
Etisk kompetens för beslutsfattare och organisationer
Iordanis Kavathatzopoulos

Etikfrågorna i näringsliv och marknad är idag mycket viktiga. Privata organisationer och

företag ingår avtal med sina kunder, och sina leverantörer, de anställer folk, de etablerar sig

på vissa platser, de marknadsför sina produkter etc. Hur detta görs har oerhört stor betydelse

för hur man lyckas med verksamheten. De moderna företagen har dessutom idag en större del

av sitt kapital i immateriella tillgångar som t ex varumärke och goodwill, och blir därmed mer

beroende av ett riktigt hanterande av moraliska frågor så att man undviker skandaler som kan

bli mycket kostsamma. Etiken är också viktig för den offentliga sektorn. Statliga och

kommunala myndigheter och organisationer grundar hela sin existens på principer. Handlande

som motarbetar eller som bara misslyckas att följa de offentliga organisationernas

grundprinciper, kan bli ödesdigert för myndigheten och förödande för anställda och

medborgare.

Syftet med detta projekt är inte att analysera varför det uppstår moraliska problem i

näringslivet eller varför dessa problem är viktiga för de inblandade organisationerna, för

kunder, för anställda, för ägare och för samhället. Dessa frågor har redan behandlats ingående

tidigare och de analyseras mycket idag. Därför vill detta projekt studera om det är något

konkret som kan göras för att ta hand om verkliga moraliska problem i företagens

vardagsverksamhet, och i så fall vad det är som kan göras. Kan vi t ex bli bättre på att hantera

moraliska problem? Kan vi lära oss att hitta lösningar till moraliska problem som fungerar bra

för alla inblandade parter? Och hur skulle vi konkret kunna gå till väga för att förvärva en

sådan förmåga?

Spontant tror vi ofta att felaktiga beslut och felaktigt handlande hos personer, grupper och

organisationer beror på bristande moral hos dem, att man inte har goda avsikter, att man inte

är ärlig, att man är hänsynslös och samvetslös etc. Då ligger det nära till hands att tro att

problemet kan lösas genom överföring av god moral, t ex genom karaktärsutveckling, genom

att skaffa samvetsgranna, kärleksfulla och ansvarsfulla ledare, genom att uppfostra goda

medarbetare o.d. Vi upplever också att dessa frågor är mycket svåra och då är det naturligt att

vilja slippa ansvaret och att ge uppdraget till någon ”etikexpert” som kan komma med goda

råd om hur man lyckas, t ex med etisk marknadsföring och etiska produkter.

 2

Man kan inte påstå att liknande åtgärder inte har någon effekt alls. Men är de tillräckliga? Kan

man göra människor och organisationer ärligare och moraliskt bättre genom sådana åtgärder?

Kan utomstående konsulter lyckas alltid varna om de etiska fallgrupparna? Det finns många

som tror det och som ser det som den enda vägen. Andra anser inte att man kan åstadkomma

någon hållbar förbättring med sådana medel. Det finns också röster som varnar för negativa

effekter med att engagera ”etikkonsulter”. Men trots att frågan om den ”gode beslutsfattaren”

är den som lyfts fram mest är det inte den vi bör rikta all vår uppmärksamhet på. Inom de

olika näringsverksamheterna vill säkert alla verka för nöjda kunder, anställda, ägare, och

verka enligt viktiga samhällsprinciper. Men hur omsätter man dessa goda intentioner och

allmänna principer i handling? Vad gör man när de står i konflikt med varandra i en konkret

situation? Att vara en god person eller organisation räcker inte långt i det riktiga livet där det

alltför ofta uppstår konflikter mellan saker som är lika goda eller lika onda. Även om

människorna är redan goda eller om man lyckas göra människor och organisationer till högre

stående moraliska väsen om de inte är det från början, betyder det inte alls att de kommer att

veta lösningarna på de moraliska problem de kommer att möta i sin vardag. Och vad gör de

då?

Det finns naturligtvis situationer där man har fullständigt klart för sig vad som rätt eller fel att

göra. Om detta fungerar när det tillämpas så finns det inga problem. Men vad händer när man

inte vet vad som är rätt att göra? När man tvekar, när man tvivlar, när man inte vågar? Eller

vad händer när man överhuvudtaget inte uppfattar konflikten, när man inte varseblir det

moraliska problemet, när man tar för givet att tidigare sätt att hantera moraliska problem

fungerar även nu?

Den goda personen, den goda organisationen och de rätta principerna är inte alls tillräckligt.

Man måste veta hur man ska omvandla sina principer till praktisk handling. En mycket

signifikant del i etisk problemlösning och etiskt handlade är alltså personers och

organisationers förmåga att hantera moraliska problem på rätt sätt. Detta är en viktig

förutsättning för beslutsfattaren att hitta lösningar i överensstämmelse med sin organisations

principer, med sina personliga värderingar, och med alla andra inblandades intressen.

Etiska frågor är svåra att hantera

Vi människor har svårt att lösa problem. Med problem menas här att våra kunskaper inte

 3

räcker till för att hantera en situation. Vi försöker då att få tag på lösningen genom olika sätt;

några sätt har vi bättre kontroll över och några har vi mindre kontroll över. Inom psykologisk

forskning har man undersökt våra sätt att lösa problem i en enorm mängd studier. Slutsatsen

är att det finns en rad förhållanden som gör det svårt för oss att hitta de bästa lösningarna. Vi

tänker inte gärna logiskt, systematiskt och självkritiskt. Vi föredrar att använda tumregler, vi

försöker hitta genvägar, vi vill gärna följa efter andra, och vi kan inte släppa lösningar vi vet

har fungerat utmärkt tidigare. Fördelen med det är att vi sparar tid och resurser och vi

undviker osäkerhet och ångest. Om det fungerar, och vi vet ju att det brukar göra det i de allra

flesta fall, så varför inte chansa och vinna mycket genom att inte vara systematiska och

heltäckande i vår problemlösning och vårt beslutsfattande?

Detta gäller alla slags problem, logiska, ekonomiska, tekniska, men även moraliska problem.

Skillnaden med moraliska problemen är de är mycket svårare att lösa jämfört med t ex

tekniska problem. Moraliska problem har speciella egenskaper som skapar fler hinder för det

kritiska och systematiska tänkandet.

När man står inför ett moraliskt problem är det svårt att avgöra vilken lösning som är fel och

vilken som är rätt. Detta kan också vara nog så komplicerat med ekonomiska och tekniska

problem men hos moraliska problem brukar konflikten vara mycket starkare. Det finns olika

uppfattningar om vad som är rätt, t ex mellan anställda och arbetsgivare, mellan egen karriär

och organisationens intressen, mellan kortsiktig och långsiktig vinst etc. Inte bara olika

grupper har sin egen definition av rätt och fel men också inom en och samma person kan det

finnas konflikt mellan rätt och fel, när personen i fråga hamnar i ett moraliskt dilemma. De

moraliska konflikternas och dilemmarnas motsatta poler stödjer sig för det mesta på mycket

goda argument vilket gör det svårt, mycket svårare jämfört med andra slags problem, att veta

vilken som är den bästa lösningen att sträva efter.

Lösningar till moraliska problem kan också vara kontroversiella. Inte nog med att man inte

vet vilken som vore den rätta lösningen. Ibland inser man att det vore rätt att gå emot en god

princip för att upprätthålla en annan lika god princip. Vita lögner är kanske ett bra exempel.

Men det finns allvarligare situationer som kräver att man går in i mer avancerade dubbelspel

just för att rädda något som är mycket viktigt. T ex särskilda löneförmåner till chefer i ett

företag, som kan vara nödvändigt för att behålla duktiga medarbetare, kan om det kommer till

de övriga anställdas kännedom tolkas som att det är fritt fram för alla att kräva det, vilket vore

 4

mycket dåligt för organisationens ekonomi. Så kanske det vore moraliskt rätt att låtsas som

om sådana löneförmåner inte finns. Det verkar som om dubbelmoral ibland kan vara

moraliskt rätt, vilket naturligtvis komplicerar det moraliska lösningen ytterligare.

Psykologisk forskning har visat att om man blandar in känslor i en problemlösningsprocess

försvåras lösningen. Verkliga moraliska problem är nästan per definition kopplade till starka

känslor. Detta beror till en del på de olika uppfattningarna om rätt och fel, men också på

ångesten som framkallas av det osäkra läget inför en moralisk konflikt och på insikten att det

som tidigare brukade vara rätt, eller fel, är inte det längre. Moraliska problem ställer en inför

känslomässigt svåra avgöranden som i sig komplicerar problemlösningen och gör den mycket

svårare.

När det gäller lösningar till ekonomiska eller tekniska problem är vi nästan alltid medvetna

om metodens betydelse för att värdera sanningshalten i lösningen. När vi vill veta om

lösningen till ett tekniskt problem är rätt eller fel är regeln den att vi fokuserar på hur

problemet har lösts snarare än på innehållet i lösningen. Den påtänkta lösningen ska

undersökas metodologiskt. Men får vi en lösning till ett moraliskt problem presenterat för oss

så brukar vi istället reagera på själva innehållet. Gillar vi det är vi beredda att se det som rätt.

Gillar vi det inte så tycker vi att det är fel. Om det t ex handlar om att demokrati är rätt eller

om att tortyr är fel, har vi svårt att ställa frågor om hur man kommit fram till en sådan slutsats,

om vilka studier som ligger bakom, vilka teoretiska hypoteser och argument som stöder

resonemanget, vilka experiment som har gjorts, vilka metoder som har tillämpats, och vilka

statistiska analyser som har använts. När det gäller moral känner vi direkt vad som är rätt och

fel utan att analysera oss fram till det. Och kan vi inte lätt skilja mellan processen att nå en

lösning och lösningens innehåll så blir det mycket svårt att få kontroll över

problemlösningsprocessen.

Det är alltså svårt för oss att lösa problem överhuvudtaget, men det är mycket svårare att lösa

moraliska problem. Människor behöver särskilda färdigheter för att hantera problem och för

att hitta de rätta lösningarna, dvs. skapa den kunskap som behövs. Syftet med utbildning och

skolväsende i vårt samhälle är inte alls att överföra färdiga lösningar utan att träna deltagarnas

förmåga att använda lämpliga metoder så att de själva hittar de rätta lösningarna. Borde det

inte vara så även när det gäller moral, givet att de moraliska problemen är så mycket mer

komplicerade och att deras lösningar mycket mindre självklara?

 5

Organisationer har svårt att hantera moraliska problem

Samarbete i grupper och organisationer hjälper oss att lösa många av våra problem. De är till

för det och de uppfyller sitt syfte för det mesta. I grupper kan man hjälpas åt för att hitta

lösningar och skapa ny fungerande kunskap. Utan samarbete i grupper och organisationer

skulle det vara omöjligt att hitta de rätta lösningarna till många av våra problem. Men i

grupper och organisationer uppstår vissa fenomen som faktiskt kan sätta svåra hinder i vägen

för det kritiska och systematiska tänkandet, och som kan försvåra öppenhet och dialog.

Vi vet från organisationsforskning att människor gömmer sig bakom varandra och att de bara

anstränger sig hälften så mycket i grupp jämfört med när de utför en uppgift själva. I stora

grupper, i folksamlingar, kan också mycket av hämningarna brista och personer kan begå

handlingar som skulle vara otänkbara om de inte var en del av massan. Konformism är också

något som lätt kan uppstå i en grupp. Människor vågar inte stå för det de tror på. De kan till

och med förneka helt uppenbara saker, ja nästan gå så långt som att förneka naturlagar, för att

slippa gå emot resten av gruppen.

Privata åsikter kan också polariseras i grupper. Detta betyder att om man själv tycker att något

är rätt så tycker man att det är mer rätt om man diskuterar det i en grupp med likasinnade.

Samma fenomen uppstår om man tycker att något är fel. En grupp av människor som har

samma åsikt i en fråga när de är ensamma intar en mer extrem position när de är tillsammans.

Grupptänkande är också ett fenomen som kan lätt uppstå i stängda och homogena grupper

med auktoritärt ledarskap. Detta omöjliggör nytt tänkande och försvårar lösningen av

problem.

Auktoritetslydnad kan effektivt hindra sökandet efter de rätta lösningarna. Människor i ett

hierarkiskt förhållande, även ett informellt sådant, kan hur lätt som helst förmås att begå de

mest fruktansvärda handlingar, trots att de själva finner dem orätta och kriminella.

Alla dessa fenomen försvårar den etiska problemlösningsprocessen i organisationer. Personer

behöver lämpliga etiska färdigheter, verktyg och metoder för att kunna hantera sina moraliska

problem. På ett motsvarande sätt behöver organisationer lämpliga etiska strukturer, processer

och befogenheter som kan hindra uppkomsten av sådana fenomen och som kan stimulera

skapandet av ny fungerande moralisk kunskap.

 6

Etisk kompetens

Man skulle kunna säga att det finns två olika sätt att närma sig de moraliska frågorna.

Antingen koncentrerar man sig på de normativa aspekterna, vilket är det mest vanliga, eller så

koncentrerar man sig på den eller dem som har det moraliska problemet. Det senare är det

som man använder sig av samhällsvetenskap genom att studera hur individer och grupper

hanterar sina moraliska problem, och detta kan man göra oberoende av varje koppling till

moralfilosofiska teorier. Genom empiriska studier, observationer och experiment, har man

kunnat beskriva de olika sätt vi använder för att hantera våra moraliska problem.

När vi står inför ett moraliskt problem kommer vi att agera antingen heteronomt eller

autonomt. Heteronomi är ett begränsat och auktoritärt sätt för en person att hantera sina

moraliska problem. Det innebär framförallt beroende av auktoriteter. Interna auktoriteter, dvs.

egna tidigare moraliska kunskaper som man accepterar utan att försäkra sig om att de

verkligen passar i den nya situationen, eller externa auktoriteter som man följer okritiskt. Inför

det moraliska problemet reagerar man reflexmässigt, instinktivt eller med magkänslan skulle

man kunna säga. Tänkandet är fixerat på en enstaka eller några få principer och man ignorerar

helt andra mycket relevanta principer. Problemlösningen och beslutsfattandet är varken

systematiska eller kontrollerade och handlandet följer automatiskt utan reflektion. Man vet

inte så mycket om hur och varför man löst ett moraliskt problem på ett visst sätt och därmed

har man inte tillgång till övertygande argument för att förklara sitt beslut. Man undviker också

sitt eget ansvar och placerar det istället på andra personer eller på olika omständigheter.

Heteronomi tillåter inte oberoende, kritisk och heltäckande undersökning av det moraliska

problemet. I heteronomins värld finns ingen plats för frågor; tvärtom finns det en stark drift

att undvika frågor. Heteronomi är en värld av färdiga svar och tvärsäkerhet.

Autonomin, å andra sidan, domineras av frågor; den är ett kontinuerligt sökande efter viktiga

pusselbitar och en kamp för att ta kontroll över situationen. Följaktligen kännetecknas

autonomin av osäkerhet och ångest, men dessa negativa känslor lindras effektivt av tilltron till

den egna förmågan att klara av svåra moraliska problem. Autonomt tänkande strävar efter att

skapa en heltäckande bild av den moraliska problemsituationen. Autonomin är egentligen en

matris där alla alternativa lösningar till det moraliska problemet ställs systematiskt mot alla

relevanta värden och intressen. Helhetsbilden som skapas genom kritiskt och systematiskt

 7

tänkande innebär att man får kontroll över lösningen, att man blir medveten om sitt eget

ansvar och att man har det bästa underlaget för argumentation och dialog. Autonomin syftar

på själva processen, inte på lösningen. Den är en etisk kognitiv problemlösnings- och

beslutsprocess som utgör grunden för den etiska kompetensen.

Här är det viktigt att påpeka att användningen av den autonoma metoden vid hanteringen av

ett moraliskt problem inte nödvändigtvis leder till den rätta lösningen. Faktiskt är det mycket

ofta så i det verkliga livet att heteronoma reaktioner ger utmärkta lösningar till moraliska

problem. Vi sitter knappast och analyserar varje problem i detalj, det vore ett enormt slöseri.

Autonomins styrka ligger i att det är den bästa metoden att använda när heteronomin inte kan

producera tillfredsställande lösningar, och det händer alltför ofta i vår föränderliga och

komplexa värld. Men är vi då beredda att använda autonomin? Har vi de nödvändiga

färdigheterna, och har våra organisationer de nödvändiga strukturerna för att stödja en sådan

process?

Vi behöver alltså etisk kompetens både som personer och som organisationer. Enligt vad som

tidigare diskuterats är etisk kompetens vid hanteringen av ett konkret och verkligt moraliskt

problem frigörelse från auktoritetsberoende, dogmatism, ansvarsflykt och reflexmässigt

tänkande. Detta är en förutsättning för förmågan att tänka och handla på ett sätt som

självständigt, systematiskt och kritiskt tar hänsyn till alla relevanta och viktiga värden,

intressen, livsåskådningar, trosföreställningar, känslor, plikter, behov, o.d.

Etisk kompetens innebär att både personer och organisationer förvärvar förmågan att hantera

sina moraliska problem på ett tillfredsställande sätt. Personerna behöver en etisk färdighet,

dvs. kunskap om hur man som enskild beslutsfattare möter etiska konflikter, hur man tänker,

hur man analyserar dem, hur man fattar beslut, och hur man löser moraliska problem på bästa

sätt för alla inblandade parter. Organisationen behöver etiska strukturer, rutiner, processer och

befogenheter för att bearbeta moraliska frågor och för att möta alla slags etiska situationer. De

anställda ska kunna hantera moraliska problem tillsammans. Organisationen måste veta hur

man skapar etiska regelverk och hur man formulerar och kontinuerligt utvecklar etiska

principer och riktlinjer.

Vidare behöver både personer och organisationer god etisk insikt, god etisk

argumentationsförmåga, och gott etiskt självförtroende. Etisk insikt innebär höjd

 8

uppmärksamhet och lyhördhet så att man lätt kan uppfatta moraliska situationer, förutse

moraliska konflikter innan de uppkommer, och känna igen dem när de redan är där. Det

handlar om att kunna inse sitt ansvar och i god tid kunna ingripa innan situationen blir

allvarlig och hamnar utanför ens kontroll. Etisk argumentation är förmåga till dialog. Det är

kunskap om hur man kan förklara sig och hur man på ett övertygande sätt kan argumentera

för, motivera och försvara sina beslut. Detta är mycket viktigt när konsekvenserna av ett

beslut kan bli mycket allvarliga och när beslut lätt kan ifrågasättas. Etiskt självförtroende är

tilltro till den egna förmågan att hantera moraliska problem, styrka att verkställa svåra beslut,

mod att agera i känslomässigt svåra situationer, och styrka att vidta kontroversiella och

impopulära åtgärder.

Etisk kompetens i organisationen

Etisk kompetens i organisationen är på ett motsvarande sätt beroende av organisationens sätt

att hantera sina moraliska problem. Organisationen kan fungera heteronomt, dvs. auktoritärt,

dogmatiskt, nonchalant och amatörmässigt när den möter frågor av etisk karaktär. Eller så kan

den vara autonom; den tar då hand om etiska frågor på ett allvarligt, demokratiskt, kritiskt och

systematiskt sätt. Organisatorisk autonomi och etisk kompetens uttrycks i form av lämpliga

strukturer, processer, rutiner och roller.

Etiska koder finns numera i de flesta organisationer. De kan vara mycket användbara om de

kan vägleda den externa och interna verksamheten så att den följer organisationernas

grundläggande principer. Etiska koder är oumbärliga då de kan bidra stort till att omvandla

organisationens grundläggande principer till konkret vardaglig handling. Men ändå, man

skulle ta en stor risk om man lutade sig tillbaka och tog det lugnt när man hade fått en etisk

kodex. Etiska regler kan inte tillämpas automatiskt. De kräver alltid tolkning och anpassning.

Det gäller alltså att veta hur man gör denna tolkning i en konkret handläggningssituation när

problem uppstår, och det gäller verkligen att lämpliga organisatoriska strukturer och rutiner

finns där så att de kan ge det stöd som behövs.

Det finns också en risk att etiska regelsamlingar kan motverka sitt syfte. Etiska koder kan

aldrig bli heltäckande och det som inte uttryckligen står där kan uppfattas som tillåtet. Vidare

finns också risken att reglerna kan uppfattas som så viktiga att man känner sig tvungen att

tillämpa dem trots att det inte är lämpligt i varje konkret fall. De etiska reglerna kan faktiskt

 9

tillämpas dogmatiskt, fanatiskt eller på fel sätt, och därmed orsaka skada istället för att hjälpa.

Etisk autonomi och kompetens i organisationen är alltså nödvändiga, även när man har

tillgång till bra etiska regler.

Etisk kompetens är nödvändig inte bara när man ska följa givna etiska regler och principer.

Den är ännu viktigare när man skapar sådana regler. Det finns olika typer av etiska

regelsamlingar. Syftet med en etisk kodex kan vara olika. Det kan vara marknadsföring för att

förbättra organisationens rykte och image. Det kan vara en juridisk text, föreskrifter för

medarbetare som leder till straff och belöning. Eller så kan den etiska regelsamlingen vara

avsedd som kunskapsstöd åt medarbetarna i praktisk hantering av konkreta moraliska

problem. Låter man endast experter eller ledning, tillsammans eller var för sig, skapa en

regelsamling finns det kanske en god chans att man lyckas med att göra ett bra etiskt

skyltfönster eller möjligen en samling fungerande ordningsföreskrifter. Men om man vill

skapa ett stöd till medarbetare och organisation kommer man säkerligen att misslyckas med

att nå sitt syfte. Det som kan ge de flesta garantier för ett fungerande etiskt stöd är att de

inblandade själva skapar de etiska reglerna. Och inte bara en gång utan de måste ständigt

komplettera och anpassa dem. Då gäller det för medarbetarna att ha både kompetens och stöd

från sin organisation för att kunna lyckas.

En etiskt autonom organisation har särskilda processer för att omstrukturera sig och för att

ständigt vidareutveckla sig. Det handlar om processer som drivs av etiskt kompetenta

medarbetare. Etiskt kompetenta organisationer har dialoggrupper, stödstrukturer,

etikkommittéer, etikansvariga och etiksamordnare samt särskilda processer för konstruktion

av etiska regler och schemalagda revisioner av de etiska riktlinjerna. Den personliga etiska

kompetensen förstärks i en sådan miljö och är samtidigt en förutsättning för den. Etisk

kompetens behöver stöd genom utbildning och träning.

Forskning i etisk kompetens

Den etiska förmågan är en viktig komponent i människors yrkeskompetens och följaktligen en

nödvändig förutsättning för att klara arbetsuppgifter och uppnå organisatoriska mål. Tidigare

forskning har redan tagit de första stegen till att beskriva, mäta och träna upp denna färdighet.

Den teoretiska grunden finns hos Piaget (1932) och Kohlberg (1984, 1985). Emellertid, när

det gäller forskningen inom näringslivet har träningen för etisk kompetens och utvecklingen

 10

av mätinstrument för det mesta tillämpats på studerande inom olika yrkesutbildningar samt

huvudsakligen varit koncentrerade på filosofiska eller teologiska normativa aspekter, abstrakt

argumentation och generella principer. Denna filosofisk-teologiska orientering har inte

resulterat i användbara resultat och har kritiserats (se t ex Jackson, 1994; McDonald &

Donleavy, 1995; Prentice, 2004; Stark, 1993; Sunstein, 2005; Weber, 1990). Den

samhällsvetenskapliga inställningen till mätning och träning av etisk kompetens innebär

däremot att man studerar människorna i deras verkliga yrkesliv, konstruerar mätinstrument

som grundar sig på verkliga situationer, och tränar deras etiska färdighet på flera för dem

viktiga och angelägna problem.

Piaget (1932) var den förste att studera de olika metoder människor använder för att lösa

etiska problem och konflikter. För honom var det etiska tänkandet och handlandet ett

psykologiskt problem som definierades i termer av en kognitiv förmågas utveckling i relation

till individens adaptation till sin sociala omgivning. Piaget studerade det etiska tänkandet och

handlandet som en utveckling från en heteronom fas, dvs. beroende av olika moraliska

auktoriteter, till den autonoma fasen, dvs. den fas där individen blir medveten om sina etiska

kognitiva funktioner och självständigt kan producera adaptiva sociala och etiska begrepp och

handla enligt dem. Dimensionen som stod i fokus för Piagets forskning var utformningen av

denna autonoma etiska funktion, den kognitiva processen snarare än dess moraliska produkt.

Detta lade grunden för den etikpsykologiska forskningen. Trots sitt stora bidrag, är Piaget mer

känd för sin teori om det logikomatematiska tänkandets och handlandets utveckling, medan

andra tendenser dominerande etikpsykologin i fortsättningen. Den mest kända och

inflytelserika är Kohlbergs tidiga teori (1981, 1984). Inom denna tradition studeras det

moraliska tänkandets karaktäristika i dess utveckling från det konkreta till det abstrakta. Den

Kohlbergianska teorin hävdar att individen går igenom en utvecklingsprocess mot

upptäckandet av Rättviseprincipen som den allmängiltiga moraliska principen. Kohlbergs

teori beskriver den individuella etiska utvecklingen som en successiv breddning av det

moraliska resonerandet från ett nära individuellt egoistiskt perspektiv till ett allmänt och

universellt stadium. Denna teori, speciellt i dess tidiga version, koncentrerar däremot inte sitt

intresse på den kognitiva processen lika klart som Piagets teori.

Ett av de stora problemen med Kohlbergs tidiga teori var kopplingen mellan det moraliska

tänkandet och handlandet. Det visade sig nämligen att folk inte tillämpar de moraliska

 11

principer de själva har kommit fram till genom hypotetiskt eller filosofiskt resonerande (Blasi,

1980; Haidt, 2001; Sims, 2002; Weber, 1990). För att lösa dessa problem har Kohlberg senare

närmat sig Piaget genom att studera etikutvecklingen hos ungdomsgrupper (Kohlberg, 1985;

Kohlberg & Higgins, 1987; Power, Higgins & Kohlberg, 1989; Higgins, 1995). Där visade

det sig att ungdomarna kunde skapa adaptiva sociala regler. Tolkningen av resultaten

begränsades emellertid delvis av den tidiga teorins snäva ramar.

Piaget beskriver etikutvecklingen som en process mot autonom produktion av moralisk

kunskap, dvs. användning av problemlösningsmetoder som successivt blir mer adaptiva till

den sociala världens villkor. Människor kan på det sättet formulera principer och riktlinjer

som fungerar och passar de krav som ställs. Kohlbergs teori däremot är sammanvävd med en

viss moralisk princip, rättviseprincipen, vilket skapar allvarliga problem när det gäller att

fastställa om just denna princip faktiskt gäller eller om det finns alternativ (Gilligan, 1982;

Gilligan et al., 1988; Haste & Baddeley, 1991; Jaffee & Hyde, 2000; Miller, 1994; Treviño &

Weaver, 2003). Den tidiga Kohlberg studerar utvecklingen som en upptäcktsprocess och

lägger därmed inte huvudintresset på självständighet och kritisk hållning. Hans teori lägger

inte tyngdpunkten vid processen som producerar den moraliska kunskapen utan gör denna

process beroende av det moraliska innehållet. En annan fördel med Piagets teori är att den

undviker problemet med kopplingen mellan handlande och tänkande eftersom den uppfattar

dessa som två olika, men av varandra beroende aspekter av samma utvecklingsprocess.

Man kan ändå inte bortse från Kohlbergs stora bidrag till etikforskningen. Etikutvecklingen

var enligt honom en stegvis breddning och fördjupning av vad individen tar hänsyn till för att

lösa ett moraliskt problem oberoende om denna utveckling binds till upptäckten av en speciell

princip. Om man tar i beräkningen fler faktorer och ser större helheter har detta otvivelaktigt

högt funktionellt värde för att uppnå de bästa lösningarna till etiska problem. Piaget å andra

sidan, trots att han gett oss en teori som på ett mer konsekvent och motsägelsefritt sätt

beskriver den etiska utvecklingen, har inte bidragit med mer än huvudlinjerna. Vi vet t ex lite

om vilka faktorer som påverkar den etiska utvecklingen. Den psykologiska forskningen om

etiken har emellertid inte bara begränsats till beskrivningen av den kognitiva förmågas

utveckling. Flera försök har gjorts att träna människor för att åstadkomma en snabbare

utveckling (t ex Kavathatzopoulos, 1988, 1993, 1994a, 1994b; Kurtines et al., 1991).

Tidigare egna studier med flera grupper av människor inom olika organisationer och

 12

aktiviteter (Kavathatzopoulos, 1988, 1993, 1994a, 1994b, 2003, 2004) har visat att

träningsprogram konstruerat efter de ovannämnda hypoteserna har en mycket positiv

påverkan på den etiska utvecklingen. Deltagarna i utbildningen lär sig snabbt att använda mer

funktionella metoder för att lösa sina etiska konflikter och skapa konkreta etiska principer.

Det etiska frågeformuläret visar tillfredsställande psykometriska egenskaper

(Kavathatzopoulos & Rigas, 1998, 2006).

Å andra sidan vet vi ganska lite om den etiska utvecklingens olika parametrar. Varken

Kohlberg eller Piaget har fördjupat sig i denna fråga. Vi har endast en grov beskrivning av

heteronomi/autonomi-dimensionen som inte ger så mycket information om vilken roll olika

faktorer spelar för att hämma respektive stimulera denna utveckling. Detta beror till stor del

på mätmetoderna. T ex innehållet i intervju- eller testfrågorna interagerar med människornas

erfarenhet och verksamhet (Kavathatzopoulos & Rigas, 1998, 2006).

Problemställning

En god förmåga att hantera etiska problem på ett tillfredsställande sätt är mycket viktig för

företag och organisationer. Men beslutsfattare saknar ofta kunskap om vad som är det rätta att

göra i konkreta situationer. De vet inte heller hur de kan skaffa denna kunskap. Det är mycket

angeläget att kunna finna de rätta svaren till etiska problem eftersom konsekvenserna av att

göra rätt eller fel kan bli omfattande.

Då några allmängiltiga och eviga svar inte finns - svaret beror alltid på hur det konkreta

problemet ser ut - framstår sättet att lösa de etiska problemen som desto viktigare. Detta är en

psykologisk förmåga, ett verktyg, som måste fungera så väl att människor som använder det

kan producera tillfredsställande etisk kunskap. Av avgörande betydelse för behandlingen av

etiska frågor är alltså ansträngningar för att öka den etiska kompetensen. På det viset kan

beslutsfattare inom näringslivet förvärva ett bättre verktyg för att lösa etiska problem och

formulera etiska principer.

Ett frågeformulär som grundas på psykologisk teori och avser att mäta etisk kompetens så

som den definieras ovan, har redan konstruerats och prövats på flera hundra människor

(Kavathatzopoulos & Rigas, 1998, 2006). Utöver tillfredsställande psykometriska egenskaper

 13

har frågeformuläret visat att människor på högre organisationsnivåer äger högre etisk

kompetens, och att frågeformuläret måste vara anpassat till deltagarnas yrkesverksamhet. Vi

vet emellertid ännu inte hur olika typer av organisationer är relaterade till olika nivåer av etisk

kompetens. Vi vet inte heller om det bakom skillnaderna i kompetens ligger en specifik

erfarenhet av att handskas med liknande frågor som i formuläret, eller om människor högre

upp i hierarkin utvecklar högre kompetens p.g.a. att de är mer utsatta för etiska situationer,

eller om den etiska kompetensen är beroende av en annan bakomliggande allmän faktor.

På samma psykologiska grund har utbildningsprogram konstruerats och prövats. Syftet var att

höja nivån på den etiska kompetensen. Metoden har använts vid utbildningen av

yrkesmänniskor i flera olika organisationer. Deltagarna tränades i att använda den autonoma

kritiska färdigheten på egna verkliga och angelägna problem och situationer så att deras

viktiga principer följdes. Metoden utvärderades genom frågeformuläret och en

självrapporteringsenkät och resultaten är mycket positiva. Kompetensförbättringen var

dessutom stabil flera år efter träningen (Kavathatzopoulos, 1994a, 1994b, 2004). Efter detta

vet vi med säkerhet att sådana träningsprogram höjer den etiska kompetensen, men vi måste

samtidigt konstatera att vi inte vet med någon större precision vilka delar i utbildningen som

är mest effektiva, vilka situationsfaktorer eller aspekter av den etiska kompetensen som är

viktigast, och framför allt vet vi inte hur dessa interagerar med olika typer av organisationer

och yrken.

För att gå vidare måste frågeformuläret systematiskt undersökas i organisationer som arbetar

med olika typer av verksamheter samt på kontrollgrupper. Syftet är att studera hur typen av

organisation (informell/flexibel/platt kontra traditionell/hierarkisk), typen av verksamhet (t ex

offentlig-privat, varuproduktion-tjänster, osv.), och typen av relationsmönster till människor,

andra organisationer och samhälle, relateras till den etiska kompetensen hos beslutsfattare på

olika nivåer inom dessa organisationer. På det viset kan eventuella skillnader hjälpa oss att

identifiera de faktorer som förhindrar eller underlättar förvärvandet av den etiska

kompetensen, samtidigt som vi kan validera och standardisera själva frågeformuläret.

På liknande sätt kommer utbildningsprogram att utvecklas och prövas på olika typer av

organisationer och organisationsnivåer. Syftet är att vidareutveckla metoden så att den

koncentrerar sig på de moment och aspekter som är viktiga för de deltagande individerna och

deras organisationer. Olika versioner av utbildningen som tillämpas på olika strukturer,

 14

verksamheter, kulturer och nivåer kommer att visa sig vara olika effektiv. Dessa data kommer

att ge oss tillfälle att analysera skillnaderna så att de signifikanta faktorerna för

träningsmetodens effektivitet kan beskrivas. Denna kunskap kommer sedan att ligga till grund

för att konstruera ändamålsenliga träningsmetoder.

Aktiviteter och tidsplan

Det föreslagna projektet planeras pågå i tre år. Det första året kommer kartläggning av olika

typer av organisationer relevanta för studierna att äga rum, samt konstruktion av

utbildningsprogram och den etiska mätmetodens basstruktur. Det andra och tredje året sker

datainsamlingen med frågeformuläret samt tillämpningen av olika versioner av

träningsmetoden samt prövningen av de olika organisationsprocesserna. Flera empiriska

studier kommer att genomföras inom olika organisationer. Beslutsfattare inom olika

verksamhetsområden kommer att delta med sina aktuella etiska problem och konflikter. Sista

året kommer datoriseringen av utbildningen och mätmetoden samt spridningen av resultatet

till företagen och till flera vetenskapliga fora.

Aktivitet 1

Vidareutveckling av mätmetoden för etisk kompetens. Aktiviteten ska koncentrera sig på att

konstruera frågeformulär för att mäta personers etiska kompetens på ett tillförlitligt sätt.

Arbetet kommer att bygga på tidigare resultat och leda till verktyg med förbättrade

psykometriska egenskaper. Hur kan vi beskriva personers sätt att hantera moraliska problem

så att det stämmer med de teoretiska antagandena? Hur kan vi skapa ett etiskt mätverktyg som

är användbart i organisationer och företag? Resultatet blir ett etiskt frågeformulär.

Aktivitet 2

Utveckling av en mätmetod för kartläggning och utvärdering av organisationens etiska

kompetens. Fokus är här på organisationens processer och rutiner för att hantera moraliska

problem. Verktyget ska kunna beskriva på vilket sätt organisationen tar hand om etiska frågor.

Hur kan man konstruera ett frågeformulär som kan ange strukturers och processers lämplighet

att hantera tillfredsställande moraliska problem, att skapa och vidareutveckla etiska riktlinjer,

att stödja beslutsfattare i etiska frågor etc.? Resultatet kommer att bli ett frågeformulär som

kan beskriva organisationens etiska kompetens.

 15

Aktivitet 3

Utbildning för att höja beslutsfattares etiska kompetens. Vi bygger vidare på tidigare

forskning, utvecklar och anpassar utbildningsmetoden. Träning för handledare, utbildare och

stödpersoner inom företag och organisationer. Frågan som ska studeras är hur ett effektivt

träningsprogram ska vara för att förbättra den etiska kompetensen. T ex vilken omfattning ska

en sådan utbildning ha samt vilka övningar ska ingå? Resultatet kommer att bli en

utbildningsmetod för etisk kompetens som ska kunna tillämpas i alla organisationer och

företag. Vidare kommer en metod att skapas för att träna etikutbildare och stödpersoner i etik

vilka ska kunna leda och samordna etikarbetet i organisationen.

Aktivitet 4

Konstruktion och utveckling av etiska regelverk, etisk vägledning och etisk värdegrund för

organisationen. Fokus blir här på etiska organisationsstrukturer, processer, roller och

befogenheter. Frågan som ska studeras är på vilket sätt en organisation kan skapa sina

principer och hur man kan praktiskt använda denna kunskap för att formulera och tillämpa

dessa principer i verkliga vardagssituationer. Vilka strukturer och vilka roller är nödvändiga?

Hur kan man på bästa sätt förbereda de deltagande personerna för att skapa och efterleva

organisationens etiska principer? Hur stödja de grupp- och organisationsprocesserna som är

nödvändiga? Denna aktivitet ska leda till att man konstruerar en metod som kan användas av

olika organisationer för att bilda och kontinuerligt utveckla användbara etiska regelverk.

Aktivitet 5

Datorisering av metoderna för att mäta och träna beslutsfattares och organisationers etiska

kompetens. Informationsteknologin erbjuder flera nya möjligheter att träna på distans eller

genom självstudier. Den kan också underlätta datainsamlingen och bearbetningen av mätdata.

Den intressanta frågan att studera här är hur vi kan omvandla de tidigare vunna kunskaperna

till IT-system och hur vi kan designa dessa på det mest lämpliga sättet. Det förväntade

resultatet är datoriserade träningsmetoder, Internetenkäter samt IT-verktyg för arbetet med

etiska regelverk.

Informationsspridning

Projektet kommer att genomföras i samarbete med olika organisationer inom näringslivet.

 16

Information kommer att ges kontinuerligt till deltagande personer och organisationer.

Dessa organisationers informationskanaler kommer att utnyttjas för intern information. För

extern informationsspridning kommer alla former av media att utnyttjas.

Projektets resultat kommer att redovisas i form av vetenskaplig rapportering i tidskrifter

och deltagande i internationella konferenser, institutionsrapporter samt inom

forskarutbildningen vid Uppsala universitet och andra universitet.

Betydelse

Frågorna som behandlas i projektet är viktiga p.g.a. teoretiskt intresse och för allmän

förståelse av hur beslutsfattare och grupper inom företag och organisationer hanterar etiska

problem, men främst för att vi på ett tillförlitligt och effektivt sätt ska kunna använda dessa

kunskaper för att möta de etiska utmaningarna och bidra till ökad effektivitet. Projektet

kommer att utmynna i konstruktion av praktiska metoder i etik. Beslutsfattare och andra

berörda personer ska kunna använda etikutbildningen. Kurser kommer att anordnas för att

träna upp individens förmåga att möta etiska problem och skapa etiska riktlinjer. Det etiska

frågeformuläret ska kunna användas i en rad olika sammanhang där personers och

organisationers etiska kompetensnivå är av stort intresse, t ex behovskartläggning, urval, osv.

Etiska problem och konflikter som skapar stress och osäkerhet, hämmar organisationens

effektivitet och försvårar dess funktion ska kunna hanteras på ett tillfredsställande sätt av

etiskt kompetenta individer och organisationer.

Den vetenskapliga betydelsen av detta projekt är mycket stor då de frågor som här kommer att

behandlas öppnar nya vägar för forskningen i detta område, samtidigt som banden knyts till

grundforskningen inom samhällsvetenskap. De få studier som behandlat frågorna kring

stimulering av den etiska utvecklingen har antingen gjort det inom ramen för filosofi eller

teologi eller begränsat sig till användningen av hypotetiska problem. De planerade studierna

kommer att undersöka etiskt tänkande och handlande i verkliga situationer för att testa vilken

effekt träning har på personers kognitiva processer och på organisationers strukturer som

producerar etisk kunskap och leder de etiska handlingarna.

Projektet kommer definitivt att bidra till utvecklingen av det samhällsvetenskapliga etikämnet

 17

i Sverige inte minst för att två doktorander kommer att tränas under tiden och leda det

fortsatta arbetet efter sin examen. Internationellt finns det också ett stort intresse för studier

kring etisk problemlösning och beslutsfattande samt för praktiskt användbara metoder för att

stimulera och mäta den etiska kompetensen. Här kan Sverige ligga i täten. Studierna saknar

inte heller psykologiskt och organisationsteoretiskt intresse då de undersöker accelereringen

av den individuella etiska utvecklingen samt hur etiska regler för grupper av människor

skapas och vidareutvecklas.

Genusaspekter

Tidigare forskning inom etikpsykologin har visat att det finns skillnader i utvecklingen mellan

män och kvinnor (t ex Gilligan, 1982). Diskussionen om huruvida detta är sant fortsätter inom

den Kohlbergianska traditionen. Dessa resultat kan bero på mätmetodernas struktur som är

beroende av olika slags normativt innehåll (rättvisa och rättigheter för Kohlberg, eller omsorg

och ansvar för Gilligan).

Å andra sidan skulle man kunna hävda att undersökningar grundade på Piagets synsätt inte

visar några skillnader mellan könen (se t ex Kavathatzopoulos & Rigas, 1998, 2006).

Anledningen är att undersökningsmetoderna inte mäter något normativt innehåll utan istället

fokuserar på de psykologiska processerna oberoende av vilka värderingar dessa behandlar.

Forskningsetisk bedömning

De deltagande personerna och organisationerna kommer att vara anonyma vid bearbetningen

av data och vid presentationen av resultaten muntligt eller i olika rapporter. Behov av att

registrera deras identitet kommer eventuellt att uppstå mellan de olika testtillfällena i de

empiriska studierna för att veta vem man testar så att man senare ska kunna jämföra de

individuella responserna. När varje studie är avslutad, är identiteten inte längre nödvändig och

data kommer att avidentifieras. För att genomföra studierna, kommer tillstånd att sökas hos

berörda organisationer. Dessutom måste de deltagande individerna själva ge sitt godkännande.

Ett annat problem kan vara relaterat till det som studierna manipulerar. Dessa studier handlar

om utbildning i etiska frågor och mätning av personers etiska kompetens. Det kan kanske

 18

hävdas att deltagarna indoktrineras med vissa moraliska värderingar. Men att stimulera

utvecklingen till ett tillstånd där sådan indoktrinering är omöjlig är själva syftet och innehållet

för dessa studier. Deltagarna kommer att stimuleras till självständighet i sitt etiska tänkande

och handlande genom instruktioner som avser att påverka de underliggande kognitiva

processerna, och inte genom passiv överföring av moraliska värderingar. Målet är att få

deltagarna fria från olika auktoritetsbindningar och hjälpa dem att självständigt och kritiskt

konstruera de principer och regler som de själva finner lämpliga samt att förvärva förmågan

att hitta lösningar till moraliska problem som tillfredsställer deras personliga och deras

organisations etiska principer.

Personal

Projektledare Iordanis Kavathatzopoulos, 20% under hela projekttiden.

Två doktorander vardera 100% under hela projekttiden.

Referenser

Blasi, A. (1980). Bridging moral cognition and moral action: A critical review of the

literature. Psychological Bulletin, 88, 1-45.

Gilligan, C. (1982). In a different voice. Cambridge, MA: Harvard University Press.

Gilligan, C., Ward, J. V., and Taylor, J. M. (1988) Mapping the moral domain. Cambridge,

Mass.: Harvard University Press.

Haidt, J. (2001). The emotional dog and its rational tail: A social intuitionist approach to

moral judgment. Psychological Review, 108, 814-834.

Higgins, A. (1995). Educating for justice and community: Lawrence Kohlberg’s vision of

moral education. In In W. Kurtines and J. L. Gewirtz (Eds.), Moral development (pp.

49-82). Boston: Allyn & Bacon.

Haste, H. and Baddeley, B. (1991). Moral theory and culture: The case of gender. In W.

Kurtines and J. L. Gewirtz (Eds.), Handbook of moral behavior and development,

Vol. 1: Theory (pp. 223-249). Hillsdale, NJ: Lawerence Erlbaum Associates.

Jackson., J. (1994). Coping with scepticism: About the philosopher’s role in teaching ethical

business. Business Ethics: A European Review, 3, 171-173.

 19

Jaffee, S. and Hyde, J. S. (2000). Gender differences in moral orientation: A meta-analysis.

Psychological Bulletin, 126, 703-726.

Kohlberg, L. (1981). Essays on moral development, Vol. I: The philosophy of moral

development. San Francisco, CA: Harper & Row.

Kohlberg, L. (1984). Essays on moral development, Vol. II: The psychology of moral

development. San Francisco, CA: Harper & Row.

Kohlberg, L. (1985). The Just Community: Approach to moral education in theory and

practice. In M. Berkowitz and F. Oser (Eds.), Moral education: Theory and

application (pp. 27-87). Hillsdale, NJ: Lawrence Erlbaum Associates.

Kohlberg, L. and Higgins, A. (1987). School democracy and social interaction. In W.

Kurtines and J. L. Gewirtz (Eds.), Moral development through social interaction (pp.

102-128). New York: Wiley.

Kurtines, W., Mayock, E., Pollard, S. R., Lanza, T., and Gustavo, C. (1991). Social and moral

development from the perspective of psychosocial theory. In W. Kurtines and J. L.

Gewirtz (Eds.), Handbook of moral behavior and development, Vol. 1: Theory (pp.

303-333). Hillsdale, NJ: Lawerence Erlbaum Associates.

McDonald, G. M. & Donleavy, G. D. (1995). Objections to the teaching of business ethics.

Journal of Business Ethics, 14, 839-853.

Miller, J. G. (1994). Cultural diversity in the morality of caring: Individually oriented versus

duty-based interpersonal moral codes. Cross Cultural Research: The Journal of

Comparative Social Science, 28, 3-39.

Piaget, J. (1932). The moral judgment of the child. London: Routledge & Kegan Paul.

Power, F. C., Kohlberg, L. and Higgins, A. (1989). Lawrence Kohlberg's approach to moral

education. New York: Columbia Univ. Press.

Prentice, R. (2004). Teaching ethics, heuristics and biases. Journal of Business Ethics

Education, 1, 57-74.

Sims, R. R. (2002). Business ethics teaching for effective learning. Teaching Business Ethics,

6, 393-410.

Stark, A. (1993). What's the matter with business ethics? Harvard Business Review (May-

June), 38-48.

Sunstein, C. R. (2005). Moral heuristics. Behavioral and Brain Sciences, 28, 531-573.

Treviño, L. K. and Weaver, G. R. (2003). Managing ethics in business organizations.

 20

Stanford, CA: Stanford University Press.

Weber, J. (1990). Measuring the impact of teaching ethics to future managers: A review,

assessment, and recommendations. Journal of Business Ethics, 9, 183-190.

