
tidskrift för politisk filosofi
nr 1 2007 | årgång 11

Bokförlaget thales


41tidskrift för politisk filosofi nr 1 2007

√ är jämställdhet rättvist?

Siv Stolpe-Kaustinen

Bakgrund
i vardagligt tal används ofta begreppet jämställdhet som en 
självklarhet utan att man desto mer ingående reflekterar över vad 
detta begrepp innebär. När det gäller jämställdhet som koncept och 
som samhällspolitiskt mål betraktat, finns det positiva, negativa 
och också likgiltiga attityder till detta. Att påstå att jämställdhet är 
en redan etablerad företeelse i samhället vore vanskligt, eftersom 
jämställdhet fortfarande, i vissa läger, betraktas som ett modernt 
påfund av kvinnor som vill stärka sin egen position. Att ett jäm­
ställt samhälle är ett omtvistat mål ännu i dagens Finland kommer 
väl till synes i samhällsdebatten, även om man gärna framhåller att 
kvinnorna i Finland fick rösträtt som de första i Europa och blev 
valbara som de första i världen genom 1906 års lantdagsordning. 
När till exempel kvotprincipen (Lag om ändring av lagen om jäm-
ställdhet mellan kvinnor och män (609/1995) infördes i dåvarande Lag 
om jämställdhet mellan kvinnor och män (1986/60) i syfte att represen­
tera båda könen med åtminstone 40% i alla offentliga organ såsom 
kommunala nämnder, uppstod protester som inte har tystnat än 
idag. Man har hävdat att kvotprincipen endast har skapats för att 
kvinnor skall få det lättare att vinna inträde i politiken, trots att 
sammansättningen av fullmäktigesamlingarna naturligtvis sker ge­
nom kommunalvalen. Finlands jämställdhetslag reviderades 2005 
och innebär, bland annat, att om antalet anställda hos en arbetsgi­
vare regelbundet är minst 30, skall arbetsgivaren årligen göra upp 
en jämställdhetsplan tillsammans med personalen och också årligen 
genomföra åtgärderna i enlighet med planen. Liksom i de övriga 
nordiska länderna implementeras jämställdhetsåtgärderna på laglig 
väg även om de nordiska lagarna skiljer sig från varandra både med 
avseende på fokus och på innehåll. 

Men när det gäller att förebygga och förhindra mäns våld mot 
kvinnor i Finland hänvisar man till Polislagen (7.4. 995/493) och 


42 tidskrift för politisk filosofi nr 1 2007

siv stolpe-kaustinen

Strafflagen (21.4 1995/578) vilkas påverkansmöjligheter inte är 
lika betydande som lagstiftningen gällande kvinnofrid i Sverige. 
I Sverige kommer brottet mot kvinnofrid till uttryck i själva kon­
struktionen av brottet. Premissen är att bli utsatt för våld i nära par­
relationer (Nordborg 2002). För första gången är det kvinnors er­
farenheter som är grunden för den straffrättsliga normen. Detta är 
nytt inom svensk lagstiftning och en innovation i den postmoderna 
rätten (Nordborg 2005). 

Som tidigare nämndes råder det delade meningar om jämställd­
het som idé och som mål. Att man lagstiftar om jämställdhet kan 
tolkas på olika sätt. Det är å ena sidan värdefullt att man arbetar 
för att nå jämställdhet på många olika sätt men å andra sidan så 
förefaller det som om det motstånd mot jämställdhet som existerar 
tenderar att vara ihållande och stabilt eftersom man måste skrida 
till legala åtgärder för att nå framåt i jämställdhetsarbetet. 

Är jämställdhet rättvist?
debatten, dispyterna och de verbala krigen angående jäm­
ställdhetsfrågor leder, helt osökt, till frågan: Är jämställdhet rätt­
vist? En av intentionerna med denna artikel att försöka utvärdera 
jämställdhet ur ett rättviseperspektiv. Jämställdhet utgör ju ett eta­
blerat mål och för att nå en målsättning krävs handlingar. Men för­
ändringsförsök väcker ofta motstånd och oro. Inte minst på grund 
av det sistnämnda känns det angeläget att bevisa att jämställdhet 
kan försvaras på rättvisa grunder. Det övergripande syftet med 
artikeln är att besvara frågan: Är jämställdhet rättvist? Som ut­
gångspunkt för resonemanget kring rättvisa har John Rawls mycket 
omdebatterade teori om rättvisa (1971) jämte revideringar och till­
rättalägganden valts. Det bör framhållas med skärpa att avsikten 
inte är att bidra till kritiken av John Rawls eftersom detta redan 
har gjorts och fortfarande görs ur olika konstruktiva, välorienterade 
och insiktsfulla perspektiv. Föresatsen, gällande Rawls teori, är en­
dast att försöka använda denna ur en kreativ synvinkel i sökandet 
efter svaret på frågan huruvida jämställdhet är rättvist.


43tidskrift för politisk filosofi nr 1 2007

är jämställdhet rättvist?

Rättvisa, jämlikhet och jämställdhet
en vanlig tolkning av rättvisa är att definiera denna som 
»jämlikhet» eller som »legitimt förvärv». Den senare syftar på att 
var och en skall ha rätt att behålla det man fått på ett legitimt sätt. 
Jämlikhet kan ju i detta sammanhang betraktas som en lika fördel­
ning som syftar till rättvisa men det är givetvis inte fråga om enbart 
lika fördelning eftersom en sådan fördelning kunde resultera i de 
mest katastrofala åtgärder. För att använda ett trivialt exempel på 
enbart lika fördelning, kan man hänvisa till att man inom sjukvår­
den skulle fördela kirurgiska ingrepp enligt principen om lika för­
delning i stället för att beakta de faktiska behoven av åtgärder. 

I denna kontext visar sig tolkningen av rättvisa som jämlikhet att 
utgöra den mest intressanta infallsvinkeln eftersom såväl rättvisa 
som jämlikhet kan kopplas till jämställdhet.

Rawls (1971) delar begreppet rättvisa i två delar. Enligt Rawls 
skall rättvisa förstås så att denna utgör endast en av många önskvär­
da egenskaper hos sociala institutioner. Rättvisa skall således inte 
förväxlas med en allmän framtidsvision av ett gott samhälle. När det 
gäller jämlikhet, blir det, enligt Rawls, nödvändigt att betrakta jäm­
likhet som: 1. en aspekt av begreppet rättvisa 2. det jämlikhetsbe­
grepp som hör till ett vidare socialt ideal. Tullberg (2004, s. 70) som, 
bland många andra, kritiserar Rawls hävdar att det är oförsvarbart 
att definiera rättvisa som jämlikhet och konstaterar »… men bara 
det att jämlikhet kan ses som en seriös kandidat visar hur eländigt 
det är ställt i rättvisedebatten». Tullberg anser att Rawls har försökt 
kombinera en processyn med en resultatsyn och i och med detta kan 
jämlikhet inte komma ifråga som synonym till rättvisa därför att 
denna präglas av en resultatsyn och inte tar hänsyn till den process 
som föregått.

Kan man i stället fråga om rättvisa är ett kännetecken för jäm­
likhet och också jämställdhet? 

Begreppet jämställdhet åsyftar tanken om jämställdhet mellan 
män och kvinnor. Jämställdhet kan betraktas som ett normativt 
begrepp eftersom det bakom användandet av detta finns en tanke 
om att människor av båda könen skall ha lika värde. Jämställdhet 


44 tidskrift för politisk filosofi nr 1 2007

siv stolpe-kaustinen

förväxlas ofta med jämlikhet1 som dock utgör ett vidare begrepp än 
vad jämställdhet gör. Jämlikhet innebär rättvisa mellan individer 
och grupper i samhället. Utgångspunkten för jämlikhet är således 
att alla människor har lika värde. Begreppet jämlikhet måste liksom 
begreppet jämställdhet sättas i relation till behandlingen eller be­
mötandet av någon eller några människor eller grupper inom ett 
visst begränsat område. Det är svårt att veta om man är ojämlikt 
eller icke jämställt behandlad om man inte har någon att jämföra sin 
situation med. Man kan också betrakta jämställdhet mellan kvin­
nor och män som en viktig jämlikhetsfråga. Detta framkommer inte 
minst när genomförande av jämlikhetsåtgärder utan hänsyn till jäm­
ställdhetsaspekter, inte bidrar till lika villkor för kvinnor och män.

När man strävar efter att ange vad något viktigt samhälleligt be­
grepp står för kan man enligt Hansson (2001) ta ställning till huru­
vida begreppets innebörd är kontroversiellt samt till hur laddat med 
värden begreppet i fråga är. Rättvisa är ju som Hansson (2001, s. 17) 
uttrycker detta »ett allmänt omfattat honnörsord». Rättvisa ses som 
något bra och något gott och följaktligen som eftersträvansvärt. Men 
rättvisa utgör också ett kontroversiellt begrepp. Man kan använda 
rättvisa både för och emot någonting. Roth (2002, s. 10) betraktar 
även jämställdhet som ett kontroversiellt begrepp och gör följande 
antydan: »…och kanske beror det på att jämställdhet bland annat 
handlar om makt och fördelning av makt». Hansson (2001) lägger 
in ytterligare ett angreppssätt i syfte att utreda betydelsen av begrep­
pet rättvisa. Som nämndes redan i föregående stycke krävs det en 
referensgrupp – man måste ju ha någon eller några att jämföra sin 
ställning med. Men Hansson påminner också om att begreppet rätt­
visa tenderar att ha en entydigt positiv klang eftersom man knap­
past, åtminstone inte öppet, påstår sig vara motståndare till rättvisa. 
Dessutom kan rättvisa också innebära att det finns acceptabla skäl 
för de skillnader som finns. Om till exempel en person begår ett 
överlagt mord torde det anses som rättvist att denna person får ett 
strängare straff än en person som gjort sig skyldig till felparkering. 
Men som Hansson (2001) också påpekar: man kommer inte särskilt 
långt i granskningen av rättvisa genom jämförelser av detta slag.


45tidskrift för politisk filosofi nr 1 2007

är jämställdhet rättvist?

Det är ändå inte otänkbart att utnyttja de här relaterade exem­
plen för att jämföra begreppet rättvisa med begreppet jämställdhet. 
När det gäller kravet på referensgrupp står det klart att ett subjek­
tivt bestämmande av huruvida man upplever jämställdhet kräver 
att man har någon att jämföra sin situation med. Till exempel skulle 
många kvinnor knappast känna sig lönemässigt diskriminerade i 
det fall att de inte hade en grupp män, med samma arbetsuppgifter 
och krav men högre löner, att jämföra sin ekonomiska situation 
med. Det kontroversiella hos begreppet jämställdhet är knappast 
entydigt positivt i likhet med det som Hansson anför om rättvisa. 
Jämställdhetsfrågor tenderar att ha en provocerande inverkan och 
inom jämställdhetsdebatten höjs också röster mot jämställdhet som 
ett samhällspolitiskt mål. Det tenderar snarare som om jämställd­
het, i brist på bättre formulering, kan betraktas som ett tvetydigt 
begrepp. Frågan som gäller huruvida det finns acceptabla skäl för 
de skillnader som finns är också mycket intressant ur ett jämställd­
hetsperspektiv. När det gäller rättvisa och jämlikhet godtar gemene 
man svårligen öppet, att människor behandlas olika på grund av et­
nisk tillhörighet. En medborgare i »vår kultur» förväntas inte hel­
ler acceptera att kvinnor och män försätts i olika ställning på grund 
av sin könstillhörighet. Men ändå protesterar man i vissa kretsar 
högt eller mer tystlåtet mot jämställdhet som ett ideal. Kanske man 
antar att det finns helt naturliga och acceptabla skäl för de skill­
nader som råder mellan kvinnor och män, till exempel beträffande 
politiskt inflytande, karriärmöjligheter, löner och ansvar för familj?

Jämförelsen av begreppen rättvisa, jämlikhet och jämställdhet 
tyder på att dessa tre begrepp står i ett slags förhållande till varan­
dra eftersom jämlikhet och jämställdhet kan ses som en tolkning 
av rättvisa och rättvisa kan ses som en förutsättning för jämlikhet 
och jämställdhet. Man skulle, till exempel, knappast påstå att man 
strävade efter rättvisa förhållanden mellan kvinnor och män i det 
fall där man inte såg rättvisa som ett kriterium för denna strävan 
till jämställdhet. Med ledning av detta resonemang kan man sluta 
sig till att rättvisa är en utgångspunkt för jämställdhet även om 
uppfattningarna om vad rättvisa och också jämställdhet innebär, 


46 tidskrift för politisk filosofi nr 1 2007

siv stolpe-kaustinen

är subjektiva. Begrepp som rättvisa, jämlikhet och jämställdhet kan 
beskrivas och definieras men ändå inte sammanfattas på ett sådant 
sätt att resultatet skulle vinna gehör med avseende på alla männis­
kors subjektiva uppfattningar. Oberoende av dessa definitionsmäs­
siga svårigheter, speciellt när det gäller rättvisa, strävar man ändå 
till att uppnå rättvisa förhållanden i olika sammanhang, till exempel 
genom lagstiftning.

Några centrala drag i John Rawls teori om rättvisa
hur skapar man ett samhälle vars basstruktur skulle vara rätt­
vis? Rawls var benägen att avvisa tanken på att samhället skulle 
vara rättfärdigt ordnat om det skulle garantera största möjliga till­
fredsställelse för medborgarna. Rawls politiska välfärdsliberalism 
tar som bekant avstånd från det klassiska tänkandet och därmed 
från Thomas Hobbes, John Locke och John Stuart Mill. Det utilita­
ristiska »största möjliga lycka för största möjliga antal människor» 
som recept på ett rättvist samhälle tillfredsställde således inte Rawls. 
Varför visade Rawls missnöje med utilitarismens grundtanke? En­
ligt Rawls tar inte utilitarismen skillnaden mellan människor på 
allvar. Man offrar ju enskilda människor för en gemensam god sak. 
Varför skulle förnuftiga människor gå med på att se hur den egna 
friheten kränks för att andra skall tillföras mera lycka? (Hansson 
1993). Detta resonemang kan hänföras till dagens jämställdhetsde­
batt. Varför skulle till exempel lönemässigt diskriminerade kvinnor 
som minoritet i en fabrik gå med på »högsta möjliga lön för största 
möjliga antal män» såvida samtliga anställda i fabriken, oavsett 
könstillhörighet, utförde likvärdigt arbete»? Detta även om lyckan 
eller lönen skulle maximeras för majoriteten av de anställda. 

I sökandet efter ett alternativ till utilitarismen återvände Rawls 
till traditionen som Immanuel Kant skapat och önskade liksom 
Kant2 behandla varje människa som ett mål och inte som ett medel. 
Rawls tog därmed till sig Kants deontologiska3 sätt att närma sig ett 
rättvist samhälles grundstruktur. Att Rawls använder ett deontolo­
giskt rättvisebegrepp innebär att det rätta har företräde före det goda 
i motsats till vad en teleologisk teori som utilitarismen gör gällande: 


47tidskrift för politisk filosofi nr 1 2007

är jämställdhet rättvist?

vad som är rätt beror på vad som är gott. Rawls försökte att i form av 
en tankemässig konstruktion bilda sig en uppfattning om ett rättvist 
samhälle. Rättviseprinciperna förutsätts vara offentliga och dessa 
principer skall sammanföra människorna. Om människorna lämnar 
principerna så avstår de också från gemenskapen. Ett rättvist sam­
hälle betraktas som ett gott samhälle och det är naturligt att män­
niskorna vill ha del i ett sådant samfund. Det hör ihop med män­
niskans goda att tillägna sig rättvisa. Rawls (1971) utgick ifrån att 
det som är gott inte kan stå i strid med människans natur. Om man 
önskar följa sin natur så är det rättvisan som skall styra våra övriga 
önskemål. De övriga önskemålen skall således inte styra rättvisan. 
Kukathas och Pettit (1992, s. 80) redogör för Rawls precisering av 
rättvisa enligt följande: »Rättvisa är vad som uppnås när offentliga 
regler efterlevs: den resulterande fördelning av goda och dåliga ting 
är därför också rättvis – vilken den än må vara». Att Rawls betrak­
tade begreppet rättvisa som fairness4 ger dessvärre heller ingen klar 
definition av vad rättvisa egentligen står för. Man måste tydligen ty 
sig till att betrakta Rawls rättvisa som ett redskap i samhället. Det 
handlar om ett system av samarbete där människorna förutsätts vara 
fria och jämlika och antagligen också förnuftiga och utrustade med 
en känsla för rent spel. När Rawls använde begreppet fairness som 
alternativ till justice innebär fair för Rawls ett opartiskt val. Fairness 
handlar ju om att man deltar i en verksamhet där man själv är med 
om att bestämma reglerna. Det är tillräckligt att man medverkar 
och accepterar rent spel. Det handlar om att gå med på vissa prin­
ciper. Men varför skulle man betrakta rättvisa som fairness? Rawls 
har förklarat detta enligt följande: Begreppet ska uppfattas som ett 
politiskt begrepp om rättvisa och av detta följer att begreppet också 
ska uppfattas som moraliskt. Utöver det är begreppet avsett att an­
vändas för speciella politiska, sociala och ekonomiska institutioner i 
avsikt att utgöra grunden för en konstitutionell demokrati.

Om man dristar sig till att jämföra fairness, fair och rent spel med 
de jämställdhetsfrågor som utspelas idag så står man inför stora 
problem. Rawls utgick ifrån att rättviseprinciperna skulle vara of­
fentliga och dessa principer skulle sammanföra människorna. När 


48 tidskrift för politisk filosofi nr 1 2007

siv stolpe-kaustinen

det gäller jämställdhet är det egentligen inte nödvändigt att följa 
principerna eftersom jämställdhet som ideal och som samhällspoli­
tiskt mål fortfarande är isolerat från andra områden, tvärt emot 
vad principen om Gender mainstreaming förespråkar, det vill säga att 
jämställdhetsstrategier skall problematiseras i de ordinarie verksam­
heterna och inte agera separerat från andra områden. Visserligen 
kan och bör gärna jämställdhet ses som ett redskap i likhet med det 
som Rawls anfört om fairness, men det skulle också kräva att alla är 
överens om systemet, reglerna och spelet. Så länge som jämställd­
het som redskap i samhället inte allmänt uppfattas som rent spel 
utan utgör ett separat område, är det omöjligt att förverkliga jäm­
ställdhet som en naturlig del eller följd av ett rättvist samhälle.

Enligt Rawls kan det kontraktteoretiska tillvägagångssättet til­
lämpas så, att vi frågar oss vad vi skulle göra ifall vi inte styrdes 
av något egenintresse i en fiktiv valsituation. Rawls föreställde sig 
att man befinner sig i en ursprunglig position (The Original Position) 
under en slöja av okunnighet (Veil of Ignorance). Nu, i en imaginär 
situation av allmän intressegemenskap, vet man inte hur de olika 
alternativ som erbjuds kommer att påverka den egna framtiden. 
Faktiskt förutsätts människorna inte ha en aning om vilken posi­
tion man kommer att ha »i verkligheten», varken social ställning, 
klasstillhörighet eller intelligens. Det enda deltagarna känner till är 
allmänna fakta om det mänskliga samhället: »… i själva verket an­
tas parterna känna till alla generella fakta som påverkar valet av rätt­
viseprinciper» (Rawls 1996, s. 144). Metoden skall påvisa det bästa 
eller det mest eftersträvansvärda av de alternativa arrangemangen, 
åtminstone i fråga om rättvisa. Rawls har på grund av den omfat­
tande kritiken kring hans fiktiva valsituation, förtydligat vissa om­
ständigheter kring situationen i den ursprungliga positionen i sitt 
verk Vad rättvisan kräver (Justice as fairness: A Restatement). Rawls 
poängterar att kontrahenterna inte har en aning om sin sociala 
samhällsställning, eller de särskilda genomgripande uppfattning­
arna hos personerna som de företräder. Parterna känner heller inte 
till personernas ras, etniska tillhörighet, medfödda anlag som till 
exempel styrka och intelligens. Viktigast av allt i denna kontext 


49tidskrift för politisk filosofi nr 1 2007

är jämställdhet rättvist?

torde vara att parterna inte känner till personernas kön. Dessa be­
gränsningar har till syfte att slå ut de handlingsfördelar som skulle 
kunna uppstå i en sådan situation. Positionen är utformad som en 
situation där parterna behandlas som fria och jämlika och som till­
räckligt informerade och rationella.

Primära sociala nyttigheter (Primary social goods) bör ju fördelas 
rättvist. Nyttigheterna kallas sociala därför att det är samhället som 
kontrollerar och fördelar dessa (Hansson 2001). Detta till skillnad 
från hälsa och intelligens som samhället knappast kan göra anspråk 
på att fördela även om samhället naturligtvis kan anvisa utbildning 
och stöd, bidra till upprätthållandet av hälsan och bota sjukdomar 
genom att fördela vård. De primära nyttigheterna utsträcks till att 
omfatta det som personer behöver för att kunna vara jämlika med­
borgare. Personer anses ha moraliska förmågor och de skall också 
förutsättas ha intresse av att utveckla dessa (Rawls 1996). Knappast 
tackar någon nej till mera rättigheter, möjligheter, friheter eller 
makt. Men hur kan man åstadkomma en rättvis fördelning?

Enligt Rawls är rättvisa det kännetecken hos ett arrangemang 
som garanterar att – just detta arrangemang – erbjuder en gyl­
lene medelväg mellan sinsemellan oförenliga krav. Rättvisa är fair-
ness och är sammanlänkad med procedurer som skulle ha valts i en 
fair överenskommelse. Enligt Rawls handlar social rättvisa om en 
ren procedurmässig rättvisa. Det finns ingen ideal fördelning som 
modell och ingen särskild procedur som garanti – det finns inget 
oberoende kriterium för det rätta resultatet. Genom ren procedur­
mässig rättvisa grundas således riktigheten hos en fördelning på 
rättvisan hos själva systemet där rättvisan antas skapas (Kukathas 
& Pettit 1992; Rawls 1971; Rawls 1996). Vilka principer om rätt­
visa skulle väljas?

Rawls tillhandahåller som bekant två principer om rättvisa. Den 
första principen och den som förefaller att vara den mest intresse­
väckande ur ett jämställdhetsperspektiv lyder: »First, each person 
is to have equal right to the most extensive basic liberty compa­
tible with a similar liberty for others» (Rawls 1971, s. 60) eller i 
Hanssons (193, s. 12) översättning: »Varje person skall ha lika rätt 


50 tidskrift för politisk filosofi nr 1 2007

siv stolpe-kaustinen

till det mest vidsträckta system av grundläggande friheter som är 
förenligt med ett likartat system av frihet för alla». Andemening­
en i den andra av Rawls (1971) principer, differensprincipen, är att 
endast ojämlikheter som är till nytta för dem som har det sämst 
får förekomma: »Second: social and economic inequalities are to 
be arranged so that they are both (a) reasonably expected to every­
one’s advantage, and (b) attached to positions and offices open to 
all». Rawls formulering av denna andra princip i den reviderade 
upplagan (1996, s. 96) på svenska lyder: »Sociala och ekonomiska 
ojämlikheter skall ordnas så att de är både a) till största förvän­
tade fördel för de minst gynnade och b) knutna till ämbeten och 
befattningar som står öppna under förhållanden som ger skäligt 
jämngoda möjligheter». Valet av rättviseprinciper antas ske enligt 
den så kallade »maximinstrategin».5 Rawls (1996) poängterar att 
man ibland diskuterar maximinkriteriet som en synonym till dif­
ferensprincipen och påpekar att maximinkriteriet är en regel för val 
under stor osäkerhet medan differensprincipen är en rättviseprin­
cip som skall tillämpas på samhällets grundstruktur.

Tullberg (2004, s. 72) anser att Rawls differensprincip endast 
utgör en »intellektualisering av en vanlig vänsteruppfattning». 
Enligt Tullberg har Rawls inte kunnat motivera differensprincipen 
och därmed skulle största delen av resonemanget falla sönder. Men 
är bygget så bräckligt som Tullberg påstår? Till exempel Reinikai­
nen (2004) framhåller att frihetsprincipen och differensprincipen 
utgör specialfall av den generella rättsuppfattningen, demokratisk 
jämlikhet: det vill säga att alla sociala nyttigheter skall fördelas jäm­
likt om inte en ojämlik fördelning är till de sämst ställdas fördel. 

En tydlig motivering för differensprincipen är att de sämst ställdas 
möjligheter skall göras så optimala som möjligt. Rawls strävade ju 
efter att finna ett alternativ till det utilitaristiska tankesättet där den 
stora massan gynnas på bekostnad en minoritet i sämre position. 

Men Rawls två principer kommer i prioritetsordning eftersom 
rättvisa har företräde framför effektivitet och välfärd (Rawls 1971). 
Det måste finnas lika chanser att tävla om de mest önskvärda posi­
tionerna. Om det inte existerar lika chanser behöver inte de män­


51tidskrift för politisk filosofi nr 1 2007

är jämställdhet rättvist?

niskor som skulle vara bäst kvalificerade nödvändigtvis nå dessa po­
sitioner.6 Inte minst ur ett jämställdhetsperspektiv är det intressant 
att konstatera att ojämlik behandling kan ses som rättfärdigad så­
vida de sämst ställda gynnas – detta även när det gäller befattningar 
och samhällsställningar. En person förutsätts kunna nå ämbeten 
och befattningar om personen kan och vill utveckla sina talanger. 
Men har man jämlika möjligheter att göra detta? 

Dessa problem kan, med vissa svårigheter, förflyttas från Rawls 
teoretiska resonemang till dagens jämställdhetsdebatt: det antas att 
en kvinna kan nå ämbeten och befattningar om hon kan och vill 
utveckla sina talanger. Men har hon jämställda möjligheter att göra 
detta? Denna argumentering kan jämföras med tanken om positiv 
diskriminering. Med positiv diskriminering åsyftas ju att man, till 
exempel, i valet mellan två lika eller i det närmaste av samma mått 
kvalificerade aspiranter, kan ge företräde åt den kandidat som till­
hör det underrepresenterade könet. EU-direktiv om myndighets­
samverkan mot diskriminering reglerar också handlingarna. Des­
sutom har i Europaparlamentets och rådets direktiv 2002/73/EG 
(2002) om ändring av rådets direktiv (76/207/EEG) om genom­
förandet av principen om likabehandling av kvinnor och män i frå­
ga om tillgång till anställning, yrkesutbildning och befordran samt 
arbetsvillkor, en ny artikel (8a) införts, där det stadgas att medlems­
staterna ska utse ett eller flera organ för att bland annat kontrollera 
att bestämmelserna om likabehandling efterföljs. Positiv diskrimi­
nering leder ofta till kontroverser och man frågar huruvida sådana 
här metoder leder till ett rättvist resultat. När argumenten tryter 
hänvisar man till att det är kompetens och inte könstillhörighet 
som skall avgöra – detta även i fall där det handlar om att välja mel­
lan en kvinna och en man med likvärdiga meriter. Men om man 
vill tolka jämställdhet ur ett rättviseperspektiv med Rawls teori om 
rättvisa som grund, borde man i stället fråga huruvida positiv dis­
kriminering är ett rättvist redskap.

Begreppet rättvisa kan knappast analyseras på ett sådant sätt att 
resultatet skulle vinna gehör med avseende på alla människors sub­
jektiva uppfattningar. Knappast låter sig de flesta nöja sig med att 


52 tidskrift för politisk filosofi nr 1 2007

siv stolpe-kaustinen

Rawls (1971; 1996, s. 78) definierar motsatsen till rättvisa: »en orätt­
visa är såldes en ojämlikhet som inte är till gagn för alla». Rawls 
har visserligen själv medgivit att denna beskrivning är vag och ger 
utrymme för ett flertal tolkningar. Oklarheter av detta slag, bland 
många andra, har naturligtvis tjänat som inspiration åt kritikerna.

Anmärkningarna mot Rawls teori om rättvisa och även mot hans 
revideringar är kraftfull och omfattande och kommer från många 
håll. Denna artikel är inte ägnad åt att redogöra för argumenten hos 
Rawls antagonister men det förefaller som om det vore omöjligt att 
behandla Rawls teorier utan att fästa något som helst avseende vid 
den kritik som framförts mot dessa under många år. Förvisso finns 
det skäl att komma ihåg att den massiva kritiken har bidragit till att 
Rawls utvecklade och förtydligade sin teori. 

Till exempel den kommunitaristiska kritiken har ju i princip ut­
vecklats i protest mot A Theory of Justice. Bland kommunitaristerna, 
gemenskapsfilosoferna eller »gemenskaparna», som de faktiskt 
också kallats, utgör Alasdair MacIntyre, Michael J. Sandel och Mi­
chael Walzer, kända profiler. Kommunitarismen7 är en reaktion 
mot teorier som gör anspråk på att vara allmängiltiga och utger sig 
för att formulera universellt giltiga normer utgående från ett ab­
strakt »jag». Sådana teorier är till exempel klassiska moralteorier, 
rättsteorier, utilitarism, rättighetsteorier och kontraktsteorier. 

I sammanhanget kan noteras att Robert Nozick, som ju kan 
betraktas som en av Rawls främsta angripare, i likhet med Rawls 
vänder tillbaka till kontraktsteorin i ett försök att modernisera bort 
samhällskontraktet (Nozick 19974; 2001). Ändå kan man betrakta 
Nozicks verk Anarchy, State and Utopia som ett direkt angrepp mot 
Rawls teori om rättvisa.

Kommunitaristerna kritiserar också liberal individualism. På grund 
av denna kritik kan kommunitarismen betraktas som en nyare teo­
ri även om liknande tankegångar florerade redan under antiken. 
Gemenskapsfilosoferna strävar efter en förståelse av den enskildes 
position i samhället och också av samhällets tradition. MacIntyre, 
Sandel och Walzer går till angrepp mot Rawls uppfattning om att 
de grundläggande rättigheterna nödvändigtvis ska vara universella. 


53tidskrift för politisk filosofi nr 1 2007

är jämställdhet rättvist?

De framhäver att det är viktigare att framhålla vilka värden som är 
gemensamma för medborgarna i olika samhällen och som har ut­
vecklats under en lång tid. Människorna antas vara präglade av dessa 
uppfattningar och kan inte bilda sig en uppfattning om vad som är 
gott och rätt (MacIntyre 1988; Sandel 1998; Walzer 1987). Därför har 
rättsuppfattningen i Rawls teori om rättvisa kommit att utgöra kom­
munitarismens främsta angreppspunkt. 

Som tidigare har påtalats har många forskare med feministiska 
inriktningar uttryckt missnöje och kritik över Rawls tankemässiga 
konstruktioner och idéer överhuvudtaget. Som Morgan (1994) 
påpekar ifrågasätter feministiska teoretiker själva modellen med 
det individualiserade autonoma »jag» som förutsätts av en själv­
centrerad mansdominerad tradition. Hon skriver till exempel: 
»jag förutspår att det inte kommer att finnas någon Rawls, ing­
en Nozick, ingen stjärna inom feministisk metodteri. Av två skäl 
kommer ingen enskild individ att utväljas. Ett skäl är att centrala 
moraliska och teoretiska diskussioner äger rum i en stor dialektisk 
skala där den feministiska gemenskapen kämpar för att utveckla 
en feministisk etik» (1994, s. 90). Även till exempel Marta Nuss­
baum, Catharine McKinnon och Eva-Maria Svensson har haft 
många invändningar mot Rawls teori om rättvisa. Nussbaum har 
till exempel (2002) inte kunnat acceptera Rawls syn på familjen 
eftersom Rawls i det närmaste jämför familjen med institution­
er såsom kyrkor och universitet vilket svårligen kan kopplas till 
familjens inre liv. Rawls diskuterade ju aldrig till exempel »vad en 
familj är» och hur denna skall främjas. Men Nussbaum har ändå 
kunnat finna ställningstaganden som hon delar med Rawls: »Båda 
sätter vi individen i centrum, båda anser vi att friheten att sluta 
sig samman och rätten att definiera sig själv spelar en viktig roll, 
och båda anser vi att kärlek och omsorg är ett inneboende värde» 
(Nussbaum 2002, s. 334). 

Avslutande reflektioner
denna artikel utgår från John Rawls teori om rättvisa. En 
av intentionerna utgörs av att diskutera om man kan använda jäm­


54 tidskrift för politisk filosofi nr 1 2007

siv stolpe-kaustinen

ställdhet ur ett rättviseperspektiv och den övergripande frågan be­
står i huruvida jämställdhet är rättvist. 

Det står helt klart att begreppet rättvisa inte kan definieras på 
ett sådant sätt att resultatet skulle vinna gehör hos olika individers 
med olika subjektiva uppfattningar. Ändå strävar man efter rättvi­
sa till exempel genom olika proklamationer och lagar. Det diffusa 
begreppet rättvisa till trots, så kan man ändå påvisa en förbindelse 
mellan rättvisa och jämställdhet. Det är tydligt att det som uppfat­
tas som visioner om rättvisa utgör grunden för jämställdhetsidealet. 
Man strävar ju efter det tillstånd som man uppfattar som ett rättvist 
förhållande mellan könen. I detta sammanhang använder man ofta 
uttryck som »lika möjligheter», »lika rättigheter» och »lika skyl­
digheter». Rent konkret kunde dylika premisser innebära frånvaro 
av diskriminering på grund av kön. 

Jämställdhet kan betraktas som ett normgivande begrepp efter­
som det bakom användandet av begreppet i fråga finns en föreställ­
ning om att människor av båda könen skall ha lika värde. När man 
med utgångspunkt i Rawls teori om rättvisa, diskuterar rättvisa som 
begrepp förefaller det naturligt att anta att Rawls rättvisebegrepp 
och begreppet jämställdhet klarar av en jämförelse med varandra: 
rättvisa ses ju både som ett politiskt och ett moraliskt begrepp och 
rättvisa skall utgöra grunden för en konstitutionell demokrati. Så 
långt verkar resonemanget klart. Men enligt Rawls är rättvisa inte 
fråga om någon anpassning till ett ideal – det finns ju inget mön­
ster. När det gäller Rawls teori om rättvisa så kan förbindelsen till 
jämställdhet ses som given såvida man begränsar sig till: »varje 
person har rätt till det mest vidsträckta system av friheter… sociala 
och ekonomiska ojämlikheter skall ordnas så att de är knutna till 
ämbeten och författningar som står öppna under förhållanden som 
ger skäligt jämngoda möjligheter». 

Vi strävar efter någon form av rättvisa till exempel genom lag­
stiftning. Men utgör formella rättigheter en garanti för rättvisa 
förhållanden? Formella rättigheter förtydligar att det finns ett till­
stånd som man vill uppnå. Meningen med rättigheterna borde ligga 
i de praktiska konsekvenserna.


55tidskrift för politisk filosofi nr 1 2007

är jämställdhet rättvist?

Även om uttalandet av en rättighet anses garantera rättigheten 
så behöver automatiken inte vara självklar. För att rättigheterna 
skall ha en funktion måste alla vara överens om att erkänna dessa 
rättigheter, att skydda dessa rättigheter och handla i överensstäm­
melse med dessa rättigheter. Förutom rättvisa krävs också ett rätt­
vist bemötande. När det gäller till exempel mänskliga rättigheter 
så utgörs grundproblemet inte av att rättfärdiga dessa rättigheter, 
snarare ligger problemet i att skydda rättigheterna. 

Inte minst sett ur ett jämställdhetsperspektiv, är det intressant 
att konstatera att ojämlik behandling kan anses som rättfärdigad 
såvida de sämst ställda gynnas – detta även när det gäller befattning­
ar och samhällsställningar. Varför? I ett jämställdhetsperspektiv 
är det möjligt att hänvisa till frågor om positiv diskriminering till 
exempel i form av kvoteringsförfaranden. Kvotering till exempel 
inom den kommunala politiken i Finland utgör ingen garanti för 
vare sig kvantitativ, numerisk eller kvalitativ, innehållsmässig jäm­
ställdhet. Kvotprincipen behöver till exempel inte användas när det 
gäller val av ordförande i olika kommunala organ. Även om samtliga 
ordförande i en kommuns nämnder skulle bestå av enbart kvinnor 
alternativt män så skulle inte detta strida mot lagstiftningen. Huru­
vida ett sådant förfarande främjar jämställdheten på ett målinriktat 
sätt förblir, tillsvidare, en tolkningsfråga.

Det bör framhållas att kvotering handlar om en kvot, en andel 
eller en tilldelning och inte om absolut lika representation vilket 
ju är fallet när man ställer krav på paritet8 vilket åsyftar att ha lika 
värde. »Paritet» används ofta i betydelsen »stadigvarande repre­
sentation av kvinnor». Detta är till exempel fallet när man förhand­
lar om lika lön för kvinnor och män med utgångspunkt i att båda 
könen har lika värde och att respektive kön utför likvärdigt arbete. 

Det har redan fastslagits att det enligt Rawls förmenande inte är 
nödvändigt att behandla människor jämbördigt för att nå lika resul­
tat. Tvärtom – olika behandling kan ses som ett redskap för rättvisa. 
Skulle man utgå ifrån att likvärdig behandling producerar likvär­
diga resultat och om resultatet ändå inte blir rättvist står man inför 
ett nytt problem, åtminstone när det gäller jämställdhetsfrågor. I 


56 tidskrift för politisk filosofi nr 1 2007

siv stolpe-kaustinen

jämställdhetsfrågor leder ett sådant resultat ledigt till påståendet 
att kvinnor och män uppenbart inte är jämställda och att deras bio­
logiska konstitution har en oundviklig effekt. Men, om man argu­
menterar för jämställdhet så innehåller ju själva resonemanget, rent 
logiskt, att det finns någon form av olikheter eller orättvisor som 
bör rättas till. Vad skulle man annars rätta till, likställa eller jäm­
ställa? Som Sevenhuijisen (1998, 13) konstaterar: »If there were no 
differences, it would be pointless to take equality as an ideal».9

Medan formuleringar kring rätt, rättvisa, jämlikhet och jämställd­
het är att betrakta som filosofiska problem kan rättfärdigandet av 
rättigheterna ses som politiska problem. Det är tydligt att en nations 
respekt för mänskliga rättigheter förutsätter såväl »de jure» som »de 
facto» processer. Rättigheterna skall inte bara förankras på juridisk 
väg, de måste också omsättas i handling. Abstrakta formuleringar 
om ett fiktivt idealtillstånd räcker inte långt.

Vad är jämställdhet? Man kan börja med att fråga: vad är ett 
jämställdhetsperspektiv? Ett jämställdhetsperspektiv kan innebära 
de teoretiska villkoren som man utgår ifrån när man arbetar för att 
nå jämställdhet. Kvinnorna och männen skall inte bli likadana som 
varandra men de bör ha lika rättigheter och skyldigheter. Grund­
synen för jämställdhet kan betraktas som normgivande eftersom 
begreppet vilar på visionen att människor av båda könen skall ha 
lika värde. Är jämställdhet rättvist? Jämförelsen av begreppen rätt­
visa, jämlikhet och jämställdhet tyder på att dessa båda begrepp står 
i relation till varandra därför att jämlikhet och jämställdhet kan ses 
som en tolkning av rättvisa och rättvisa kan ses som en förutsättning 
för jämlikhet och jämställdhet. Man skulle, till exempel, knappast 
påstå att man strävade efter rättvisa förhållanden mellan kvinnor 
och män i det fall att man inte såg rättvisa som ett kriterium för 
denna strävan till jämställdhet. Med ledning av detta resonemang 
kan man sluta sig till att rättvisa är en utgångspunkt för jämställd­
het och att jämställdhet är ett rättvist samhällspolitiskt mål.

—√|

Siv Stolpe-Kaustinen är pol. lic. i socialpolitik vid Åbo Akademi


57tidskrift för politisk filosofi nr 1 2007

är jämställdhet rättvist?

Noter

1 Inom engelskan används »equality» för »jämlikhet» och för »jämställdhet» har ut-
trycket »Gender Equality» använts. Numera använder man sig av uttrycket »Equal Oppor-
tunities» som ingår i EU:s fjärde och femte handlingsprogram för jämställdhet. På finsk-
språkigt håll används begreppet »tasa-arvo» för både »jämlikhet» och »jämställdhet». I 
Norge återfinns begreppet »likhet» som åsyftar »jämlikhet» och »likestilling» för »jämställd-
het». Inom det danska språket står »lighed» för »jämlikhet» och »ligestilling» för »jämställd-
het». Termerna »likestilling» och »ligestilling» har visat sig ge upphov till missuppfattningar 
eftersom intentionen bakom jämställdhetstanken inte är att göra kvinnor och män lika.

2 Den syn på människan som Immanuel Kant (1724–1804) företrädde är positiv: 
»Mänskligheten som släkte skulle fostras av sina historiska erfarenheter och uppnå ett 
tillstånd av förnuft och moralisk fullkomning. Människan skulle nå sin bestämmelse, upp-
nå sin sanna mänskliga natur, genom den historiska processen» (Se Nordin 1999). 

3 Pliktetik kallas också »deontologisk etik» av det grekiska ordet »to deon», det som 
bör göras och »logos», lära samt »ethos», sedvänja. Definition: Det moraliska värdet grun-
das på pliktkänsla. (Det som är gott är det som jag upplever som min plikt att göra).

4 I översättning: »rättvisa», »ärlighet», »öppenhet», »rimlighet», »skälighet». I den svensk-
språkiga och reviderade upplagan av A Theory of Justice (1971) (se Rawls 1996), översätts 
»justice as fairness» till »rättvisa som skälighet».

5 Hur skall man kunna bestämma rättviseprinciperna i UP? Deltagarna i UP förut-
sätts välja en så kallad »maximinstrategi» och därmed rangordnas helt enkelt alternati-
ven efter deras sämsta möjliga utfall för att sedan stanna för det alternativ vars sämsta 
möjliga utfall är bättre än det sämsta utfallet av något av de andra alternativen. Denna 
strategi medger möjligheten att »det värsta» kan inträffa: det vill säga att en människas 
framtida position i samhället skulle bestämmas av dennas mest hängivna motståndare 
(Kukathas & Pettit; Rawls 1971).

6 Jfr diskussionen kring detta i t. ex. Andersson, 2002. 
7 Kommunitarism: Communitarism (communitas eller comminitatis lat.). Har även 

översatts till svenska som »gemenskapsetik» (Nergelius 2001).
8 »Paritet» (paritè fr.). 1993 ställdes i Frankrike krav på att det i folkförsamlingarna, 

både på lokal och nationell nivå skulle ingå lika delar kvinnor och män. Detta krav ledde 
så småningom till en ändring av vallagen.

9 På svenska: Om det inte fanns några skillnader så skulle det vara meningslöst att 
ha jämställdhet som ett ideal. 

Referenser

andersson, åsa, ›Hur rättvist är genus? En undersökning av genus och genussyste-
met utifrån John Rawls rättviseteori›, Tidskrift för politisk filosofi, nr 1, 2002, s. 60-77.

Europaparlamentets och rådets direktiv 2002/73/EG av den 23 september 2002 om änd-
ring av rådets direktiv 76/207/EEG om genomförandet av principen om likabehandling 
av kvinnor och män i fråga om tillgång till anställning, yrkesutbildning och befordran 
samt arbetsvillkor.


58 tidskrift för politisk filosofi nr 1 2007

siv stolpe-kaustinen

hansson, sven ove, Idéer om rättvisa, Stockholm: Tidens Förlag, 1993.
hansson, sven ove, Rättvisa och effektivitet – en idéanalys, Rapport till Expertgrup-

pen för studier i offentlig ekonomi, Stockholm: Rapportgruppen för studier i offentlig 
ekonomi, 2001.

kukathas, chandran & pettit, philip, John Rawls: En introduktion, Göteborg: Dai-
dalos, 1992.

Lag om ändring av lagen om jämställdhet mellan kvinnor och män (609/1995), Finlands 
Författningssamling.

Lag om jämställdhet mellan kvinnor och män (1986/60), Finlands Författningssamling.
Lag om jämställdhet mellan kvinnor och män (15.4.2005/232), Finlands Författningssam-

ling. 
macIntyre, alasdair, Whose Justice? Which Rationality?, Notre Dame: University of 

Notre Dame Press, 1988.
morgan, k., ›Kvinnor och moraliskt vansinne›, i E. J. Emt, & E. Mansèn (red.). Feministisk 

filosofi. Stockholm: Nya Doxa, 1994. 
nergelius, joakim, (red.), Rättsfilosofi: Samhälle och moral genom tiderna, Lund: Stu-

dentlitteratur 2001.
nordborg, gudrun, ›Barnfrid? Rättens möjligheter att skydda barn vid brottsmål res-

pektive vårdnad och umgänge›, i M. Eriksson, A. Nenola, M. Nilsen, (red.). Kön och våld 
i Norden, Rapport från en konferens i Køge, Danmark. 23–24 november 2001, Köpen-
hamn: Nordiska Ministerrådet, Tema Nord, 545, 2002, s. 183-199.

nordborg, gudrun, ›Kvinnofridsbrottet och annat sexualiserat våld i lag och praxis›, 
(2005), i S. Stolpe-Kaustinen (red.), Mäns våld mot kvinnor och barn: Vems ansvar?, 
rapport från konferensen ›Mäns våld mot kvinnor och barn: Vems ansvar?› i Marie-
hamn 19–20 oktober 2004, Mariehamn: Ålands Landskapsregering, 2005, s. 32–42.

nordin, svante, Det politiska tänkandets historia, Lund: Studentlitteratur, 1999.
nozick, robert, Anarki, stat och utopi. Stockholm: Timbro, 2001.
Polislagen (7.4. 995/493), Finlands Författningssamling.
rawls, john, A Theory of Justice, Oxford: Oxford University Press 1971.
rawls, john, Political Liberalism, New York: Columbia University Press, 1993.
rawls, john, En teori om rättvisa, Göteborg: Daidalos, 1996.
rawls, john, Vad rättvisan kräver: Grunddrag i politisk liberalism, Göteborg: Daidalos, 

2005.
reinikainen, jouni, ›Rättvisans moder›, Tidskrift för politisk filosofi nr 1, 2004, s. 32–51.
roth, ann-katrine, Nya jämställdhetsboken – från teori till praktik, Stockholm: Nor-

stedts Juridik AB, 2002.
sandel, michael j. , Liberalism and the Limits of Justice. Cambridge: Cambridge Uni-

versity Press 1998.
sevenhuisen, selma, Citizenship and the Ethics of Care. Feminist considerations on 

justice, morality and politics, London and New York: Routledge, 1998
Strafflagen (21.4. 1995/578), Finlands Författningssamling
tullberg, jan , ›Om rättvisa – en reflektion med fokus på reciprocitet›, Ekonomisk de-

batt, årgång 32, nr 3, 2004, s. 70.
walzer, michael , Interpretation and Social Criticism, Cambridge: Harvard University 

Press, 1987.


