

ETIK OCH JURIDIK (RELIGION)

Satsen "Det är inte rätt att stjäla" kan uppfattas på två sätt: Som en etisk värdering eller som, en utsaga om lagens syn på stöld. I det första säger man att stöld är etiskt orätt, i det senare att det är juridiskt orätt. Etiska och juridiska bedömningar kan sammanfalla men gör det långt ifrån alltid.

Det juridiska bedömningen av rätt och orätt vilar på fastställda lagar, som är gemensamma för alla invånare i en stat i den mån det råder likhet inför lagen. Rätt och orätt är stadfäst i lagen och skall tillämpas i rättskipningen. Lagen är emellertid inte alltid klar och uttömmande.

Nya brott tillkommer ständigt och i vissa fall kan det vara orätt att döma efter lagens bokstav. Lagen kan var formulerad utan tanke på en situation som senare uppstår. Romarna uttryckte detta i sentensen:

"Högsta rätt är högsta orätt".

Det kan finnas motsvarigheter till dessa tankar också på etikens område.

Vad är det nu som styr utvecklingen? Är det etiken som påverkar juridiken eller tvärtom? Allmänt brukar man säga att ingen lagstiftning i en demokrati kan gå emot det allmänna rätt-smedvetandet, det som brukar kallas "Vox populi"(folkets röst). Det kan innebära att den etiska bedömningen ligger till grund för den juridiska, men det kan också betyda att inga lagar får strida mot folkets rättskänsla. Många gånger är det så att alla former av en handling betraktas som etiskt orätta men de "grövre" formerna är också lagstridiga. Förtal i oskyldigare omfattning kan förkastas av etiska skäl men inte göras till föremål för åtal. I andra och svårare fall, kan det leda till rättslig påföljd.

Etiken är först och främst individuella beslut medan juridiken gäller alla, dvs är gruppbeslut.

Kan man påverka rättskänslan genom att göra en handling olaglig? Det finns ett framgångsrikt exempel från senare tid. Barnaga förbjöds i svensk lag för att väcka känslan av etiskt ansvar och det förefaller att ha lyckats. Opinionsen har åtminstone accepterat fördömande av barnaga. Andra påbud har avvikit starkt från opinionsen att de inte kunnat upprätthållas och därför korrigeras. Det gäller till exempel att gå mot röd gubbe och att ha en fungerande cykellykta i dagsljus.

När det gäller religionens del i det hela, är det svårt att urskilja i vilken form eller i vilket förhållande dessa står till varandra dvs etiken, juridiken och religionen. Det finns de som har försökt att förklara religionen som ett mellanläge, det finns de som säger att juridiken har använt sig av religionen för att befästa vissa lagar, ex förbud mot att äta griskött. Att tala om att etiken och juridiken helt skulle komma från religionen är att göra problematiken mycket förenklad. Dessa tre attraherar, repellerar och influerar varandra i en ständig process.

ETIK OCH MORAL

De båda orden etik och moral används ibland som synonymer och ibland som om de uttryckte skilda aspekter på ett problem. Detta kan avvisas: Av både etiska och moraliska skäl kan man få höra vårt samhälles ansvariga säga i massmedia. Hur är det det: Finns det någon skillnad mellan etik och moral?

I ordens ursprung ursprungliga betydelse kan ingen skillnad spåras etik kommer från grekiska och moral från latinet, men båda betyder sed och vana. Ursprunget säger dock inget om den nuvarande betydelsen. I vår användning av orden finns det några viktiga skillnader.

För det första innefattar etik både moral och det som kallas moralfilosofi, alltså den teoretiska reflektionen över moralen, läran om moralen. Moral är alltså begränsat till det praktiska, etik är både praktik och teori. När man talar om det praktiska kan man använda orden synonymt: "Han har en hög moral" betyder för de flesta detsamma som "Han har en hög etik". Men dessutom kan "etik" användas som beteckning på ett väsentligt område av den praktiska filosofin. Det ordet har alltså en vidare innebörd.

För det andra har orden olika emotiv laddning. Framför allt framträder detta av de sammansatta ord som innehåller moral och de avdelningar som skapats på ordet: moralpredikan, moralant, moralism, dubbelmoral, moralkaka, moralisera. Några motsvarigheter med ordet etik existerar inte. Ordet moral tycks alltså ha blivit så misskrediterat att "etik" införts på dess område för att återupprätta respekten för problemen. I våra dagar är ordet moral dock inte särskilt negativt laddat. Det är hedrande att till exempel "drivas av ett moraliskt patos". Det är respektgivande att åberopa moraliska skäl, men vad som skulle skilja dem från etiska skäl är oklart.

Etik=läran om principerna för handlingarna, principer för handlingarna och handling.
Moral=principer för handlingarna och handling.

Vi människor befinner oss ofta i situationer där rätt och orätt står på spel. Vi reagerar och handlar då ofta spontant. Vi har alla en moral.

Moral är de konkreta handlingar vi utför i de situationer som vi hamnar i.
I våra handlingar visar vi vår moral.

Genom din reaktion visar du din moral. Grunden i moral är att vi inte kan behandla andra efter våra egna egoistiska intressen, utan det bör finnas en spärr hos oss alla som reagerar och även tar hänsyn till andra människor och djur. Vi människor tvingas ge skäl för vad vi anser är rätt eller orätt, dels när vi själva reflekterar över våra handlingar, dels när någon annan frågar varför vi handlat som vi gjort. Vi redogör då för vår etik, vi tvingas ge ett svar.

Ofta är vi människor osäkra på vad som är rätt eller orätt och behöver vägledning i detta. Vi söker då en vägledningsmodell som kan hjälpa oss att avgöra vad som är rätt.

En etisk vägledningsmodell hjälper oss att bestämma hur vi bör resonera och handla när rätt eller orätt står på spel.

GOTT OCH RÄTT

Den normativa etiken sysslar med frågorna om vad som är rätt och vad som är gott. För att förstå innebörden i dessa frågor kan det vara till hjälp att jämföra med karta, kompass och terräng. Kartan avbildar i något avseende verkligheten. Alla kartor har ett syfte och det påverkar deras utformning. Kartan liknar terrängen men är inte identisk med den.

På samma sätt är det med vår kunskap. Vi har en föreställning om yttervärlden i medvetandet. Med kunskapens hjälp försöker vi kartlägga verkligheten. Vi har som människor en inneboende längtan att lära känna verklighetens olika sidor.

När vi har fått en sådan ”karta” måste vi välja det mål vi vill uppnå och den väg vi skall ta för att nå målet. Frågan om det goda och det rätta motsvarar i stort sett frågan om målet och vägen. Kartan själv ger oss ingen uppgift om vart vi skall gå. Den erbjuder många tänkbara mål, men det är vi själva som måste välja vart vi vill komma. Att välja mål innebär att värdera, att avgöra vad som för mig är mest värdefullt och därför värt att eftersträva. När vi sedan väljer väg har vi återigen stor nytta av kartan. Den säger oss vilka vägar som är möjliga och vilka svårigheter som kan hindra oss från att nå målet. Om vi väljer en väg för att på den nå ett mål motsvarar det att välja en handling för att den leder till något gott. Handlingen är rätt för att den leder till det goda.

EGENVÄRDE OCH NYTTOVÄRDE

När man diskuterar livsmål brukar man skilja på egenvärde och nyttovärden.

Nyttovärden är sådana som man eftersträvar för att genom dem nå fram till något annat.

De är värdefullarna är inte avsedda som slutmål. Egenvärde däremot är värdefulla för sin egen skull. De kallas också intrinsikala värden. Nyttovärden kan kallas instrumentella värden.

Vad har egenvärde i livet? Det är en svår och omdiskuterad fråga som filosofer har besvarat på helt olika sätt det är kanske lättare att urskilja några typiska nyttovärden pengar, hälsa och fred är väl i första hand till för att vi skall kunna uppnå andra mål.

I många andra fall kan man bli tveksam. Hur är det med arbete? Är det ett medel för att uppnå andra mål, till exempel välstånd, eller kan man utföra vissa arbeten bara för deras egen skull? Hur är det med kunskap? Visst finns det mycket nyttig kunskap men nog kan man också vilja veta en del enbart ”för att det är roligt att kunna”. Jämlikhet och jämställdhet har de egenvärde eller är de till för att alla skall få utvecklas fritt.

Frihet kan ibland vara medel men vid andra tillfällen bara tillskrivas ett värde för sin egen skull.

Den filosofiska diskussionen om det goda gäller egentligen egenvärden. Men åsikterna går isär när det gäller att avgöra hur man skall uppnå dem. Några menar att handlingar är riktiga om de leder till målet. Vilka handlingar man utför saknar betydelse. Andra menar att vissa handlingar alltid är goda och andra alltid är onda. De kan antingen mena att de goda handlingarna har nytto värde eller att de är goda i sig själva och alltså har egenvärde. Ärlighet kan till exempel betraktas som något gott därför att det skapar förtroende mellan människor. Men man kan också hävda att sanningen har egenvärde och det värdet förverkligas genom ärlighet.

Egenvärden är sådana värden som inte behöver motiveras mer än utifrån sig själva. Dessa har ett värde i sig. Kamratskap kan vara ett sådant värde. Själva upplevelsen av gemenskap med andra är i sig tillfredsställande. Att nå eller eftersträva dessa värden kan för många vara livets högsta mål och ge mening i livet.

Nyttovärden är värden som är bra för att uppnå egenvärden. Humor eller pengar kan vara exempel på medel till att kunna få och behålla kamrater. Dessa värden kan man mer eller mindre enkelt avstå ifrån, om man på annat sätt kan nå de viktiga egenvärdena.

Egenvärden:

Nyttovärden:

Frihet	Lust
Liv	Rättvisa
Kamratskap	Ärlighet
Hälsa	Kärlek
Solidaritet	Pengar
Trygghet	Makt

En etisk medvetenhet innebär att man klagör vilka värden som man anser är egenvärden och instrumentella värden. Därmed är vi inne på frågan om den normativa etiken skall syssla med handlingarna eller deras konsekvenser. Det är ett val mellan två skilda utformningar av principerna för det mänskliga handlandet.

DEONTOLOGISK OCH TELEOLOGISK ETIK

Är det rätt att döda?

På den frågan skulle en kunna svara nej. Det är alltid orätt att döda eftersom livet är heligt. En annan kan svara ja. Det måste vara rätt att döda i vissa situationer eftersom man då kan undvika något värre som till exempel att tusentals människor får sätta livet till.

Svaren representerar olika sätt att se på den normativa etiken. Båda kan vara överens om att liv är något gott. Men den ene menar att man i varje handling måste visa respekt för livet genom att aldrig döda. Den andre menar att handlingen i sig själv saknar betydelse. Det viktiga är konsekvenserna. Man kan mycket väl döda om det leder till att andras liv räddas.

En etik som koncentrerar uppmärksamheten på handlingarna kallas deontologisk, grekiska ordet deon betyder ungefär ”man bör”. Den kallas också pliktetik. Den deontologiska etiken lämnar alltså konsekvenserna utanför blickfältet. Den anser att man kan ta ställning till en handlings riktighet utan att känna till konsekvenserna.

Den teleologiska etiken tar istället sikte på just konsekvenserna

Telos är grekiska och betyder bl.a. ändamål. Den kallas också effekttetik eller konsekvensetik. Det avgörande är vad en handling leder till. Man bör handla så att konsekvenserna blir så goda som möjligt. Om flera handlingar åstadkommer både gott och ont skall man välja den som skapar det största överskottet av det goda.

Man skall skilja på teleologisk etik som beslutsmetod och som riktighetskriterium. Den kan fungera som beslutsmetod före handlingen. Då man väljer mellan olika handlingar kan man göra en s.k. lyckokalkyl och försöka bedöma vad som leder till mest lycka. Den handlingen skall man då välja. Givetvis kan man göra felbedömningar och då uppstår problemet om man skall bedöma handlingens värde efter avsikten eller efter resultatet. Det problemet uppstår inte då man använder den uppkomna lyckan som riktighetskriterium. Då bedömer man handlingen i efterhand och betraktar den som riktig om den haft goda konsekvenser. Då är det däremot svårt att avgöra hur andra handlingar hade utfallit. Man kan avgöra vad som är rätt, men inte vad som är mest rätt.

REGELETIK OCH SITUATIONSETIK

Den normativa etikens handlingsregler kan också delas in i regeletik och situationsetik. Det senare motsvarar i stort sett vad som kallas handlingsetik.

Problemet är följande: I vilken mån kan man ange generella regler som konkret anbefaller en viss handling eller typ av handling? Kan man till exempel säga att det alltid är rätt att tala sanning och fel att ljuga? Då har man en regel som alltid gäller i valet mellan ärlighet och oärlighet. Om man fastställer sådana regler kan de så småningom samlas till en hel regelkatalog, som täcker stora delar av livet. Det typiska med denna regeletik är att normerna är fastställda före tillämpningen. Man har utgått från att det finns grupper av etiska valsituationer som är så likartade att man kan utnyttja samma regel i alla.

Situationsetik innebär som namnet säger att den handlande måste fastställa vad som är rätt på nytt i varje situation.

Man kan motivera detta på olika sätt. Om man tänker teleologiskt och betraktar konsekvenserna som det avgörande kan man ju inte i förväg fastställa hur man skall handla för att uppnå dem. De måste den handlande själv avgöra när han hamnar i en etisk valsituation. Därför finns det inga regler som på förhand bestämmer om det är bäst att ljuga eller tala sanning. Det får man avgöra utifrån de konsekvenser man väntar sig av de olika handlingarna i varje val mellan de båda.

Det teleologiska situationsetiken kan alltså utformas på följande sätt: Handla alltid så att det du gör skapar största möjliga lycka. Här fordras många ytterligare preciseringar, men största grundtanken ser ut så. Det finns också möjlighet att förena situationsetiken med deontologisk etik.

Man kan då mena att varje ögonblick av universums historia är så unik att inga i förväg uppställda regler kan tillämpas utan att man i vissa fall kommer att handla fullständigt orätt. Därför måste man avgöra vad som är rätt i varje ny situation. Det rätta är då inte det som har goda konsekvenser utan helt enkelt det som utifrån valsituationen framträder som ens plikt.

Existentialisterna tänker ofta på detta sätt. De är situations eller handlingsdeontologer. En sådan etik kan till exempel uttryckas på följande sätt: "Gör alltid det som du upplever som din plikt i handlingsögonblicket". Om man ärligt och engagerat försöker bli medveten om sin plikt och sedan handlar efter den kan det man gör aldrig vara annat än rätt enligt situationsdeontologen.

Regeletiken kan också vara deontologisk eller teologisk. En deontologisk regeletik påbjuder vissa typer av handlingar utan att hänvisa till konsekvenserna.

"För aldrig skvaller vidare", "Det är din plikt att hjälpa en nödställd", "Du skall inte döda". Dessa regler kan bara användas i vissa valsituationer. Regeletiken är specificerad för bestämda och i förväg uttänkta etiska val.

Regeletiken blir teologisk om man motiverar regeln med goda konsekvenser: "Tala alltid sanning, ty då blir du trodd i framtiden", "Hjälp alltid nödställda, ty då får du själv hjälp när du hamnar i nöd". Här ger man alltså råd i en beskriven valsituation, men valet mellan handlingsalternativen är ytterst ett val mellan olika konsekvenser.

Sanningen är god eftersom den leder till framtida förtroende.

Den har inte egenvärde utan nyttovärde.

PROBLEM I EN TEOLOGISK ETIK

Den teleologiska etiken har många tilltalande drag. Det tycks vara viktigare att se till resultatet än själva handlingen. Bör inte det och endast det som gör livet bättre för människorna förtjäna att kallas gott?

Om man använder det teleologiska resonemanget som ett riktighetskriterium kan detta vara svårt att avvisa. Men om man skall lägga det till grund för en beslutsmetod kan det vara lika svårt att acceptera. Om jag alltså står i en valsituation och skall besluta mig för vad som är rätt att göra, går det då att välja den handling som skapar mest lycka? Här inställer sig många svårigheter.

i. Är allt tillåtet?

Kan man acceptera vilken handling som helst bara för att den har goda konsekvenser? Många har lätt att tänka sig en s.k. "vit lögn", dvs en lögn som skall göra någon lycklig. Vad man inte vet om har man inte ont av, kan de anföra till sitt försvar. Men hur är det med dödandet.

Det har diskuterats mycket om man inte borde få döda en person som själv är upphov till andras död. Att detta över huvud taget har diskuterats måste bero på en respekt för mänskligt liv som ibland tycks komma i konflikt med konsekvenstänkandet.

Det har också ifrågasatts om man skulle kunna försvara tortyr av en medmänniska. Borde inte det under alla förhållanden vara orätt? Och hur är det med våld i allmänhet? Är det inte metod för konfliktlösning som under alla förhållanden bör undvikas? Ett liknande problem är förknippat med rättvisa. Kan man vara orättvis att uppnå ett gott syfte? Kan man ge en elev ett oförtjänt gott betyg om man vet att han behöver det bättre än någon annan? Kan man döma till orättvist hårda straff bara för att avskräcka andra?

2. Vad är lycka?

Det är lätt att enas om lycka som mål för handlandet men det är svårare att avgöra vad lycka skall innebära. I många fall blir lyckan detsamma som det goda och lycka blir därför det som har egenvärde. Man har försökt att sammanfatta alla former av lycka i ett yttersta mål. Det kallas för en monistisk värdeteori. Sådana mål kan vara lust eller självförverkligande man betraktar lustupplevelse som livets mål kallas man hedonist (av det grekiska hedone som betyder njutning).

Det har också hävdats att det goda inte kan sammanfattas i ett enda värde utan består av ett flertal egenvärden. Det kallas pluralistisk värdeteori. Sådana värden är fred, sanning, hälsa, rättvisa, kärlek m.m. Lyckan innebär då att få uppleva så mycket som möjligt av dessa värden. De måste fastställas individuellt och rangordnas inbördes. När man väljer mellan olika handlingar som på olika sätt berör andra måste man ta hänsyn till deras uppfattningar om vad som är värdefullt i livet.

3. Hur skall man veta vad som kommer att inträffa?

Om man vill välja den handling som skapar mest lycka måste man göra en bedömning om vad som kommer att bli följderna av olika handlingsalternativ. Denna bedömning måste grundas på induktion, alltså erfarenheter av vad som tidigare hänt. "Hon brukar bli så glad om jag säger att hans kläder är snygga. Jag säger det så att hon blir glad även om jag inte tycker det". Här grundar man alltså sitt handlande på erfarenheten av tidigare reaktioner.

Inga antaganden om framtiden kan bli mer än sannolika. Vem kan till exempel veta vad som kommer att ske med kärnkraftsavfallet i framtiden? Kan vi veta om de som rökare kommer att få lungcancer och om läkarna till dess har funnit på ett botemedel mot sjukdomen?

Att välja den handling som ger största möjliga lycka brukar man kalla för lyckomaximering. I en kalkyl för lyckomaximering måste man räkna med de olika alternativens sannolikhet så att de kan bli föremål för en samlad jämförelse. Det attraktiva men osannolika får då stå tillbaka för det mindre attraktiva men mer sannolika lyckomålet.

4. Var går gränsen för vårt ansvar?

Detta problem har åtminstone två aspekter:

Hur långt framåt skall vi tänka och hur mångas lycka skall vi ta hänsyn till?

Den första är frågan om vårt ansvar för framtiden. Den som tar till en nödlögn för att klara sig ur en knipa kan senare själv få problem som tvingar honom till nya lögner. Kanske avslöjas han så småningom på ett så förödmjukande sätt att han ångrar hela serien av lögner. Det kan vara ursprunget till ordspråket: "Ärlighet varar längst".

Problemet tycks var enkelt om man får begränsa synfältet till sina egna intressen och sin egen livstid. Men om man också vill andras bästa, hur skall man då kunna bedöma hur en handling påverkar alla dem som på något sätt kommer att bli berörda? Varför skall vi sätta gränsen vid vår generation? Har vi inte ansvar också för kommande? I debatten om kärnkraften har många tveksamma hävdad att vi inte kan överlämna ett livsfarligt avfall till våra efterlevande. Vi kan inte lösa våra problem genom att skapa andra som jordens invånare i alla framtid kommer att få svaret för att lösa.

Det finns en tendens hos alla att ta större ansvar för sig själva och sina närmaste än för mer avlägsna grupper. De vita har tidigare kunnat betrakta negrer som lägre stående och därför och därför inte uppfattat sig som skyldiga att behandla dem som människor.

Nu anser vi åtminstone teoretiskt att alla människor har samma värde. I vår tid pågår en debatt om djuren. Har vi människor några förpliktelser emot dem? Varför skulle vi inte ha det? Med var gränsen: Är alla djur lika mycket värda eller kan man göra en indelning bland dem som vi tidigare gjort med människor? Här inställer sig problem, som inte är så lätta att lösa.

Många betraktar det som självklart att vi äger rätten till djurens liv, men är det rätt bara för att de flesta delar åsikten?

5. Mycket lycka eller många lyckliga?

Anhängare av en teleologisk etik kan formulera sin etik som följande: Man skall alltid handla så det leder till största möjliga lycka för största möjliga antal.

(Detta kallas utilitarism och behandlas senare). Det innebär två krav: största möjliga lycka och största möjliga antal. Vilket är viktigast av dessa? Skall man alltid välja det som ger största lyckosumma, även om den kommer ett fåtal till del? Eller är antalet lyckliga så viktigt att man kan välja alternativ som ger lägre lyckosumma?

Denna fråga leder över till fördelningsproblemet. Det kan nämligen vara så att man inte i första hand vill fördela så att det ger mycket lycka eller många lyckliga. Man kan välja en tredje väg och hävda som det viktigaste att lyckan fördelas så rättvist som möjligt. Det innebär nya svårigheter för rättvisa innebär inte utan vidare att lyckosumman ökar. Dessutom kan "rättvisa" ha olika innebörd vilket gör att rättviseproblemet förtjänar en närmare utredning.

VEM SKALL GYNNAS?

Om man hävdar att en handling får sitt värde av sina konsekvenser måste man också ta ställning till vem eller vilka som skall gynnas av dessa konsekvenser. Tre alternativ kan urskiljas:

1. Den handlande själv Detta brukar kallas etisk egoism och innebär att man alltid bör handla så att det gynnar en själv. Det skall skiljas från psykologisk egoism som innebär att människan har en medfödd böjelse att i första hand tänka på egen lycka och vinning. Man kan därför vara anhängare av den psykologiska egoismen och kanske just därför avvisa den etiska egoismen.
2. Andra. Altruism som det kallas, innebär att den handlande skall ha andras bästa för ögonen. Han bör tänka mer på andra än på sig själv.
3. Alla. Universalismen innebär att man inte gör någon skillnad mellan sig själv och andra utan handlar så att lyckan ökar enligt den fördelningsprincip som man ansluter sig till.

Av dessa är det egoism och universalism som haft de flesta förespråkarna. Det finns ett samband mellan dem på så sätt att vissa filosofer velat anbefalla egoismen av universalistiska skäl och andra gjort precis tvärtom. Det första innebär att man skall tänka på sig själv eftersom man då bidrar till att den allmänna lyckan ökar. Det senare är uttryck för vad man kallat "välförstått egenintresse": Om man vill ha det bra själv skall man också tänka på andra, för allt det man gör för dem vänder tillbaka till en själv. I kombination skulle dessa tankar innebära att man aldrig kan hålla isär egoism och universalism. Det tycks bli två aspekter av samma sak. Låt oss emellertid se närmare på argumenten för en etisk egoism eftersom det är den mest omdiskuterade aspekten.

Ett argument för den etiska egoismen är rent praktiskt och hänger samman med svårigheten att förutsäga resultatet av en handling. Eftersom det är svårare att bedöma andras reaktioner än sin egen bör det vara bättre att alla tänker på sig själva än att alla tänker på andra. Det blir ungefär som om alla tog de pengar som stod till deras förfogande för att köpa julklappar och köper upp allt åt sig själva. Den uppköpta summan blir ju lika stor, men möjligheten att alla skall få vad de önskar sig blir betydligt större. Det låter alltså som det ytterst skulle bli en universalism av egoismen då den motiveras på detta sätt.

Den etiska egoismen kan också motiveras med en hänvisning till den psykologiska. Man säger då att alla bör tänka på sig själva eftersom de av naturen gör detta. Här föreligger alltså en slutledning från är till bör. Sådana slutledningar brukar betraktas som ogiltiga. Bara för att alla gör på ett visst sätt så är det inte säkert att de bör göra det. Man kallar detta det "naturalistiska misstaget". Påståenden om fakta kan inte ensamma ligga till grund för värderingar. Bara för att det alltid varit krig bör krigen inte fortsätta. Naturen kan lära oss hur livet är i olika avseenden, men inte hur det bör vara.

Men är det nu säkert att människan är egoist av naturen? Finns det skäl att acceptera den psykologiska egoismen? Frågan är inte så enkel och det finns argument både för och emot.

Anhängare av den psykologiska egoismen brukar hävda att alla handlingar har egoistiska motiv även om de kan tyckas altruistiska. Man säger till exempel: "Egentligen gjorde han det bara för att bli nöjda med sig själv eller "Han skulle aldrig ha gjort det om han i inte känt det bra efteråt". Det finns en risk att man här använder ett argumentationsknep. Man kan göra det till en analytisk sanning att han gjorde det av egoistiska skäl. Man säger: Att välja en handling är detsamma som att föredra den framför en annan och att föredra innebär alltid att tillgodose ett egoistiskt motiv. Då kommer alltid valet att bli uttryck för egoism. Det egoistiska kommer att ingå i definitionen på "välja" och därmed blir påståendet att alla val är egoistiska analytiskt sant.

Ett annat argumentationsknep är att utnyttja negativ argumentation. Man vältrar över bevisbördan på motståndaren genom att kräva ett bevis för att det inte innerst inne fanns ett yttersta mål för handlingen som var egoistiskt. Då man inte kan prestera ett sådant bevis tycks man ha hamnat i underläge, men anhängaren av den psykologiska egoismen borde ha precis samma skyldighet att bevisa sin tes.

Det finns ytterligare ett argument mot den psykologiska egoismen. Det bygger på skillnaden mellan en handling avsedda och verkliga resultat. Jag kan ju göra något för att glädja en annan människa och sedan bli nöjd med mig själv efteråt utan att detta varit handlingens syfte. Låt oss säga att jag bjuder en äldre släkting på bio för att ordna lite trevlig förströelse och därmed glädje personen i fråga. Men filmen är helt annorlunda än vad jag trott, släktingen blir missnöjd och jag känner mig fullständigt misslyckad. Var det då syftet med min handling?

RÄTTVISA

Vid fördelning av det goda måste en anhängare av teleologisk etik ta ställning till rättvisans problem. Problemet har två sidor. Dels är det frågan om rättvisa över huvud taget kan motiveras utifrån teleologiska grundtankar, dels måste man alltid vid fördelning fråga sig vilken sorts rättvisa som skall eftersträvas om den nu befinner sig vara värd att söka uppnå.

Bör en teleolog eftersträva rättvisa? Om det enda målet för vårt handlande skall vara att uppnå högsta möjliga lyckosumma, finns det inget utrymme för några krav på en viss fördelning. Det går inte att försvara en handling som skulle fördela mindre lyckosumma till flera, mot en som ger en större summa till en enda som kanske inte heller tycks vara i behov av den. Några filosofer har hävdats att utilitarismen som den teleologiska lyckoetik brukar kallas - skulle kunna förädlas till en s. k. Ideell utilism. Enligt denna blir lyckan högre om den är rättvist fördelad och därför kan man motivera rättvisekrav inom den andra etik förnekar detta.

De menar att vi här har att göra med ett deontologiskt krav, som snarast visar den teleologiska etikens otillräcklighet. Rättvisa tycks vara något som vi inte vill avstå ifrån även om det skulle hota kravet på lyckomaximering För den som anser att alla etiska problem kan lösas genom lyckokalkyl innebär rättvisekravet en allvarlig tankeställare. Det tycks finnas vissa deontologiska "spärrar" mot ett konsekvent konsekvenstänkande på etikens område.

Det är förvånande att ordet rättvisa så ofta kan användas i etiska resonemang utan en närmare definition trots att ordet kan ha minst tre olika betydelser. Det är lätt att inse detta utifrån ett exempel: Anta att du kommer med en hjälpsändning till en svältande by i Afrika Hur skall du göra för att fördela maten rättvist?

1. Du ger alla lika mycket. Det tycka vara vad som ligger närmast till hands. Det är rättvisa enligt likhetsprincipen
2. Du ger de mest behövande mest. Anta att hövdingen och några andra försett sig med den mat som fanns under svälten och låtit övriga dela på återstoden. Skulle dessa välmående förtryckare få lika mycket som de andra? Då man delar tillgångarna efter behov vill man uppnå rättvisa efter behovsprincipen.
3. Tänk om det är så illa att några redan är döende och därför inte skulle ha någon glädje av maten? Skulle man då kunna tänka sig att fördela deras mat till andra som har möjlighet att överleva tack vare den? Kunde man tänka sig att använda maten som lockbete för att få igång arbetet med en planerad bevätningsanläggning och lova dem större ransoner som arbetar där? Anta rent av att det finns en svensk biståndsarbetare bland de drabbade. Skall man då ge honom som man kanske känner och uppskattar den föda han önskar även om det är litet mer än de övriga får? Om man anser sig kunna ge några mer än andra därför att de gjort sig förtjänta av det talar man om rättvisa enligt meritprincipen.

Det kan tyckas om likhetsprincipen är det enda riktiga men det är lätt att se exempel på att behovsprincipen måste få gå före. Man kan se förhållandet mellan dem som ett samband mellan medel och mål. Rättvisa enligt behovsprincipen är ett nödvändigt medel för att åstadkomma rättvisa enligt likhetsprincipen. Behovsprincipen måste komma till användning för att kompensera redan föreliggande brott mot likhetsprincipen.

Men hur är det med meritprincipen? Kan den någonsin försvaras? Det förefaller som det här är fråga om andra motiv. Rättvisa enligt meritprincipen kan försvaras på rent teleologiska grunder. Den förut beskrivna konflikten mellan teleologi och det deontologiska kravet på rättvisa tycks i första hand gälla likhetsprincipen. Vi kan kanske acceptera meritprincipen när det gäller lönesättning men är det av teleologiska skäl: Endast om vi betalar bättre för ett ansvarsfullt och krävande arbete får vi de mest lämpade att åta sig uppgifterna.

Men om meritprincipen är uttryck för en gruppegoism är den svårare att försvara. Varför skulle till exempel människor med en viss hudfärg ha större förmåner än andra? Varför skulle till exempel i-ländernas befolkning ha rätt till högre levnadsstandard än u-ländernas? Här lurar socialdarwinismen, som innebär att man vill ge vissa utslagningsmekanismer större spelrum bland människor. Den kan var inkörsport för en odemokratisk människosyn. Den fria konkurrensen kan visserligen ge en större lyckosumma som resultat men till priset av en jämn fördelning av lyckan. Här kommer likhetsprincipen och dess vapendragare behovsprincipen att slå vakt om det demokratiska samhällets människosyn. Enligt den har människan sitt värde av vad hon är och inte vad hon presterar. Meritprincipen riskerar alltid att urholka den humanistiska synen på människovärdet.

DEONTOLOGISK REGELETIK

Teleologisk etik kan tyckas lösa många problem men den skapar också andra. Är det inte enklare med klara regler så att alla vet vad de skall rätta sig efter? Med den motiveringen kan man tänka sig en teleologisk regeletik som bygger på erfarenhet av vad som brukar skapa den största lyckan. Reglerna har sin kraft av väl dokumenterade konsekvenser men kan omprövas vid behov.

Kravet på regler brukar oftare vara en plädering för deontologisk regeletik. Vad finns det som talar för och emot?

Många av de argument som talar för deontologisk regeletik är återspeglningar av de problem som utmärker den teleologiska etiken. Man kan till exempel hävda att ingen ändå vet vad som kommer att hända och att det därför inte går att förlägga det goda till resultatet av en handling. Den godhet vi vill förverkliga måste istället kopplas till själva handlingen. Och är det så säger man vidare inte just den goda handlingen som bör vara föremål för etikens intresse. Att göra det som lönar sig är visserligen praktiskt och nyttigt, men har inget med moral att göra. Den teleologiska etiken innehåller en självmotsägelse. Konsekvenstänkandet hör hemma på de praktiska värderingarnas område och inte inom etiken. Immanuel Kant ville gå ännu ett steg och hävda att inget annat kunde kallas gott än en god vilja. Där har vi något av deontologins kärna: Etik är en fråga om handlingens inre kvalitet och inte om den åstadkomna lyckans kvantitet.

Men det finns också svårigheter med den deontologiska etiken.

Det största problemet är reglernas legitimitet, alltså frågan om vad som motiverar dem.

Varför skall just de valda reglerna gälla och inte andra?

Ett annat problem är plikt-kollisioner. Om man nu säger att en regel alltid bör följas, hur skall man då göra när den kommer i konflikt med en annan regel, som också kan gälla.

Då måste en av pliktterna falla och därmed har man redan medgivit att reglerna kan sättas ur spel vid vissa tillfällen. Livet är också så komplicerat att alla regler måste förses med undantag och det undergräver känslan av deras egenvärde. Om det är gott att handla på ett visst sätt skall det väl gälla generellt, menar motståndarna. Men anhängarna står på sig: Om det finns undantag och prioriteringar för plikt-kollisioner så visar det att den deontologiska etiken är anpassad till livets olika skiftningar och ingen verklighetsfrämmande skrivbordsprodukt.

Hur skall man då motivera reglerna i den deontologiska regeletiken? Ett vanligt sätt är att överlämna ansvaret till en auktoritet. Det innebär att man avsäger sig rätten att själv bedöma vad som är gott. Detta kan förekomma i religiösa sammanhang, men också i politiska. Man kan hänvisa till bibeln eller koranen, till Marx eller Mao. Tanken bakom detta resonemang är att den valda auktoriteten har bättre omdöme i etiska frågor än jag själv har. Gud eller Marx vet bättre vad som är rätt, än jag själv. Därför underkastar jag mig deras auktoritet.

Detta innebär inte en lösning av problemet, eftersom jag aldrig kan bevisa att den uppställda auktoriteten vet bättre. Det skulle förutsätta att jag hade en norm att gå efter som är oberoende av auktoriteten och det är omöjligt eftersom det är auktoriteten som skall avgöra vad som är rätt. I stället är det så att när jag bestämmer mig för att lyda allt vad som sägs av auktoriteten, oavsett vad jag själv tycker, så gör jag den till "normsändare" och det innebär att jag ställer upp en ny definition på vad som är rätt eller gott. Jag gör en stipulativ definition som säger att rätt är just det som hävdas av auktoriteten.

Då blir det analytiskt sant att allt som sägs av auktoriteten är rätt. Problemen uppstår då jag skall diskutera med dem som har en annan definition på gott och rätt.

Nu är det inte många som resonerar så. De flesta kristna anser sig till exempel inte skyldiga att följa alla Bibelns bud. Ett omdiskuterat exempel är förbudet mot bilder som ingår i Dekalogen (Tio Guds Bud). När man på detta sätt gör undantag från principen kanske man säger att ”man måste använda Bibeln med förnuft”. Men då har man redan lämnat Bibeln som rättesnöre och gjort förnuftet till överordnad instans.

Ett annat sätt att motivera etiska plikter är att härleda dem ur en överordnad princip. På det sättet fungerar Kants s.k. kategoriska imperativ: Handla alltid så att principen för ditt handlande kan upphöjas till allmän lag. Denna enda regel kan enligt Kant läggas till grund för alla de regler som bör följas. För Kant är alltså den överordnade principen samtidigt en metod att härleda nya regler. Regelsystemet blir på så sätt aldrig ”stumt” i en ny och okänd situation utan kan ständigt utvidgas med regler som gäller i kraft av sin härledning.

På liknande sätt fungerar vad som kallas Rashdalls rättviseaxiom. Den säger: ”Jag bör tillskriva det som är gott för en människa lika stort egenvärde som det som är gott för vilken som helst annan människa”.

Det innebär ungefär att jag alltid bör handla så att jag åstadkommer det som är gott i sig själv för alla människor, oavsett vilka de är. Jag bör alltså behandla alla lika och göra lika mycket gott för andra som för mig själv. Problemet är att den överordnade principen är så abstrakt att man inte utan vidare kan avgöra vilka konkreta regler den medför.

Ytterligare ett förslag har framförts av den engelska filosofen WD Ross under mellankrigstiden. Han hävdar att det finns vissa plikter som gäller ”vid första anblicken”.

Han kallar dem prima facie-plikter och menar att deras berättigande kan inses med intuitionen. Livet är visserligen så komplicerat, att man många gånger kan tvingas bryta mot en prima facie-plikt, men det hindrar inte att man skulle vilja lyda den i princip. Man bör hålla ett givet löfte det är en sådan plikt. Om livet vore så enkelt att alla etiska valsituationer uppträdde ”rena” och utan att kompliceras av andra plikter och hänsyn, så skulle det alltid vara orätt att bryta ett löfte. Det förblir en uppenbar plikt även mot den. Sådana plikter är enligt Ross att visa trohet och tacksamhet, att gottgöra det man gjort orätt, att göra andra väl och att tillvarata sina egna begåvningsanlag. Man bör alltid handla rättvist. Prima facie-plikterna grundas alltså på den etiska intuitionen. Deras giltighet är oberoende av de nödvändiga undantagen. Därmed här Ross sökt undgå en del av den kritik mot deontologin.

Moral har ofta identifierats med deontologisk regeletik. Att leva moralisk har varit att ”leva efter höga principer”. Det som väckt beundran i den deontologiska etiken är kanske främst betoningen på viljan. De höga principerna har kunnat följas endast genom en imponerande viljeanspanning. Men om man skall granska principerna med förnuftet får man snart svårigheter. Som vi sett finns det dock olika försök att motivera deontologin rationellt även om det framför allt blir känslan som får bli den yttersta motiveringen för plikternas berättigande.

DEONTOLOGISK SITUATIONSETIK

Livets mångfald är ett problem för den deontologiska regeletiken. Varje livsögonblick är i något avseende unikt. Det påverkas av ett oändligt antal faktorer. De inblandade människorna är alltid olika. Hur skulle man kunna ställa upp regler som gäller alla valsituationer av en viss typ? Låt oss säga att jag har bestämt mig för att i varje ögonblick vara absolut uppriktig. Det är med all sannolikhet till stor glädje för både mig själv och omgivningen. Men det kan komma en situation som jag aldrig hade kunnat föreställa mig då jag fattade beslutet att vara uppriktig. I den situationen kan omständigheterna vara sådana att uppriktigheten är fullständigt förkastlig. Då är regeln inte ett stöd, utan ett besvärande tvång.

Den deontologiska situationsetiken tar fasta på detta problem. Den hävdar att det inte kan finnas några regler för vad som är vår plikt i olika livssituationer. Valsituationerna varierar så starkt att inga moraliska regler kan fastläggas. Men plikter finns det lika fullt. Plikterna framträder i handlingsögonblicket. Den som öppet och förutsättningslöst möter livets krav upptäcker snart sin plikt. Vi har en etisk intuition, som säger oss vad vi bör göra.

Den deontologiska situationsetiken är nära som anser att människan formar sitt liv genom sina etiska val. Hon är fri att göra vad som helst, men om hon engagerar sig riktigt i en valsituation så märker hon att endast en handling är den rätta.

Det kan vara något som ingen annan har gjort i en liknande situation för även om den var liknande så var den inte helt lik. När vi ställer oss själva inför situationens alla och existentialisterna menar då alla skiftande drag, då ser vi att den är fullständigt unik och att ingen hade kunnat förutse vad som skulle vara det rätta att göra just då.

Sartre har formulerat den existentialistiska tesen så att människan är ”dömd till frihet”. Hon har inga regler eller föregående erfarenheter att falla tillbaka på när hon skall välja. Regeldeontologin tilltalar enligt Sartre människans feighet och bekvämlighet. Den befriar henne från ansvaret. Att ständigt välja kräver både mod och engagemang. Den som vill slippa hänvisar till regler och auktoriteter. Den som slaviskt följer givna handlingsregler utplånar sin mänsklighet och gör sig själv till ett ting. Endast i det fria och engagerade valet blir vi människor, hävdar Sartre.

Den deontologiska situationsetiken har kritiserats för att överdriva situationernas mångfald och skapa förvirring. Låt vara, säger en kritiker, att varje situation är unik om man tar hänsyn till alla inblandade faktorer. Men en etisk valsituation blir vad den är endast genom de relevanta faktorer som skapar den. Sedan finns det naturligtvis ett oändligt antal irrelevanta faktorer, som inte alls påverkar valt av handling. Om alla relevanta faktorer är identiska, måste man kunna hänvisa till tidigare erfarenheter i valet. Därför går det att hävda vissa regler, som inte behöver kullkastas av de växlande irrelevanta faktorerna.

Mot detta kan situationsdeontologerna hänvisa till att varje valsituation på något sätt berör människor. Människor är varandra aldrig lika och olikheterna kan vara svåra att registrera och beskriva. Men vi upplever dem intuitivt och det är denna känsla av de inblandade människornas tänkbara reaktioner som ligger till grund för handlingen. Om vi skulle behandla alla lika skulle vi förvandla människor till ting och det skulle vara ett svek mot mänskligheten. I alla våra handlingar har vi ansvar för människor. Det garanterar att varje situation är unik