande. Det centrala analysobjektet för projekte-
ringsmetodiken blir då själva planeringsprocessen,
projekteringens praxis. I Norm och modell förblir
detta på det programmatiska planet. Författaren
arbetar sig fram till insikten att detaljerade under-
sökningar av exempel från den pågående praxisen,
arbetet på arkitekturplaneringens område till ex-
empel, är nödvändiga, men kommer inte så långt i
sin avhandling som till fallstudier. Frigöringsarbetet
från den teknokratiska traditionens inriktning på
allmänna, abstrakta förhållanden tar sin tid.

 Men också i det som Lundequist skriver om ar-
bete, handling och praxis slår teknokratiska synsätt

175

igenom på ett sätt som motverkar syftet att åstad-
komma ett alternativ till det dominerande synsättet.
Så här skriver Lundequist inledningsvis i ett kapitel
om normer och handlingar: » Människorna skapar
samhället genom sitt arbete, genom sin förmåga
att handla medvetet och organiserat. Arbetet – det
kollektiva, medvetna handlandet – utförs i enlighet
med en i förväg uppgjord plan. Den aktivitet som vi
kallar planering blir sålunda en förutsättning och en
utgångspunkt för det samhälleliga arbetet. «19

Här är det en tendens att överdriva planläggan-
dets roll i arbetet. Och eftersom författaren har en
tendens att använda » arbete « som en synonym
till » handlande « (alla handlingar är arbete i den
vida mening av » arbete « som Lundequist slår in
på), så kan han också hävda att en handling utgör
» en händelse, som en agent medvetet planerar «.20
Men det är missvisande som en allmän redogörelse
för vad det innebär att utföra handlingar. Om jag
vandrar i korridoren på min institution och möter
en kollega, så brukar jag hälsa på honom. Det är en
medveten handling på det viset att det inte är nå-
gon slumpmässigt tillkommen händelse eller något
som till min förvåning dyker upp som ett resultat
av mina undermedvetna krafter. Men det är inte i
någon rimlig mening en handling som jag planerar.
Jag planlägger inte att hälsa på min kollega, varefter
jag genomför min plan. Mycket av det vi gör är inte
resultatet av medvetet planerade, och mycket av det

176

som vi planerar planerar vi inte i detalj. Vi finner
fram till det vi skall göra inom ramen för våra vanor,
rutiner, standardiserade handlingssätt, och inom
ramen för våra mer eller mindre vaga planer och
mål, som ofta men inte alltid är stadda i förvandling
allteftersom arbetet fortskrider.

Jag tror att det kan vara klargörande att skilja
mellan handlingar som är resultatet av medveten
planläggning, å den ena sidan, och handlingar som
är intentionella, å den andra. Att en handling är in-
tentionell betyder här att den syftar mot ett mål, den
är avsiktlig och inte slumpmässig, den är inte utanför
aktörens kontroll. Det som vi kallar för handlingar
är normalt intentionellt, avsiktligt, men inte nöd-
vändigtvis resultatet av medvetet planeringsarbete.21

Att Jerker Lundequist tenderar att överdriva den
medvetna planeringens roll i vårt handlingsliv tror
jag är ytterligare ett utslag av hans bundenhet till
den teknokratiska tradition som Herbert Simon
ingår i. I den traditionen är intresset inriktat på
analys av medvetet planlagda processer. Lundequist
vill bidra till att styra intresset mot det som faktiskt
görs i projekteringsarbetet och andra påverknings-
processer, men det dominerande paradigmet bidrar
till att hindra honom från att se det som han vill se
och från att göra det som han borde göra. Och på
det viset demonstrerar Norm och modell hur det
dominerande teknokratiska paradigmet på dataut-
vecklingens område likaväl som på de flesta andra

177

arbetslivsområden (till och med på sådana områden
som teater och konst) tenderar att gripa in bakom
ryggen på oss.

Det är lätt att falla tillbaka på formella tekniker
när man skall reda ut ett komplicerat område (ett
avsnitt av arbetslivet, ett filosofiskt problemområde
eller vad det nu gäller). Så sker också i Norm och
modell, där författaren lägger ned många sidor på
att genomföra några enkla logiska klassifikationer
av olika slags normer. Lite oförmedlat utmynnar så
utredningarna av olika slags handlingar och normer
i följande uttalande: » Man bör inte foga ett krav på
att planeringsprocessens egna agenter själva skall ut-
föra en utvärdering av planeringen, dvs konsekvens-
studier av genomförda handlingsalternativ  … I den
reellt existerande planeringsverksamheten skulle
detta medföra en orimlig situation, där de som ut-
för en viss verksamhet med stora konsekvenser för
andra människor, också tog som sitt uppdrag att
utvärdera sin egen verksamhet. «22

Efter den uddlösa klassifikationen av handlingar
och normer i olika typer kommer det alltså till sist
ett normativt ställningstagande i en ytterst kon-
troversiell fråga. Men den logiska apparaten är till
ingen nytta för att klargöra den brännbara fråga
som det hela utmynnar i. Enligt min mening skulle
påverkares verksamhet må gott av att de själva följde
upp vad deras ingrepp resulterar i. Som en av mina
kolleger en gång formulerade det: man bör inte

178

slå ihjäl fler människor än vad man själv kan äta
upp.23 Ett slags utvärderingsverksamhet borde vara
ett normalt inslag i all planeringsverksamhet, detta
för att kontinuerligt kunna lära av egna misstag och
framgångar. På den här punkten skulle det ha varit
intressant med mera information om hur utvärde-
ringen faktiskt går till på några designområden och
en kritisk diskussion om möjligheterna att förbättra
den rådande praxis. Det tillhör de angelägna upp-
gifterna på arbetslivsforskningens område.

Noter

1.	 H. Simon, The Sciences of the Artificial, Cambridge,
Mass., 1969 och senare upplagor.

2.	 Ibid., s. 58.
3.	 Ibid., s. 60.
4.	 Ibid., s. 60.
5.	 Ibid., s. 79-80.
6.	 Ibid., s. 83.
7.	 J. Lundequist, Norm och modell samt ytterligare

några begrepp inom designteorin, Kgl. Tekniska
Högskolan i Stockholm, 1982, s. 27 och s. 211.

8.	 Mer om detta i »Technocratic and Humanistic
Conceptions of Development «, i T. Nordenstam,
red., Research and Development in the Sudan,
Khartoum 1985, s. 5-29. (Också publicerad av
Arbetslivscentrum, Stockholm: Forskningsrapport
nr 51, 1985.)

9.	 Norm och modell, s. 197.
10.	 Ibid., s. 203.

179

11.	 Ibid., s. 210. Jämför utredningen om olika
slags kunnande och vetande i » Ett pragmatiskt
perspektiv på datautvecklingen «, Datautvecklingens
filosofi. Tyst kunskap och ny teknik, red. Bo
Göranzon, Stockholm 1984.

12.	 Det klassiska exemplet är Wittgensteins Filosofiska
undersökningar, § 78 – att veta hur en klarinett låter
och hur ordet ’spel’ används.

13.	 L. Wittgenstein, Tractatus Logico-Philosophicus 1922.
(Anders Wedberg har översatt boken till svenska.)

14.	 Norm och modell, s. 30.
15.	 Exemplet är hämtat från E. H. Levi, An Introduction

to Legal Reasoning, Chicago 1961.
16.	 Norm och modell, kap 2.
17.	 Ibid., s. 33.
18.	 I första kapitlet av Norm och modell hävdar

Lundequist på liknande sätt att all konst innebär
modellbruk. Konsten skulle vara modell för möjliga
livsformer (s. 24). Här anknyter författaren till
semiotikern Lotman och försöker få det till att
Lotman och Wittgenstein står för detsamma, men
det gör de inte. Och det är inte lätt att se i vilken
mening av modell till exempel Olle Bærtlings
abstrakta målningar eller Leonardos Mona Lisa
skulle vara modeller av möjliga livsformer.

19.	 Norm och modell, s. 68.
20.	Ibid., s. 71.
21.	 Jämför T. Nordenstam, » Intention in Art «, i K. S.

Johannessen & T. Nordenstam, red, Wittgenstein -
Aesthetics and Transcendental Philosophy, Wien 1981.

22.	Norm och modell, s. 136.
23.	 A. Haaland, Til forsvar for kannibalisme, Oslo 1969.

180

Avskräckningens moral

Föreställningar om straffets avskräckande funktion
har spelat en framträdande roll i det rättsliga tänkan-
det sedan slutet av 1700-talet, då Beccaria, Bentham
och Feuerbach framlade de klassiska avskräcknings-
teorierna om straff.

I det första avsnittet genomgår jag en modern va-
riant på det klassiska temat, Norbert Hoersters teori
om allmänpreventionen från 1970. Genomgången
mynnar ut i konklusionen att en adekvat behand-
ling av de normativa och empiriska problem, som
avskräckningsstraff aktualiserar, kräver en åtskilligt
mer komplicerad analysram än den som Hoerster
arbetar inom.

I det andra avsnittet lägger jag fram ett utkast till
en sådan analysram. Ramen omfattar komponen-
ter av fyra slag: kriterier för urval och fördelning av
straff, människomodeller, samhällsmodeller, empi-
risk kunskap.

I det tredje avsnittet illustrerar jag hur den före-
slagna analysramen kan användas genom att ta upp
ett av de många moralproblem som avskräcknings-
straff ger upphov till: frågan om avskräcknings-
straff medför offer av i någon mening oskyldiga
människor.

181

inledning

Den juridiska straffinstitutionen brukar backas upp
med hänvisning till faktorer som hämnd, skuld och
soning, individual- och allmänprevention, terapi
och reform. Ibland framhålls en av dessa faktorer
som den enda eller dominerande faktorn som kan
legitimera straff, som i Mabbotts klassiska uppsats
från 1939, där en rent retributiv teori läggs fram, eller
i den norska strafflagen från 1842, som uttryckligen
baserade sig på » avskräckningsteorin « (Andenæs
1952). Nu för tiden tycks » kompromissteorier «
(Honderich 1971) eller » föreningsteorier « (Roxin
1966) vara vanligare. Roxin 1966 är ett typiskt exem-
pel. Ett annat är Coddington 1946, som talar om »a
wise blending of the deterrent and reformative, with
the retributive well in mind « (Grupp 1971, s. 353).

I den juridiska litteraturen framställs ofta dessa
teorier i starkt schematisk form, och argumentatio-
nen antyds ofta bara. Det finns, för att citera H.L.A.
Hart, » en genomgående tendens till överförenkling
av mångfacetterade problem som kräver separat be-
handling « (Hart 1968, s. 3). I analytisk rättsfilosofi
har man de senaste decennierna påbörjat arbetet
med att reda ut den trassliga härvan av inslag i dc
traditionella teorierna om straff. Den nyss citerade
uppsatsen av Hart är en utmärkt illustration på hur
detta utredningsarbete kan gå till.

Den straffteori som jag skall ta som utgångspunkt
för mitt vidare resonemang, Norbert Hoersters ren-

182

odlade avskräckningsteori från 1970, understryker
Harts observation. Det är, som jag skall visa i nästa
avsnitt, fråga om en starkt förenklad straffteori.
Därefter skisserar jag så några komponenter, som
bör ingå i en mera nyanserad straffteori. Inte bara
i förhållande till Hoerster utan också i förhållande
till Hart blir det en vidgning av perspektivet genom
att empiriska, sociala faktorer får en betydligt mera
framträdande plats i den här skisserade analysramen
än hos Hoerster och Hart.

En möjlighet, som är värd att hålla in mente, är
att de traditionella straffteorierna har karaktären av
ideologier snarare än av vetenskapliga teorier. Vil-
helm Aubert har föreslagit att allmänpreventions-
teorin om straff har kommit att bli allmänt utbredd
genom att man använt uteslutningsmetoden: man
har ansett sig behöva en teori som legitimerar straff
institutionen, och eftersom alla andra alternativ
tett sig ohållbara har man satsat på allmänpreven-
tionen trots det magra stöd som går att anföra till
dess favör. Allmänpreventionsteorin har därmed
kommit att fungera ideologiskt: » Ideologins funk-
tion har knappast bestått i att framkalla, motivera
straffrättsliga åtgärder. Den tycks snarare fungera
som en legitimering av domsutslag och reaktions-
former framkallade av andra orsaker. « (Aubert 1973,
s. 253). Auberts förslag tycks, som vi strax skall se,
stämma väl på den avskräckningsteori som vi nu
övergår till att granska.

183

en modern avskräckningsteori

För att allmänpreventionsteorin (som Hoerster
identifierar med en ren avskräckningsteori) skall
vara acceptabel, måste den uppfylla två villkor, en-
ligt dr Hoerster: (1) ett empiriskt villkor, och (2) ett
normativt villkor.

(1) Det empiriska villkoret är att statens avskräck-
ande med hjälp av straff verkligen har de påstådda
avskräckningseffekterna (Hoerster 1970, s. 273). Vilka
avskräckande effekter påstår avskräckningsteorins
förfäktare att straff har? Enligt Hoerster bara att
» människor avhålls från straffbelagda handling-
ar genom statens straffhot i några fall (och även
i dessa fall räcker det att straffhotet är en bidra-
gande orsak som jämte andra faktorer leder till att
man avstår från den straffbelagda handlingen) « (s.
274). Detta är uppenbarligen ett absolut minimum
av avskräckningseffekter som straff måste ha för
att avskräckningsteorin överhuvudtaget skall vara
värd att diskutera som socialpolitiskt instrument.
Om inte straffhotet avskräckte åtminstone några
människor i någon mån i några situationer, skulle
avskräckningsteorin inte förtjäna vidare beaktande.
Det verkar rimligt att anta att detta minimivillkor
är uppfyllt.

(2) Men av detta följer inte att avskräckande straff
är ett lämpligt socialpolitiskt instrument. » Rätt för-
stådd (dvs. i sin enda plausibla form) gör preven-

184

tionsteorin  … bara anspråk på att legitimera det
statliga straffet som institution «, skriver Hoerster,
och fortsätter med att säga att teorin lämnar det öp-
pet hur straffen skall fördelas (s. 278). Som distribu-
tionsprincip föreslår han » lika-för-lika «-principen:
» I relevanta hänseenden lika fall skall behandlas
lika « (ibid.). Detta är det normativa villkoret, som
avskräckningsteorin näste uppfylla jämte det empi-
riska villkoret ovan.

Hur avgör man vad som är i relevant hänseende
lika fall? Hoersters förslag är att använda den all-
männa värderingen av de intressen som skadats.
» Ett mord väger entydigt tyngre än t.ex. en kropps-
skada, en stöld lättare än t.ex. en våldtäkt « (s. 278).
Hoerster förutsätter något slags nytto- eller intres-
sekalkyl, där straffets nackdelar drabbar brottslingen
i samma utsträckning som han för sin egen nyttas
skull minskat » de gemensamma fördelarna « (ibid.).

Hoerster faller därmed in i den utilitaristiska tra-
ditionen från Bentham och Mill. I den traditionen
analyserar man gärna moralsituationer som om det
vore fråga om kvantifierbara förhållanden, till ex-
empel genom att tillskriva olika handlingsalternativ
olika värden (+10, -27, +250 etc.). Aktören som vill
handla moraliskt riktigt bemödar sig om att finna
fram till det handlingsalternativ som har det högsta
talvärdet. Man förutsätter, mer eller mindre bokstav-
ligt, att alla moraliska förhållanden kan värderas i
en gemensam valuta (lycka, nytta, pleasure & pain

185

e.d.). Åtminstone i mera teoretiska sammanhang
skulle det vara en fördel att konsekvent undvika
den sortens metaforer, bland annat därför att nytto
kalkylmetaforerna lätt kan väcka intryck av större
konsensus än vad som kanske föreligger. Vad finns
det t.ex. för anledning att deklarera att mord en-
tydigt minskar den allmänna nyttan mer än stöld?
Att tala om » nytta « eller » gemensamma fördelar «
i detta sammanhang förefaller mig att vara ett
inadekvat sätt att antyda vad det är fråga om – en
mängd kriterier av olika slag som behöver artiku-
leras och preciseras. Gäller det t.ex. ett mord på
en vanlig privatperson, verkar det mindre adekvat
att tala om effekterna för allmännyttan än att tala
om brott mot en grundläggande princip om livets
okränkbarhet. Finns det inte objektivt kalkylerbara
värden på det moraliska området, blir det viktigt
vem som utför de moraliska resonemangen. Vem
avgör att mord är värre än stöld? En möjlighet är att
hänvisa till allmänt utbredda åsikter i befolkningen.
Men det skulle innebära att porten lämnades vid-
öppen för betraktelser av alla möjliga slag: skuld,
soning och hämnd, oreflekterade traditionella vär-
deringar, gruppintressen och så vidare.

Det förefaller klart att Hoerster lämnar porten öp-
pen på det viset, och därmed förvandlas hans rena
avskräckningsteori till en ideologi som legitimerar
status quo, hur det nu råkar vara beskaffat. Hoersters
okritiska sätt att införa » lika-för-lika «-principen

186

förvandlar hans straffteori till en kompromissteori
(föreningsteori) med alla möjligheter för skuld- och
soningstänkande att breda ut sig i strid med hans
deklarerade avsikter.

En hypotes som vore värd att testa är att avskräck-
ningsteorier om straff mer eller mindre fördolt
brukar bygga på andra faktorer än avskräcknings-
faktorn. Vilhelm Auberts hypotes om allmänpre-
ventionsteoriernas ideologiska funktion tycks passa
utmärkt på det här aktuella fallet åtminstone. Hän-
visningar till mer eller mindre okontrollerbara av-
skräckningseffekter kan exempelvis lätt användas
för att legitimera stränga straff. Som illustration
kan jag åter hänvisa till Hoerster, som talar om
» den sentimentalism, som löper risken att glömma
de potentiella offrens intressen för missdådarnas
intressen « (s. 280).

I sin diskussion av » lika-för-lika «-principen
överförenklar Hoerster uppenbarligen sambandet
mellan rätt och moral. Ett rättssystem kräver något
slags uppbackning av allmänheten för att kunna
tillämpas, men av det följer det inte att alla allmänt
accepterade värderingar skall importeras okritiskt
till strafflagen. Hart, som på ett liknande sätt som
Hoerster hänvisar till allmänt utbredda åsikter om
olika brotts tyngd (» a common sense scale of gra-
vity «), påpekar att de allmänt utbredda åsikterna på
detta område är ganska grova och att det finns en
risk att man förvirrar moralen eller att lagen råkar

187

i misskredit om man avviker alltför skarpt från den
allmänt accepterade grova skalan (Hart 1968, s. 25).
Hart gör det klart att överensstämmelse med all-
män moral bara kan vara ett av de kriterier som är
relevanta för etisk bedömning av straff. Om straff
uppfattas som ett lidande, kan man till exempel med
utgångspunkt i normen att människor inte i onödan
bör påföras lidande argumentera för att straff bör
göras så lätta som möjligt och helst undvikas helt.
Normen om minimalisering av mänskligt lidande
pålägger juristen ansvaret att handskas kritiskt med
de allmänt utbredda moraliska värderingarna av
olika slags handlingar.

en analysram

De båda villkor som allmänpreventionen måste
uppfylla enligt Norbert Hoerster räcker inte till, men
de ger en antydan om vad som behöver utarbetas för
att kunna behandla de traditionella straffteorierna
på ett mera tillfredsställande sätt. Det normativa
villkoret behöver ersättas av en differentierad krite-
riemängd, och det empiriska minimivillkoret behö-
ver kompletteras med detaljerad empirisk kunskap
om avskräckbara handlingstyper och människoty-
per. En närmare analys av avskräckbarhet kräver i
sin tur att alternativa människomodeller utarbetas
och att straffinstitutionen analyseras i sitt sociala
sammanhang. Om dessa fyra moment – kriterier,

188

människomodeller, samhällsmodeller, empirisk
kunskap – artikulerades, skulle man få en analys-
ram, en ram inom vilken mera artikulerade och
nyanserade teorier om straff skulle kunna utformas.
Låt mig antyda vad som skulle kunna göras inom
dessa fyra delområden.

(i) Kriterier
Det förefaller uppenbart att Hoersters kriterieupp-
sättning är alltför enkel. Det räcker inte med det em-
piriska minimivillkoret och » lika-för-lika «-princi-
pen om man vill visa att straffinstitutionen inklusive
avskräckande straff är moraliskt acceptabel. Till att
börja med skulle man kunna skilja mellan två slags
kriterier för straff: urvalskriterier och fördelnings-
kriterier. Urvalskriterierna gäller vilka straff som
kan komma i fråga och för vilka handlingar, fördel-
ningskriterierna gäller hur de möjliga straffen bör
fördelas över befolkningen.

Några förslag till urvalskriterier:
(1) Mänsklig värdighet: straffen får inte vara oför-

enliga med minimikrav på mänsklig värdighet. (Vad
detta innebär kan specificeras i en mängd underkri-
terier. Jämför till exempel med det arbete som pågår
i den europeiska människorättskommissionen.)

(2) Minimalisering av mänskligt lidande: straff
(definierat som något ont, ett malum) skall göras
så lätta som möjligt och helst undvikas helt. I an-
knytning till Müller-Dietz 1973 skall jag hänvisa till

189

detta kriterium som ultima ratio-kriteriet. (Jfr också
Schmidhäuser 1972, s. 44 och 47.)

(3) Skydd av vitala intressen: straffsystemet ordnas
så att vitala intressen skyddas så effektivt som möj-
ligt. (Här krävs specifikation av vilka intressen och
vems intressen som skall skyddas effektivt.)

Det är tänkbart att ultima ratio-kriteriet (2) kan
betraktas som ett underkriterium till mänsklig vär-
dighet (1). Det är en fråga som jag lämnar öppen.
Ultima ratio-kriteriet förefaller att vara så viktigt i
straffteoretiska sammanhang att det förtjänar att
framhällar särskilt; därav uppställningen ovan. Vär-
dighets- och ultima ratio-kriterierna anger en ram
inom vilken effektivitetstänkandet kan röra sig.
Intresseskyddskriteriet begränsas alltså av värdig-
hets- och ultima ratio-kriterierna. Men de begräns-
ningarna är inte nog. Effektivitetstänkandet måste
också påläggas begränsningar som har att göra med
rättvisohänsyn. Det är sådana hänsynstaganden som
fördelningskriterierna är avsedda att ta vara på.

Några förslag till fördelningskriterier:
(4) Förutsägbarhet: samhällsmedborgarna skall i

hög grad kunna förutsäga straffsystemets reaktioner
på olika sorters handlande.

(5) Ansvar: endast den som är ansvarig för en
handling straffas.

(6) Likhet: lika fall skall behandlas lika i görli-
gaste mån.

Fördelningskriterierna (4) – (6) är grovt och pre-

190

liminärt formulerade. Utgångsformuleringarna be-
höver preciseras och specificeras, i anknytning till
analys av konkreta rättsfall, och avvägningsproble-
matiken behöver undersökas. Avvägningen mellan
effektivitetskriteriet (3) och fördelningskriterierna
(4) – (6) är ett krux för alla avskräckningsteorier om
straff och kräver närmare analys, likaså i anknytning
till konkreta rättsfall.

(ii) Människomodeller
Hoerster arbetar med en rationalistisk människo-
modell: den klassiska kalkylerande människan som
väger för- och nackdelar med olika alternativ mot
varandra (s. 273). Till yttermera visso arbetar han
med en direkt avskräckningsmodell och förbiser
möjligheten av indirekt avskräckning, det som i
Uppsalatraditionen brukar kallas för straffets mo-
ralbildande och vanebildande effekter (se till ex-
empel Aubert 1954). Preventionsteorin förutsätter
enligt Hoerster bara att många människor i många
sammanhang handlar rationellt i bemärkelsen att
de fattar sina handlingsbeslut på grundval av en
beräkning av följderna av olika handlingsalterna-
tiv (s. 274, not 4). Men människan är inte bara en
» blixtsnabb kalkyleringsmaskin «, för att använda
Thorstein Veblens fras, och inte heller alltid styrd
av rationella överväganden om olika alternativs
nyttopotential. Vill man undvika att påföra män-
niskor onödigt besvär och lidande, behöver man

191

insikter i hur människors beslutsfattande går till i
olika slags situationer. En artikulerad kunskap på
detta område kräver att de klassiska rationalistiska
handlingsmodellerna kompletteras med andra mo-
deller. Vissa utgångspunkter för ett sådant arbete
kan man finna i den aktuella beslutsteoretiska och
organisationsteoretiska litteraturen (Marchs och
Simons satisfieringsmodell, Cohen-March-Olsens
» sophinksmodell « etc).

(iii) Empirisk kunskap
Var och en kan från sin egen erfarenhet bekräfta att
straffhot ibland kan medverka till att man avstår
från vissa handlingar, men bristen på systematiskt
vetande på detta område framhävs ofta i littera-
turen (se till exempel Aubert 1954, Andenæs 1952,
Cottino 1973, Schmidhäuser 1972, Törnudd 1969).
En rad undersökningar pekar på att graden av av-
skräckbarhet varierar med personliga och sociala
förhållanden: » the social drinker « har en annan
hållning till trafiklagstiftningen än » the problem
drinker « (Ross 1973), avskräckningseffekten utfal-
ler olika för den professionelle tjuven än för tillfäl-
lighetssnattaren (Cameron 1966), etc. Bristen på
artikulerad, systematisk kunskap om straffhotets ef-
fekter kan till en del uppvägas av den praktiserande
juristens insikter, den implicita färdighetskunskap
som utgör en väsentlig del av hans kompetens som
jurist. Men som både ultima ratio-kriteriet (2) och

192

intresseskyddskriteriet (3) betonar, är det angeläget
att framskaffa mer kontrollerbart vetande om vilka
handlingar som är avskräckbara i vilka situationer.
Detta kräver bland annat att det sociala rum, i vilket
handlingarna utförs, analyseras, vilket för oss över
till den sista komponenten i analysramen.

(iv) Samhällsmodeller
I den filosofiska strafflitteraturen finns det en stark
tendens att analysera straffet isolerat utan att beakta
dess sociala sammanhang. Mabbott påpekar helt
riktigt att man kan dömas till straff men inte till
straff plus arbetslöshet (Acton 1969, s. 52–53). Men
eftersom straffinstitutionen inte fungerar i ett soci-
alt vakuum, skulle det innebära en strutspolitik att
begränsa sig till de analytiskt urskiljbara straffspe-
cifika aspekterna på straff, om man vill klargöra de
moraliska aspekterna på straffinstitutionen för sig
själv och andra. Empiriska undersökningar av straff-
hotets och det verkställda straffets effekter kräver
bland annat att modeller för sociala processer och
sammanhang artikuleras. Jag skall strax återkomma
med ett exempel (Cottinos modell för kriminalise-
ringsprocessen).

viktimisering

Straff av oskyldiga betraktas ibland som en själv-
motsägelse (till exempel Benn 1958; jfr Hart 1968, s.

193

5-6). Man kan då i stället tala om » kraff « (Ofstad
1970) eller » telishment « (Rawls 1955) eller » vikti-
misering « (Honderich 1971) för den straffliknande
företeelse som en i någon bemärkelse oskyldig per-
son kan utsättas för.

I den utilitaristiska moralfilosofin har man länge
diskuterat om de allmänna nyttoprinciperna för-
hindrar det önskvärda skyddet av oskyldiga eller
inte. Men eftersom alla tycks vara överens om att
oskyldiga inte bör straffas, spelar den diskussionen
en perifer roll för den som är mera intresserad av
substantiella straffproblem än av de analysproblem
som den utilitaristiska ansatsen medför. En stor
del av den moralfilosofiska debatten om straff och
viktimisering mister sitt intresse för den som inte
kan eller vill inlemma sig i den utilitaristiska analys
traditionen.

När Hoerster kommer in på viktimiserings
problematiken i sin uppsats, tar han upp de två fall
av uppenbar viktimisering som brukar behandlas i
den utilitaristiska traditionen. Det ena fallet gäller
lagstiftning som tillåter » bestraffning « av uppen-
bart oskyldiga personer, vilket strider mot rimliga
tolkningar av ansvarskriteriet och eventuellt också
mot de andra fördelningskriterierna, förutsägbar-
het och likhet. Det andra fallet gäller domstolars
eventuella rätt att i vissa situationer » straffa « perso-
ner som de vet är uppenbart oskyldiga. Situationen
kan till exempel vara den att allmänheten tror att

194

viktimiseringsoffret är den skyldige och viktimise-
ringen har hälsosamma effekter för den allmänna
laglydnaden. Hoerster behandlar det fallet med hän-
visning till domarens skyldighet att följa lagen – det
faller utanför domarens kompetensområde att be-
straffa rättsligt ostraffbara handlingar och likaså att
undvika att bestraffa rättsligt ostraffbara handlingar
(s. 274). (Jämför Feuerbachs sentens nulla poena,
nullum crimen sine lege – inget straff, inget brott
utan lag.) Domarens skyldighet att följa lagen kan i
sin tur legitimeras med hänvisning till fördelnings-
kriterierna. Hoerster pekar själv på rättssäkerheten
som ett nödvändigt villkor för att avskräckningsho-
tet skall kunna få avsedd verkan (s. 275).

Men det är möjligt att det förekommer mera sub-
tila former av viktimisering än dessa fall av uppenbar
orättvisa. Ett sådant fall som möjligen kan innebära
ett slags viktimisering föreligger när domstolar ut-
nyttjar strafflatituder med hänsyn till den allmänna
laglydnaden (1). Ett annat möjligt fall föreligger när
individer som är mer eller mindre socialt predis-
ponerade för vissa handlingar straffas för dem (2).

(1) Andenæs 1970 behandlar ett fall av den första
typen: några ungdomar i London dömdes till fyra
års fängelse för att ha deltagit i rasupplopp, en
förseelse som tidigare bestraffats med upp till tre
månaders fängelse. Andenæs kommenterar att en
sådan dom » känns etiskt problematisk «: » Det er et
moment av tilbakevirkning i en slik dom  … Resul-

195

tatet harmonerer heller ikke godt med idealet om
likhet for loven « (s. 176-177). Ett sådant fall strider
visserligen inte direkt mot förutsägbarhets- och
likhetskriterierna ovan, men det uppfyller heller
inte kraven på förutsägbarhet och likhet i någon
särskilt hög grad. Det är ett moment som talar mot
den domstolspraxis som detta fall illustrerar. Men
framför allt kan man appellera till urvalskriterierna
» skydd av vitala intressen « och » minimalisering av
mänskligt lidande « ovan. Det förefaller troligt att
man skulle ha kunnat vidta andra åtgärder än vik-
timisering för att nå de önskade effekterna i ett fall
som detta. Det framgår för övrigt inte av Andenæs
redogörelse i vilken mån som den oväntat hårda
domen faktiskt fick de avsedda effekterna.

Andenæs tar också upp frågan om det låter sig
försvara att domaren pålägger extra stränga straff
med hänsyn till att ett fall fått eller troligen kommer
att få stor publicitet (s. 178). Han tycks vara beredd
att acceptera en sådan praxis » inom mycket snäva
gränser «, dock utan att dessa gränser antyds. Re-
dan det första fallet är stötande för min rättskänsla
därför att det bryter mot några av straffkriterierna
i högre eller mindre grad. Att införa ett publicitets-
kriterium bland straffkriterierna strider klart mot
min rättsuppfattning. Förutsägbarhetskriteriet och
likhetskriteriet tillsammans med ultima ratio-krite-
riet talar enligt min mening för att man bör söka
efter andra medel att skydda de intressen det gäller.

196

(2) Det andra fallet av möjlig viktimisering pro-
blematiserar främst ansvarskriteriet. Det generella
problemet gäller här möjligheten att skipa rättvisa
i situationer med innebyggda sociala olikheter, där
olika individer har olika stora möjligheter att immu-
nisera sig mot rättssystemet. Cottino 1973 framhåller
att problemet om straffets avskräckande effekter inte
kan diskuteras abstrakt utan måste ses i relation till
den samhällstyp inom vilken den sociala kontrollen
äger rum (s. 40). Han sammanfattar sin genomgång
av relevanta sociala olikheter i form av ett schema
över hinder på kriminaliseringens väg:

	BETEENDE	 

		 	 Norm saknas

		 	 Normen är ineffektiv

		 	 Privacy

		 	 Selektiv social kontroll

		 	 Offrets komplicitet

		 	 Rättsväsendets dysfunktioner

		 	 Domstolarnas differentiella behandling

	 BROTT	 

Makten att influera den rättsliga normbildningen
är ojämt fördelad i samhället liksom möjligheterna
att undandra sig social kontroll och möjligheterna
att utnyttja rättsväsendets dysfunktioner genom
att dra ut på rättsproceduren etc. Med makt- och
statusolikheter följer olika stora möjligheter att

197

immunisera sig mot rättsväsendet. Det i detta sam-
manhang mest intressanta resultatet av den ojämna
resursfördelningen är att avskräckningsmöjlighe-
terna kommer att variera starkt för olika individer
och grupper beroende på deras sociala situation. En
individ kan till exempel befinna sig i ett så trängt läge
att ett eventuellt straffhot överhuvud taget inte får
någon inverkan på hans agerande. (Jämför Leonard
& Weber 1970 om de amerikanska bilsäljarnas situa-
tion – » påtvungna brott i kriminogena miljöer «. Se
Cottino 1973, s. 57 och 124.)

För att ultima ratio- och intresseskyddskriterierna
skall kunna uppfyllas i rimlig utsträckning i ett sam-
hälle som utmärks av stora makt- och statusolik-
heter krävs det uppenbarligen tämligen detaljerade
kunskaper om de berörda parternas resurssituatio-
ner. När det gäller fördelningskriterierna (framför
allt ansvars- och likhetskriterierna), krävs det inte
bara empiriska kunskaper om de involverade indivi-
dernas resurser. Frågan om avskräckningsstraff i vår
typ av samhälle innebär viktimisering av oskyldiga
individer leder fram till ett grundläggande problem
av normativt-analytisk art: i vilken utsträckning kan
rättvisa förverkligas i samhällen med stora makt-
och statusolikheter?

198

Litteratur

H.B. Acton, red., The Philosophy of Punishment,
London 1969.

J. Andenæs, »General Prevention – Illusion or
Reality? «, The Journal of Criminal Law, Criminology
and Police Science, Vol. 43, s. 176-198; omtryckt i Grupp
1971, s. 138-162.

J. Andenæs, » Almenprevensjonen – illusjon eller
realitet? «, i Andenæs, Bratholm & Christie, Kriminalitet
og samfunn, 2:a upplagan, Oslo 1970.

V. Aubert, Om straffens sosiale funksjon, Oslo 1954.

V. Aubert, » Allmänpreventionen – teori eller ideologi «,
i N. Åkerman, utg., Kontroll av individen, 1973.

S.L. Benn, »An Approach to the Problems of
Punishment «, Philosophy 1958.

M.O. Cameron, The Booster and the Snitch, New York
1966.

F.J.O. Coddington, »Problems of Punishment «,
Proceedings of the Aristotelian Society; omtryckt i Grupp
1971, s. 333-353.

A. Cottino, A., Slavmarknad – eller om lagens
effektivitet, Umeå 1973.

S.E. Grupp, red., Theories of Punishment, London 1971.

H.L.A. Hart, »Prolegomenon to the Principles of
Punishment «, Punishment and Responsibility, s. 1 –27,
Oxford 1968.

N. Hoerster, »Zur Generalprävention als dem Zweck

199

staatlichen Strafens «, Goltdammer‘s Archiv für
Strafrecht, Vol. 1970, s. 272-281.

T. Honderich, Punishment, The Supposed Justifications,
Penguin 1970.

W. Leonard & G. Weber, » Automakers and Autodealers:
A Study of Criminogenic Market Forces «, Law &
Society Review, Vol. 4, s. 407-424.

J.D. Mabbott, » Punishment «, Mind, Vol. XLVIII;
omtryckt i Acton 1969, s. 39-54.

H. Müller-Dietz, Strafe and Tat, Frankfurt 1973.

T. Nordenstam, The Ethics of Deterrence. A Study in
the Philosophy of Punishment, Filosofisk institutts
stensilserie nr. 28, Universitetet i Bergen 1974.
Internetutgåva 2007: http://www.torenordenstam.se/
Artiklar/index.html.

J. Rawls, » Two Concepts of Rules «, The Philosophical
Review, s. 4-13.

H.L. Ross, Law, Science and Accidents: The British
Road Safety Act of 1967. Research Contributions of The
American Bar Foundation, 1973, No. 1.

C. Roxin, » Sinn and Grenzen staatlicher Strafe «,
Juristische Schulung, 6. Jahrgang, s. 377-387.

E. Schmidhäuser, Einführung in das Strafrecht,
Hamburg 1972.

P. Törnudd, » Med hänsyn till den allmänna
laglydnaden   … «, i H. Nestius, red., Behandling som
straff, 1969.

200

Om texterna

Utgångspunkten för de inledande betraktelserna är en
artikel om moral som jag en gång skrev för Pax Leksikon
(Oslo 1980).

Texten om experter på moral bygger på ett av mina bidrag
till A.W. Falkenberg och T. Nordenstam, Etikk i nærings-
livet (Oslo 1998).

konventionell moral och kritisk etik bygger bland
annat på » Om moralsk sikkerhet « i Norsk filosofisk tids-
skrift 1987.

etik och praktisk kunskap är en ny text.

det deduktiva idealet är det äldsta inslaget i boken
– på engelska i Sudanese Ethics 1968, på polska 1975 och
på arabiska 1996.

konsekvensetikens remarkabla töjbarhet var mitt
bidrag till den av Trygve Carlsson redigerade boken Od-
ling för tanken (1993).

kant och utilitaristerna publicerades på engelska i
tidskriften Ethical Perspectives 2001.

från » är « till » bör «? har tidigare publicerats på tyska,
engelska och kinesiska. En mera utförlig version är boken
Fra » er « til » bør «? Etiske grunnlagsproblemer i et pragma-
tisk perspektiv, Oslo 1984.

201

förståelse och förändring och expertens engage-
mang bygger på ett par av mina bidrag till Bo Göranzon,
red., Ideologi och systemutveckling (1976, 1978).

två oförenliga traditioner har tidigare tryckts i Bo
Göranzon, red., Datautvecklingens filosofi (1984).

avskräckningens moral härstammar från en period
som gästforskare på den rättsvetenskapliga fakulteten vid
universitetet i Saarbrücken. På svenska i B. Belfrage & L.
Stille, red., Filosofi och rättsvetenskap (1975). På tyska i D.
Papenfuss & J. Söring, red., Transzendenz und Immanenz
(Stuttgart 1977). En mera utförlig version med titeln The
Ethics of Deterrence. A Study in the Philosophy of Punish-
ment kan laddas ned från http://www.torenordenstam.
se/Artiklar/index.html.

Etik och praktisk
kunskap

tore nordenstam

man tänker sig ibland att etiken är som en

pyramid. Pyramidens breda bas består av alla våra

moralutsagor om individer och deras egenskaper

och handlingar. Toppen består av en överordnad

norm i stil med utilitarismens grundprincip eller

Kants kategoriska imperativ. En kritisk diskussion

av pyramidmodellen för etik är det första

ledmotivet i boken Etik och praktisk kunskap.

Det andra ledmotivet är att skissera ett alternativ

till pyramidmodellen. Tore Nordenstams förslag

är att etiken är som ett isberg. Den formulerade

etiken är bara toppen på allt det som ligger under

vattenytan – all vår praktiska kunskap.



to
re n

o
rd

en
sta

m
  

E

tik och
 praktisk ku

n
skap

ISBN 978-82-303-2049-5

