
SO-104	1	Etikk,	dømmekraft	og	profesjonsutøvelse Candidate	6729

1/5

1 SO-104,	forside
Emnekode:	SO-104
Emnenavn:	Etikk,	dømmekraft	og	profesjonsutøvelse
	
Dato:	3.	juni		2016
Varighet:	5	timer
	
Tillatte	hjelpemidler:
Ordbok	for	studenter	som	er	tospråklige
	
Merknader:
Besvar	enten	oppgave	1	eller	oppgave	2.
	
-----------------------------
	
Det	forekommer	av	og	til	spørsmål	om	bruk	av	eksamensbesvarelser	til	undervisnings-	og	læringsformål.
Universitetet	trenger	kandidatens	tillatelse	til	at	besvarelsen	kan	benyttes	til	dette.	Besvarelsen	vil	være	anonym.
	
Tillater	du	at	din	eksamensbesvarelse	blir	brukt	til	slikt	formål?

	

Ja

Nei

Riktig.	0	av	0	poeng.

2 SO-104,	oppgave
Besvar	enten
Oppgave	1:	DYGDSETIKK
	

a.	 Gjør	rede	for	dygdsetikken.
b.	 Dygd	og	holdning	er	beslekta	fenomener.	Hvilke	holdninger	mener	du	bør	prege	yrkesutøvere	i

velferdsfeltet?	Begrunn	svaret.	

	
eller						
Oppgave	2.	Er	det	rett	å	bruke	religiøse	og	politiske	symboler	på	jobb?
	
Du	arbeider	som	sosialarbeider	ved	et	asylmottak.	I	det	daglige	har	du	og	kollegaene	dine	kontakt	med	mennesker
fra	ulike	deler	av	verden.	Også	innenfor	staben	er	det	forskjeller,	om	enn	ikke	så	store	som	blant	beboerne.	Ann
bruker	Hijab,	Terje	bruker	palestinaskjerf,	Karen	bærer	gullkors	og	Morten	bærer	Davidstjerne.	Det	har	oppstått	en
diskusjon	om	det	er	rett	at	ansatte	bærer	religiøse	og	politiske	symboler	på	jobb.	Dette	spørsmålet	skal	drøftes	på
neste	fagmøte	og	du	er	bedt	om	å	forberede	en	etisk	refleksjon	over	spørsmålet.
	
Skriv	en	etisk	refleksjon	over	spørsmålet	som	er	formulert	i	overskriften.	Du	velger	selv	hvilke	etiske
perspektiver/retninger	du	vil	bruke,	men	du	må	hente	momenter	fra	mer	enn	ett	perspektiv/en	retning.	Det	er	for
eksempel	ikke	tilstrekkelig	kun	å	hente	momenter	fra	konsekvensetikken.
	
Skriv	ditt	svar	her...

Oppgave	2.	Er	det	rett	å	bruke	religiøse	og	politiske	symboler	på	jobb?
	
I	denne	oppgaven	skal	jeg	drøfte	og	reflektere	over	om	det	er	greit	å	bruke	religiøse	og	politiske	symboler	på
jobb.	Det	skal	jeg	gjøre	ved	hjelp	av	ulike	mometer	og	persketiver	fra	etikken.	Først	vil	jeg	snakke	litt	om
profesjonsetikk	og	hvilken	betydning	profesjonsetiske	retningslinjer	vil	ha	i	denne	sammenheng.	Deretter	vil
jeg	nevne	noen	av	velferdstatens	verdier,	og	litt	om	menneskesyn	og	rettigheter.	Når	det	gjelder	perspektiver	i


SO-104	1	Etikk,	dømmekraft	og	profesjonsutøvelse Candidate	6729

2/5

etikken	har	jeg	valgt	å	trekke	inn	momenter	fra	konsekvens-	og	pliktetikk,	dydsetikken,	relasjonetikken	og
diskursetikkern	i	min	refleksjon.	Forhåpentligvis	vil	jeg	tilslutt	ha	klart	et	løsningsforslag.	Dette	ønsker	jeg	å
etterprøve	ved	hjelp	av	KLOK-modellen.
	
En	profesjon	er	en	yrkesgruppe	med	et	spesielt	samfunnsoppdrag	som	ikke	hvem	som	helst	kan	ta	til	seg.	Det
krever	lengre	og	spesifikk	utdanning.	Innen	ulike	profesjoner,	fins	det	ulike	normer,	regler	og	prinsipper	man
må	ta	hensyn	til.	Dette	gjelder	også	for	sosialt	arbeid.	I	tillegg	til	overordnede	norske	lover	og	regler,	har	vi
yrkesetiske	retningslinjer,	prinsipper	og	yrkesetisk	grunnlovsdokument	som	sier	noe	om	vår	yrkesutøvelse,
hvordan	vi	bør	oppføre	oss,	hvilke	regler	som	gjelder	på	arbeidsplassen	og	hvilke	holdninger	og	verdier	vi	bør
ha	integrert	i	vårt	møte	med	klienter,	brukere	og	kolleger	(mer	om	holdninger	senere	i	avsnittet	om
dydsetikken).	Profesjonsetikken	handler	om	profesjonsutøveres	holdninger,	verdier,	normer,	refleksjoner	og
teorier	i	møtet	med	andre	mennesker.	Til	spørsmålet	om	det	er	rett	og	bruke	religiøse	og	politiske	plagg	på
jobb,	mener	jeg	at	man	først	må	studere	hva	lover,	regler	og	yrkesetiske	prinsipper	sier	om	saken.	Hvilke
retningslinjer	har	man	i	forhold	til	dette	på	denne	arbeidsplassen?	Dette	vet	jeg	ingenting	om	i	forhold	til	aktuell
case,	men	mener	likevel	det	vil	ha	en	stor	betydning	av	utfallet	i	denne	saken	og	velger	derfor	å	nevne	det	her
likevel!

Jeg	velger	videre	og	ta	med	noen	momenter	fra	velferdsstatens	verdier,	da	man	som	sosialarbeider	ofte	kan
ses	på	som	en	av	"velferdsstatens	disipler".	I	et	asylmottak	vil	sosialarbeiders	rolle	og	arbeid	være	avgjørende
for	om	innvandrere	og	flyktninger	blir	integrert	i	det	norske	samfunn	og	blir	en	aktiv	deltaker	av
velferdssystemet	i	stedet	for	en	passiv	stønadsmottaker.	Velferdsstaten	bygger	videre	på	et	prinsipp	om	at	alle
har	et	felles	ansvar	om	at	alle	skal	ha	dekket	grunnleggende	behov.	Dette	blir	konkretisert	gjennom	offentlige
tiltak	og	tjenester.	Det	innbærer	at	alle	har	et	ansvar	om	å	bidra	økonomisk	gjennom	skatter	og	avgifter.
Tilknyttet	min	sak	og	den	etiske	refleksjonen	av	den,	er	kanskje	ikke	dette	prinsippet	like	relevant.	Jeg	ønsker
likevel	å	påpeke	at	grunnleggende	behov	hos	et	menneske,	også	kan	innebære	frihet	til	å	uttrykke	og	utfolde
seg	selv.	Mennsker	har,	med	et	helhetlig	syn,	både	fysiske,	psykiske,	sosiale	og	åndelige	behov.	Religiøse
plagg	kan	knyttes	til	behov	og	frihet	om	å	ytre	og	praktisere	sin	tro,	og	dermed	dekke	sitt	åndelige	behov.	Dette
kan	også	knyttes	til	"det	gode	liv",	noe	etikken	retter	mye	oppmersomhet	mot.	Velferdspolitikken	er	i	stor	grad
opptatt	av	å	skape	"det	gode	samfunn",	mens	etikken	oftes	opererer	på	et	mer	mikrologisk	nivå,	og	retter
fokuset	mot	"det	gode	liv".	Religion,	politikk,	tro	og	fri	meninger	kan	for	mange	spille	en	viktig	og	sentral	rolle	i
deres	vei	mot	nettopp	"det	gode	liv".	Andre	sentrale	verdier	i	velferdsstaten	er	likhet	og	rettferdighet,	omsorg	og
trygghet,	frihet	og	rettferdighet	og	tilpasning	og	inkludering.	Jeg	kunne	også	knyttet	flere	av	disse	verdiene	til
aktuell	sak,	men	har	dessverre	ikke	tid	til	det	i	denne	oppgaven.

Mennekseverd	og	menneskerettigheter	vil	også	være	naturlig	å	knytte	inn	i	denne	sammenheng.
Menneskeverdet	bygger	på	en	tanke	som	kritiserer	all	form	for	utregning	av	et	menneskets	verd	på	grunnlag	av
bidrag	til	felleskapet	eller	potensiale	til	slike	bidrag.	Vi	er	alle	likeverdige	individer,	og	ingen	skal	anses	som
"bedre"	enn	en	annen.	Er	det	da	rett	at	en	ikke-troende	side	av	denne	saken	skal	nå	frem?	Er	dette	med	på	å
stille	en	gruppe	mennesker	over	en	annen?	Eller	vil	en	religionsfri	og	politisk	nøytral	arbeidsplass	i	større	grad
minske	forskjeller	og	styrke	likeverds	følelsen	blant	kollegene?
	
Menneskelige	og	velferdsstatlige	prinsipper,	sier	at	vi	mennesker	i	stor	grad	er	frie	og	autonome	så	lenge	vi
bidrar	til	"felleskassa"	og	holder	oss	innenfor	gjeldene	lovverk.	Vi	har	rett	til	å	tro	og	mene	det	vi	vil	gjennom
ytringsfriheten,	og	det	er	forbudt	med	all	form	av	diskriminering/	forskjellsbehandling	når	det	kommer	til
etnisitet,	religion	og	politisk	ståsted.	I	følge	de	allmenne	rettighetene	og	prinsippene,	skal	man	kunne	få	lov	å
bære	både	religiøse	og	politiske	symboler	så	mye	man	ønsker.	Det	er	et	personlig	og	individuelt	valg.	-Om	ikke
de	yrkesetiske	prinsippene	sier	noe	annet	vel	og	merke,	for	da	bør	man	kunne	ta	hensyn	til	dette	i	arbeidstiden.
For	å	kunne	drøfte	saken	videre,	tar	jeg	utgangspunkt	i	at	de	yrkesetiske	kjørereglene	ikke	sier	noe	om	slike
symboler	på	denne	arbeidsplassen.

Selv	om	ytringsfriheten	er	et	sentralt	og	viktig	argument	i	denne	sammenheng,	er	det	viktig	å	belyse	andre	sider
av	saken.	Hvilke	konskekvenser	gir	bruken	av	slike	symboler,	og	for	hvem?	Dermed	er	vi	inne	på
konsekvensetikken.	Dette	er	en	teleologisk	etikk,	som	i	korte	trekk	handler	om	å	belyse	mulige	konskevenser,
både	kortsiktige	og	langsiktige,	positive	og	negative.	Hvem	er	det	konsekvenser	for,	og	hvilke	konskekvenser
skal	man	anse	som	gode	konsekvenser?	Man	kan	også	dele	konsekvensetikken	i	tre.	Hedonisme	handler	om
at	man	prøver	å	øke	sitt	eget	velbefinnende	og	i	samme	grad	unngå	ubehag.	Det	kan	sies	å	være	en	egoistisk
type	etikk,	hvor	man	invisterer	i	egen	lykke.	Den	andre	typen	konsekvensetikk,	er	utilitarisme.	Denne	er	opptatt
av	flertallets	beste.	Det	finnes	både	regelutilitarisme	og	handlingsutilitarisme.	Regelutilitarisme	handler	om	at
det	dannes	en	regel	på	grunnlag	av	tidligere	erfaringer.	"Det	har	vist	seg	å	være	nyttig	tidligere...".
Handlingsutilitarisme	ser	på	handlingsalternativene	der	og	da.	En	utilitaristisk	etikk	er	kritisert	for	å	se	bort	fra	et
sårbart	mindretall.	Til	slutt	har	man	formålsetikk,	som	vektlegger	handling	med	et	konkret	formål.	I	barnevernet
f.eks.	er	formålet	å	alltid	fremme	barnets	beste.

Skal	man	bruke	et	konsekvensetisk	perspektiv	i	denne	sammenheng,	må	man	starte	med	å	lage	en
konsekvenskalkyle.	Man	peker	på	ulike	konsekvenser	for	alle	parter,	og	deler	opp	i	både	kortsiktige-	og
langsiktige-,	positive-	og	negative	konsekvenser.	Om	staben	fortsetter	å	bruke	religiøse/	politiske	plagg	og
symboler	kan	en	kortsiktig	konskvens	være	forhåndsdømming	av	andre	i	faget,	umiddelbar	avstand	i	møte	med
brukere	som	kanskje	har	en	annen	tro,	og	også	en	større	avstand	til	kolleger	fordi	symbolene	bidrar	til	at


SO-104	1	Etikk,	dømmekraft	og	profesjonsutøvelse Candidate	6729

3/5

personlige	ulikheter	mellom	dem	er	definert	og	tydeliggjort.	Disse	konsekvensene	kan	på	lang	sikt	bidra	til
dårlig	samarbeid	mellom	kolleger	grunnet	opplyst	uenighet.	Det	kan	også	føre	til	dårlig	kontakt,	og	skape	en
avstand	med	brukere	som	har	en	annen	tro,	noe	som	kan	påvirke	innvandrerne/	flykningenes
integreringsprosess,	og	det	vil	på	lang	sikt	utgjøre	en	byrde	for	velferdsstaten.	På	en	annen	side,	kan	ulike
religioner	på	arbeidsplassen	bidra	til	nysgjeriighet,	åpenhet	og	lærdom.	Det	representerer	et	flerkulturelt,
plurealitisk	samfunn,	noe	det	norske	samfunnet	har	utviklet	seg	til	å	bli.	Det	kan	på	lang	sikt	styrke
kompetansen	og	kvaliteten	på	arbeidsplassen.	Beboere	på	asylmottaket	kan	kanskje	føle	en	ekstra	tilknytning
og	skape	en	bedre	relasjon	til	sosialarbeider	om	de	møter	en	som	kanskje	har	samme	religiøst/	politisk	ståsted
som	en	selv,	som	dermed	kan	påvirke	integreringsprosessen	positivt.
	
Jeg	velger	å	ta	en	kjapp	gjennomgang	av	pliktetikken	også.	Pliktetikken	er	en	deontologisk	tilnærming,	og
den	sier	at	man	må	avklare	handlingsalternativ,	finne	ut	hvilke	plikter	og	retningslinjer	som	gjelder	og	hvilke	av
disse	som	er	nødvendige	å	følge.	Her	er	vi	igjen	tilbake	til	dette	med	profesjonsetikken	og	yrkesetiske
retningslinjer;	noe	vi	vet	lite	om	i	denne	sammenheng.	Likevel	nevner	jeg	pliktetikken,	fordi	jeg	ønsker	å	bruke
Immanuel	Kant	og	hans	kategoriske	imperativ	i	min	refleksjon.	Kant	blir	ofte	knyttet	til	pliktetikken	da	han	så	på
det	som	en	menneskelig	plikt	å	alltid	reflektere	rundt	handlingsalternativer,	og	derfra	alltid	handle	slik	at
handlingen	din	skulle	kunne	gjelde	som	allmenn	lov.	Man	skal	ikke	bare	gå	med	på	alt	og	si	at	det	er	greit	bare
fordi	noen	sa	at	"sånn	er	det".	Hvilke	plikter	har	man	i	denne	sammenheng?	Og	hvilket	handlingsalternativ	står
strekt	nok	til	å	kunne	fungere	som	allmenn	lov?	Om	man	godtok	ulike	hodeplagg	og	andre	religiøse	symboler	i
alle	yrker	og	situasjoner,	kunne	det	skapt	mye	uenighet	og	medieopptøy.	Det	har	vi	sett	tidligere	ved	flere
tilfeller.	Det	er	flere	yrker	i	Norge	som,	i	følge	deres	yrkesetiske	kjørereglene,	skal	forholde	seg	nøytrale	når	det
kommer	til	religion	og	politikk.	Blant	annet	offentlige	instanser	som	politiet,	leger	og	ansatte	hos	statskanalen
NRK.	Hvis	vi	skal	kunne	si	at	det	er	greit	å	gå	med	religiøse	og	politiske	symboler	på	vår	arbeidsplass
(asylmottaket),	må	vi	kunne	si	det	er	greit	at	alle	andre	yrkesgrupper	også	kan	gå	med	det,	ifølge	Kant.	Vil	Kant
og	pliktetikkens	momenter	endre	noens	synspunkter	på	saken?	Og	hvilke	holdninger	signaliserer	man	om	man
ikke	finner	seg	i	den	påståtte	plikten	man	har	om	å	reflektere	over	handlingsalternativene,	og	handle	etter	noe
som	ikke	bare	er	til	fordel	for	en	selv,	men	som	skal	kunne	gjelde	som	allmenn	lov?
	
Nøkkelordet	holdning	bringer	oss	over	til	dydsetikkens	verden.	Dyd/	dygd	kommer	av	verbet	"å	duge".	Den
handler	om	at	man	må	være	på	parti	med	de	gode	idealer	og	ha	de	integrert.	Den	peker	på	gode	handlinger	og
hva	det	vil	si	å	være	en	god	person.	Dydsetikken	kan	kobles	til	Platon	og	Aristoteles.	Aristoteles	pekte	på
viktigheten	av	å	øve.	Skal	man	bli	dugende	i	noe,	må	man	øve.	Man	pratet	også	om	fire	klassiske	dygder.
Klokskap,	mot,	måtehold	og	rettferdighet.	Rettferdighet	kom	automatisk	om	man	hadde	de	tre	andre	integrert.
Det	var	et	slags	resultat	av	de	tre	foregående.	Viktigheten	av	holdninger	er	stor	i	dysetikken.	Holdninger	kan
defineres	som	en	relativ	varig	organisering	av	tanker,	følelser	og	forventa	atferd.	En	holdning	er	alltid	en
holdning	til	noe.	Det	er	noe	som	er	utenfor	personen-	som	rettes	ut	i	fellesskapet.	Holdninger	spiller	også	en
viktig	rolle	i	sosialt	arbeid.	Det	er	viktig	å	ha	evnen	til	å	være	kritisk,	reflektere	og	kunne	bearbeide	holdningene
sine.	Gjerne	reflektere	i	felleskap	med	kolleger!	Hvilke	holdninger	signaliserer	man	ved	å	bruke	religiøse	og
politiske	symboler?	Man	fremmer	sin	tro,	men	på	hvilke	måte?	Det	er	viktig	å	vektlegge	viktigheten	av	respekt
og	anerkjennelse,	også	av	den	som	er	annerledes	enn	en	selv.	Jeg	tenker	at	dydsetikkens	bidrag	i	denne
etiske	refleksjonen,	fører	til	fokus	og	refleksjon	på	holdninger.	Det	er	også	viktig	å	øve	på	og	handle	på	en	god
måte	og	ta	gode	valg.	Det	sies	at	vi	handler	på	tre	ulike	stadier.	Vi	handler	ut	ifra	frykt,	ut	ifra	respekt	for	loven
og	fordi	det	er	integrert	i	oss.	Religion	og	politikk	kan	umiddelbart,	for	de	med	ulik	tro,	styrke	fremmedfrykten	og
bidra	til	holdninger	og	handlinger	basert	på	usikkerhet	og	frykt.	Som	sosialarbeider	har	man	et
samfunnsoppdrag	og	en	jobb	som	skal	gjøres,	og	man	vil	derfor	måtte	ta	seg	sammen	og	handle	i	respekt	for
loven	selv	om	det	var	usikkerheten	som	slo	inn	aller	først.	Til	slutt	sier	dydsetikken	at	etter	litt	øving,	skal	gode
handlinger	og	holdninger	være	integrert	og	skje	automatisk.	Dydsetikkens	bidrag	vektlegger	viktigheten	av	å
være	klar	over	disse	tingene,	og	at	viktigheten	av	å	øve	er	sentral	for	å	ha	de	gode	idealer	integrert.	Vil
religiøse	og	politiske	symboler	utfordre	denne	øvingen	og	veien	mot	integrerte	gode	idealer,	eller	styrke	den?	

Et	sentralt	tema	innen	sosialt	arbeid,	er	viktigheten	av	å	skape	en	tillitsfull	og	god	relasjon	med	brukere.	Knut
E.	Løgstrup	snakket	om	at	det	er	i	møte	med	den	andre	at	den	etiske	fordring	dukker	opp	og	får	sitt	innhold.	Vi
har	nå	beveget	oss	over	på	relasjonsetikkens	bane.	Løgsturp	snakket	også	om	selvutilstrekkelighet.	Vi	er	i	et
gjensidig	avhengighetsforhold	med	andre.	Emmanuel	Levinaas	snakket	også	om	at	det	er	noe	i	oss	som
vekkes	i	møte	med	den	andre.	Han	var	også	opptatt	av	"den	andres	tårer".	Vi	mennesker	er	unike,	og	det	er
kun	menneskelighet	som	kan	se	menneskelighet.	En	teknologisk	styrt	maskin	kan	ikke	se	den	andres	tårer.
Viktigheten	av	relasjoner	i	etikken,	er	dermed	poengtert.	Vi	mennesker	er	avhengige	av	hverandre.	Vi	trenger
og	bli	sett.	Martin	Buber	snakket	om	viktigheten	av	å	ha	et	"jeg-du"	perspektiv,	heller	enn	er	"jeg-det"
perspektiv.	Man	må	ikke	se	på	den	andre	som	et	objekt.	Det	er	viktig	å	klare	å	se	den	andre	som	et	subjekt,	slik
som	en	selv.	-Som	en	likeverdig.	Jeg	tenker	at	dette	er	et	viktig	fokus	og	ha	i	forhold	til	arbeid/	samarbeid	med
personer	som	er	troende	og	har	en	annen	mening	og	et	annet	ståsted	enn	deg	selv.	Og	ikke	minst-	på	hvilken
måte	kan	religiøse	plagg	og	symboler	påvirke	ulike	relasjoner?	Vi	vet	at	en	relasjon	består	av	to	eller	flere
parter/	individer.	-Det	handler	om	kommunikasjon	og	samhandling.	Derfor	tenker	jeg	at	en	åpen	og	saklig
diskusjon	rundt	tema,	hvor	alle	kan	få	bidra	med	sine	meninger	og	synspunkt,	hadde	vært	aktuelt.
	
Dermed	har	vi	beveget	oss	over	til	diskursetikken.	Jeg	vil	trekke	frem	diskursetikken	som	en	av	de	viktigste	og
mest	aktuelle	etiske	perspektivene	i	min	refleksjon	av	denne	saken.	Diskurs	kan	oversettes	som	dialogbasert
drøfting.	Skal	det	være	en	reell	diskurs,	må	den	være	sannhetssøkende,	holde	seg	til	aktuell	sak,	alle	parter


SO-104	1	Etikk,	dømmekraft	og	profesjonsutøvelse Candidate	6729

4/5

skal	få	fremme	sine	synspunkt,	og	man	skal	gå	inn	med	en	instilling	om	at	man	kan	komme	ut	av	diskursen
med	et	annet	synspunkt	enn	det	man	hadde	i	utgangspunktet.	En	dialog/	samtale	er	dynamisk,	og	det	er
vanskelig,	om	ikke	umulig,	og	forutse	hvor	man	ender	opp.	Det	er	Karl	Otto	Apel	som	regnes	som	den	moderne
grunnleggeren	av	diskursetikken.	Jürgen	Habermas	er	også	et	sentralt	navn.	Han	snakket	blant	annet	om	"det
maktfrie	rom".	Dette	lar	seg	vanskelig	oppnå	i	virkeligheten	da	det	alltid	vil	eksistere	en	form	form	makt	i	form
av	stilling,	personlighet,	alder	osv.	Men	idealet	er	at	alle	skal	være	likestilte	og	alles	meninger	skal	komme	frem
og	veie	like	mye.	Diskursetikken	har	et	mål	om	konsensus/	enighet.	I	den	dialogbaserte	drøftingen	skal	man
ikke	prøve	å	overtale	den/	de	andre	partene,	men	man	skal	felles	komme	til	enighet.	I	sosialt	arbeid	kan
diskursetikken	ofte	sees	i	lys	av	brukermedvirkning.	I	denne	saken,	er	ikke	brukerens	medvirkning	direkte
nødvendig	da	er	en	diskusjon	om	stabens	arbeidsregler	og	retningslinjer.	Likevel	tenker	jeg	at	brukerne	har
noe	å	si	i	saken,	da	det	er	relasjoner	og	menneskelig	kontakt	mellom	beboerne	på	asylmottaket	og
sosialarbeiderne.	-Hva	syns	de	om	at	flere	fler	seg	med	religiøse	og	politiske	symboler	og	plagg?	Hva	tenker
Ann,	Terje,	Karen	og	Morten	om	saken?	Kunne	det	være	aktuelt	for	dem	å	la	religion	og	tro	bli	værende
hjemme?	-Eller	står	troen	så	sterkt	at	det	er	"alt	eller	ingenting"?	Klarer	man	å	nå	konsensus	gjennom
dialogbasert	drøfting,	er	det	også	en	rettferdig	fremgangsmåte	hvor	alle	parter	har	ytret	sine	meninger.	Likevel
kan	akkurat	det	kritiseres	ved	at	mange	mener	diskursetikken	er	for	de	verbalt	stekre.	Vi	har	alle	ulik	bakgrunn
og	"trening",	ulik	utdanning,	personlighet	og	alder.	Det	kan	påvirke	deltakelsen	i	en	dialogbasert	drøfting.	Jeg
kan	i	denne	sammenheng	også	nevne	Skjervheim	tre-leddede	relasjonsforståelse.	Han	mente	at	relasjonen
innehold	sosialarbeider,	bruker	OG	saksforhold.	Han	sa	at	det	var	viktig	å	ikke	glemme	saksforholdet	og	kun
ha	fokus	på	bruker.	Da	vil	sosialarbeider	fort	få	en	"passiv"	rolle.	Han	mente	det	var	viktig	å	delta	aktivt	i
samtalen	med	brukere/	kolleger	og	heller	stille	spørsmål	ved	ulike	utrykk	og	kommentarer	man	ikke	oppfattet
helt	tydelig,	i	stedet	for	å	tolke	på	egenhånd.	-Man	kan	fort	tolke	feil,	og	det	vil	kunne	påvirke	relasjonen	og
resultatet	av	samtalen.	Dialogbasert	drøfting,	hvor	alle	får	fremmet	sine	synspunkt,	og	hvor	man	kommer	til
enighet,	er	et	godt	eksempel	på	godt,	inkluderende	samarbeid	på	en	arbeidsplass.	Men	hva	om	man	ikke
kommer	til	enighet?	Er	en	opplyst	uenighet	bedre	enn	en	uopplyst	uenighet?	Det	kan	være	både	og,	men	jeg
ønsker	ikke	å	drøfte	videre	rundt	akkurat	det	i	denne	oppgaven.
	
Grunnet	mangel	på	detaljerte	opplysninger	i	kasus,	syns	jeg	det	er	vanskelig	å	komme	med	et	reelt,	konkret
løsningsforslag.	Likevel	vil	jeg	gå	ut	ifra	et	forslag	som	fremmer	individets	frihet	til	å	ytre,	tro	og	mene	det	de	vil-
altså	at	det	er	greit	å	bruke	religiøse	og	politiske	plagg	på	arbeidsplassen.	Løsningsforslaget	vil	si	at	dette	er
greit,	men	at	det	skal	være	fokus	på	respekt	overfor	hverandre	og	at	arbeidet	ikke	preges	av	religiøse
standpunkt,	men	faglige,	korrekte	kunnskaper	innen	sosial	arbeids	fag	og	velferdssamfunnet	Norge.	(Jeg
kunne	riktig	nok	også	valgt	å	argumenterer/	foreslå	det	motsatte,	men	for	å	finne	et	konkret	løsningsforslag,
valgte	jeg	denne	gangen	dette	alternativet).

For	å	etterprøve	mitt	løsningsforslag	vil	jeg	benytte	KLOK-modellen.	Det	er	en	modell	av	Henriksen	og
Vetlesen,	som	handler	om	at	man	skal	reflektere	og	etterprøve	konkrete	løsningsforslag,	og	skjekke	om	de	er
holdbare	og	gjennomførbare.	Vetlesen	og	Henriksen	har	valgt	å	kalle	den	klok,	blant	annet	fordi	at	de	mener	at
vårt	viktigste	redskap	er	vår	egen	klokskap.	-Klokskap	til	å	se	en	situasjon	både	på	nært	holdt,	og	fra	distanse.	I
tillegg	munner	bokstavene,	hver	for	seg,	ut	i	fire	ord	og	hovedmomenter:

Kjerne-	kjernen	i	problemet/	utfordringen.	Om	f.eks.	arbeidsledighet	har	ført	til	alkoholmisbruk	og
ekteskapsproblemer,	nytter	det	ikke	å	tilby	avrusning	eller	ekteskapsrådgivning.	Man	må	finne	kjernen/
hovedgrunnen	til	problemet,	som	her	vil	være	arbeidsledighet.	I	min	refleksjon,	er	kjernen	religiøse	og	politiske
symboler	og	plagg,	og	om	det	er	greit	å	bære	dette	i	arbeidstiden.

Likhet-	Her	ser	man	om	det	kan	være	liknende	situasjoner	og	tidligere	erfaringer	som	kan	bidra	til
løsningsforslag.	Som	sosial	arbeider	krever	det	at	man	har	en	viss	kjennskap	til	problemer	og	utfordringer	som
forekommer	ofte,	og	kjenner	til	gode	tiltak	og	løsninger	på	disse	utfordringene.	Det	er	likevel	viktig	å	se	hver
situasjon	hver	for	seg.	Det	er	ikke	alltid	at	en	løsning	vil	fungere	like	godt	på	nytt.	Vi	mennesker	er	alle
forskjellige,	og	dette	må	tas	hensyn	til!	

Omstendigheter-	Det	er	viktig	å	ta	hensyn	til	alle	omstendigheter	i	saken.	Alle	utsatte	element	i	saken	skal
informeres	og	tas	hensyn	til.

Konsekvenser-	Til	slutt	ser	man	på	alle	mulige	konsekvenser	rundt	løsningsforslaget.	Viktigst	at	det	er
tolererbare	konsekvenser	for	de	det	direkte	gjelder,	men	det	må	også	være	konsekvenser	som	det	er	bred,
allmenn	aksept	rundt.	Dette	har	jeg	i	stor	grad	gjort	rede	for	i	avsnittet	om	konsekvensetikk	tidligere	i	oppgaven.
Jeg	kan	i	tillegg	poengtere	den	allmenne	aksepten	det	er	rundt	tros-	og	ytringsfriheten	i	Norge,	og	at	krenkelser
og	forskjellsbehandling	grunnet	etnisitet,	religion	og	politisk	ståsted	er	forbudt,	og	også	nedfesta	i	norsk	lov.

Som	supplement	til	KLOK-modellen,	har	vi	tre	oppfølgingsspørsmål.
-Først	og	fremst	må	man	kunne	begrunne	og	drøfte	løsningsforslaget	ved	å	komme	frem	til	både	positive	og
negativer	sider.	Kort	oppsummert,		vil	forslaget	kunne	fremme	inkludering	blant	brukerne	på	veien	inn	i	et
stadig	mer	flerkulturelt,	norsk	samfunn.	Vi	må	alle	lære	oss	å	akseptere	ulike	religioner	og	kulturer	som	er	ulike
vår	egen	da	vi	i	det	daglige	vil	støte	på	disse	på	gata,	på	bussen,	i	dagligvarebutikken	og	kanskje	også	som
venn/	kjæreste	eller	svigersønn/	datter?	Om	man	da	skulle	forby	dette	på	en	sentral	velferdspolitisk
arbeidsplass,	vil	det	stride	imot	vårt	eget	samfunn	og	den	retningen	det	har	vist	seg	å	utvikle	seg	i.


SO-104	1	Etikk,	dømmekraft	og	profesjonsutøvelse Candidate	6729

5/5

Sosialarbeidere	med	religiøse	røtter,	kan	bidra	til	læring,	nysgjerrighet	og	forståelse	både	blant	brukere	og
blant	andre	kolleger.	Mer	kunnskap	om	andre	kulturer	og	religioner	vil	på	mange	måter	kunne	redusere
fremmedfrykten.	I	tillegg	kan	en	flerkulturell/	"fler-religiøs"	arbeidsplass	skape	tilhørlighet	og	trygghetsfølelse
om	noen	av	asylsøkerne	har	samme	religion	som	en	eller	flere	av	sosialarbeiderne.	Kanskje	det	vil	styrke
relasjonen,	øke	trivselen	og	bidra	til	inkludering	heller	enn	marginalisering	og	eksludering.	Negative	sider	ved
å	godta	bruk	at	religiøse	og	politiske	symboler,	kan	være	at	det	også	er	en	fare	for	avstand,	stigma	og
usikkerhet.	-Både	blant	brukere/	beboere	som	er	usikre,	og	blant	kolleger.	Likevel	vil	en	åpen	og	fri	dialog
(diskursetikkens	bidrag),	forebygge	slikt.
-	Neste	spørsmål	er	om	løsningsforslaget	strider	imot	viktige	etiske	teorier	og	rettigheter.	I	hovedsak	gjør	det
ikke	det.	Man	er	et	fritt	og	autonomt	menneske,	men	egne	valg	og	rett	til	og	tro	mene	det	man	vil.	Det	er	noen
yrker	i	Norge	som	riktignok	ikke	godtar	slike	religiøse	symboler,	men	om	det	er	aksept	rundt	det	på
arbeidsplassen,	de	yrkesetiske	retningslinjene	og	prinsippene	godtar	det,	og	det	ikke	skaper	uønskede
situasjoner	og	utfordringer	på	arbeidsplassen,	er	det	ok.	Arbeidsgivere	i	privat	sektor	har	i	hovedsak	lov	til	å
nekte	arbeidstakere	å	bære	religiøse	plagg	på	jobb,	men	de	fleste	arbeidsgivere	i	Norge	pleier	å	tilrettelegge
best	mulig	for	alle,	og	kan	f.eks.	tilby	en	uniform	som	matcher	med	hijaben	eller	andre	hodeplagg.	Det	er	stadig
bredere	aksept	rundt	arbeidstakere,	brukere	og	kolleger	med	en	annen	kultur	og	religion	som	en	selv.
-	Til	sist	spør	man	seg	om	hvilke	holdninger	løsningsforslaget	sender	ut	til	de	som	direkte	utsettes	for	forslaget,
og	også	for	de	som	må	bære	"omkostnadene"	av	forslaget.	I	dette	tilfellet	vil	jeg	si	at	man	sender	ut	en	holdning
hvor	man	godtar	et	flerkulturistisk	samfunn,	viser	at	man	er	villig	til	å	tilrettelegge	for	religiøse,	og	man	er
dermed	med	på	å	bygge	et	inkluderende	abreidsliv	som	er	for	alle!
	
Ved	å	reflektere	aktuelt	spørsmål	ved	hjelp	av	ulike	etiske	perspektiver,	verdier	og	prinsipper,	kom	jeg	tilslutt
frem	til	et	løsningsforslag	som	jeg	testet	i	KLOK-modellen.	Jeg	vil	påstå	at	mitt	løsningsforslag	"overlevde"
etterprøvingen	og	supplement-spørsmålene	til	Henriksen	og	Vetlesen,	og	vil	derfor	kunne	drøftes	videre	på
neste	fagmøte.	Jeg	vil	igjen	poengtere	at	jeg	mener	diskursetikkens	bidrag,	om	en	dialogbasert	drøfting	der
alle	parter	får	fremmet	sine	synspunkt,	er	viktig	i	denne	saken.	En	beslutning	bør	ikke	tas	før	alle
involverte/berørte	parter	har	blitt	hørt.	Om	de	yrkesetiske	kjørereglene	sier	at	det	er	greit,	samt	norsk	lov	og
ledelse,	bør	alle	kunne	kle	seg	akkurat	slik	til	ønsker	uten	at	det	skal	plage	eller	støte	andre.	Det	handler	om
respekt.	Respekt	for	det	som	er	ukjent	og	annerledes	for	deg.	
	
	
	
	

	

Besvart.


