

Vibeke Blaker Strand

Diskrimineringsvern og religionsutøvelse

Hvor langt rekker individvernet?

GYLDENDAL
JURIDISK

DISKRIMINERINGSVERN OG RELIGIONSUTØVELSE

HVOR LANGT REKKER INDIVIDVERNET?

VIBEKE BLAKER STRAND

DISKRIMINERINGSVERN OG RELIGIONSUTØVELSE

HVOR LANGT REKKER INDIVIDVERNET?

GYLDENDAL
JURIDISK

© Gyldendal Norsk Forlag AS 2012
1. utgave, 1. opplag 2012

ISBN 978-82-05-47418-5

Omslagsdesign: Gyldendal Juridisk

Alle henvendelser om boken kan rettes til
Gyldendal Juridisk
Postboks 6730 St. Olavs plass
0130 Oslo

www.gyldendal.no/akademisk/jus
juridisk@gyldendal.no

Det må ikke kopieres fra denne boken i strid med åndsverkloven
eller avtaler om kopiering inngått med KOPINOR,
interesseorgan for rettighetshavere til åndsverk. Kopiering i
strid med lov eller avtale kan medføre erstatningsansvar og inndragning,
og kan straffes med bøter eller fengsel.

Alle Gyldendals bøker er produsert i miljøsertifiserte trykkerier.
Se www.gyldendal.no/miljo

Forord

Boken er basert på min ph.d.-avhandling «Diskrimineringsvernets rekkevidde i møte med religionsutøvelse», som ble skrevet i perioden 2005–2011. Denne tiden var jeg ansatt som stipendiat på Institutt for offentlig rett ved Det juridiske fakultet, Universitetet i Oslo, der jeg hadde arbeidsplass på Avdeling for kvinnerett, barnerett, likestillings- og diskrimineringsrett (KVIBALD). Våren 2010 hadde jeg kontor plass en kortere periode på Norsk senter for menneskerettigheter. Avhandlingsprosjektet har mottatt støtte fra Forskningsrådets Program for kjønnsforskning, som en del av prosjektet «Demokrati, religionsfrihet og kvinners menneskerettigheter» (DEMROK) som ble ledet av Anne Hellum og Hege Skjeie.

Det er mange jeg ønsker å takke. Først og fremst vil jeg takke mine to veiledere, Anne Hellum (hovedveileder) og Geir Ulfstein (biveileder). Anne har hatt stor betydning for meg både på det faglige og det personlige plan gjennom hele prosjektperioden. Hun har vært interessert og kreativ og har kommet med svært viktige faglige innspill. Hun har hele tiden signalisert en grunnleggende tro på at prosjektet kom til å komme vel i havn, noe som har smittet over på meg og gitt meg motivasjon. Geir kom inn i prosessen våren 2009. Hans friske blikk bidro til tydeliggjøring av prosjektets siktemål.

Jeg vil også rette en særlig takk til Svein Eng, Jan Helgesen og Benedikte Moltumyr Høgberg som har vist spesielt stor interesse for prosjektet og kommet med viktige innspill. Også nå avdøde Ingeborg Wilberg var svært engasjert i arbeidet. Andre bidrag til avhandlingsteksten har kommet fra Mads Andenæs, Helga Aune, Stein Evju, Carl August Fleischer, Marianne Jenum Hotvedt, Ingunn Ikdahl, Henning Jakhelln, Kirsten Ketscher, Inga Tollefsen Laupstad, Kirsten Sandberg og Stina Hansteen Solhøy. Takk til dere alle.

Bedømmelseskomiteen bestod av Aslak Syse (Oslo), Trude Haugli (Tromsø) og Niklas Bruun (Helsinki). Jeg vil takke komiteen for dens grundige arbeid i forbindelse med bedømmelsen av avhandlingen og for nyttige innspill. Komiteens kommentarer er behørig tatt hensyn til i bearbeidelsen av bokmanus.

Jeg vil takke Institutt for offentlig rett for en fin stipendiattid som har vært utviklende, inspirerende og minnerik. Jeg vil særlig fremheve den faglige glede jeg har hatt av å delta i ulike kollokvier med stipendiater fra instituttet. Spesielt viktig har det i hverdagen vært med den gode atmosfæren i Domus Nova 6. etg. Jeg vil også fremheve all god hjelp jeg har fått fra administrasjonen på instituttet samt fra de ansatte på bibliotekets ulike avdelinger.

Til slutt vil jeg takke familien min. Min mormor, Berit Iversen, min farfar, Bjarne Blaker, og mine foreldre, Kirsten og Erik Blaker, har alltid vist meg stor omsorg og kjærlighet. De har alle vært interesserte i avhandlingsarbeidet og gitt oppmuntring. Ikke minst har all praktisk hjelp fra mamma hatt stor betydning i en hektisk hverdag! Min kjære mann, Simen, fortjener den største takken av dem alle. Han har vært en enestående støttespiller. Han har vært interessert, positiv og en viktig diskusjonspartner, og han har gjort alt han kunne for at jeg skulle få arbeidsro og rom til å få prosjektet i havn.

Da jeg fikk finansiering til å starte opp prosjektet hadde vi ikke barn. I tiden jeg har jobbet med prosjektet har vi fått tre! Barna har uttallige ganger fått mammaen sin ut av de aller mest teoretiske tanker og over i de aller mest konkrete ting. Dermed har det ikke vært fare for at jeg skulle miste kontakten med virkeligheten. Familien fyller mitt liv med kjærlighet og glede og har gitt meg inspirasjon og pågangsmot til å komme i mål.

Bokutgivelsen har gjennom DEMROK-prosjektet mottatt støtte fra Forskningsrådets kjønnsforskningsprogram. Jeg takker så mye for dette. Jeg vil også takke for et meget godt samarbeid med redaktør Ida Vibeke Kyhring i Gyldendal Norsk Forlag.

Bokmanuskriptet er oppdatert per 7. februar 2012.

Oslo, februar 2012
Vibeke Blaker Strand

Til Simen, Mathias, Gustav og Johanna

Innholdsoversikt

INNLEDNING	19
KILDER OG METODE.....	63
AVVEININGER MELLOM LIKHET OG FRIHET	112
DISKRIMINERINGSVERNET	133
ANSETTELSE I TROS- OG LIVSSYNSSAMFUNN	149
BRUK AV RELIGIØSE HODEPLAGG I SKOLEN OG I ARBEIDSLIVET.....	234
RELIGION SOM SKOLEFAG I OFFENTLIGE GRUNNSKOLER	361
UNDERVISNINGENS INNHOLD I RELIGIØSE PRIVATSKOLER	434
AVSLUTNING.....	516

Innhold

KAPITTEL 1 INNLEDNING.....	19
1.1 Bokens tematikk og siktemål.....	19
1.2 Forholdet mellom diskrimineringsvern og religionsutøvelse.....	24
1.2.1 Utgangspunkter.....	24
1.2.2 Nærmere om de materielle problemstillinger som tas opp.....	25
1.2.3 Hva er det med religion?.....	26
1.2.4 En linje til debatten rundt Makt- og demokratiutredningens hovedkonklusjoner.....	28
1.3 Diskrimineringsvern som innfallsvinkel.....	30
1.4 Historikk og sentrale utviklingstrekk.....	32
1.4.1 Innledning.....	32
1.4.2 Kort om forholdet stat, kristendom og Den norske kirke.....	32
1.4.3 Vern av religionsfriheten.....	34
1.4.3.1 Innledning.....	34
1.4.3.2 Religionsplikt, forbud og undertrykking.....	35
1.4.3.3 Sakte oppmykning.....	36
1.4.3.4 Menneskerettighetenes inntog, generell religionsfrihet og aktivt støttende politikk.....	39
1.4.4 Diskrimineringsvernet innføres og styrkes.....	43
1.4.4.1 Innledning.....	43
1.4.4.2 EØS/EU-rettens betydning for den nasjonale diskrimineringslovgivning.....	45
1.4.4.3 Utvidelse av diskrimineringsvernet i ordinære lover.....	47
1.4.4.4 Styrking av de internasjonale menneskerettigheter på diskrimineringsrettens område.....	51
1.4.5 Religions- og livssynsutøvelse i Norge i dag.....	55
1.4.6 Omformulering av statens verdigrunnlag.....	57
1.5 Bokens struktur.....	61

KAPITTEL 2	KILDER OG METODE	63
2.1	Rettskildebildet	63
2.2	Begrepet gjeldende rett	67
2.3	En bred tilnærming til de internasjonale menneskerettskonvensjoner	73
2.4	Tolkning av internasjonale menneskerettskonvensjoner	76
2.4.1	Innledning	76
2.4.2	Menneskerettskonvensjonenes overvåkingsmekanismer	78
2.4.3	Den rettskildemessige betydning av internasjonale overvåkingsorganers tolkningsuttalelser	80
2.4.3.1	<i>Utgangspunkter</i>	80
2.4.3.2	<i>Kategorisering og konkretisering</i>	86
2.4.3.3	<i>Bokens metodetilnærming</i>	95
2.5	Forholdet mellom Grunnlov, ordinær lov og internasjonale menneskerettskonvensjoner ved tolkning av diskrimineringsvernet	96
2.5.1	Problemstilling	96
2.5.2	To metodiske tilnærminger	99
2.5.3	Bokens metodetilnærming	102
2.5.3.1	<i>Innledning</i>	102
2.5.3.2	<i>Grunnloven § 110c (1)</i>	103
2.5.3.3	<i>Tolkning i lys av samtiden</i>	104
2.5.3.4	<i>Eksempler fra Høyesterett og fra lovutredningsarbeid</i>	105
2.5.3.5	<i>Den historiske bakgrunn</i>	110
KAPITTEL 3	AVVEININGER MELLOM LIKHET OG FRIHET	112
3.1	Forholdet mellom likhet og frihet	112
3.2	Formell likhet, mulighetslikhet, resultatlikhet og transformativ likhet	117
3.3	Forholdet mellom en rettighetstilnærming og to filosofiske avveiningsmodeller	120
3.3.1	Innledning	120
3.3.2	Kapabilitetstilnærmingen	122
3.3.3	Optimaliseringstilnærmingen	127
KAPITTEL 4	DISKRIMINERINGSVERNET	133
4.1	Diskrimineringsvernets struktur	133
4.2	Diskrimineringsrettslige grunnbegreper	134
4.2.1	Innledning	134
4.2.2	Direkte diskriminering	136
4.2.3	Indirekte diskriminering	137
4.2.4	Systemisk/strukturell diskriminering	141
4.2.5	Multipel diskriminering	145
KAPITTEL 5	ANSETTELSE I TROS- OG LIVSSYNSSAMFUNN	149
5.1	Introduksjon	149
5.2	Diskrimineringsvernets innhold	152

5.3	Overordnet om rettskildebildet	153
5.4	Opprinnelig tilnærming til fastleggelse av diskrimineringsvernets rekkevidde i den nasjonale rett	154
5.4.1	Innledning	154
5.4.2	Likestillingsloven – Vern mot diskriminering på grunn av kjønn	155
5.4.3	Arbeidsmiljøloven 1977 § 55A – Vern mot diskriminering på grunn av religion og livssyn	157
5.4.4	Arbeidsmiljøloven 1977 § 55A – Vern mot diskriminering på grunn av homofil legning eller samlivsform.	163
5.4.4.1	<i>Homofil legning, homofil samlivsform og seksuell orientering – nærmere om begrepsbruken</i>	163
5.4.4.2	<i>Den materielle rett</i>	164
5.5	EØS/EU-rettens tilnærming til fastleggelse av diskrimineringsvernets rekkevidde	167
5.5.1	Innledning	167
5.5.2	Direktiv 2006/54/EF – Vern mot diskriminering på grunn av kjønn	167
5.5.3	Direktiv 2000/78/EF – Vern mot diskriminering på grunn av seksuell orientering, religion og livssyn	170
5.6	Skjæringspunktet mellom normene i dagens nasjonale diskrimineringslovgivning.	174
5.6.1	Innledning	174
5.6.2	Vern mot diskriminering på grunn av kjønn	175
5.6.3	Vern mot diskriminering på grunn av seksuell orientering, religion og livssyn	176
5.6.3.1	<i>Rettslige utgangspunkter</i>	176
5.6.3.2	<i>Diskrimineringsloven – Vern mot diskriminering på grunn av religion og livssyn</i>	178
5.6.3.3	<i>Arbeidsmiljøloven 2005 – Vern mot diskriminering på grunn av seksuell orientering</i>	180
5.6.3.4	<i>Betydningen av direktiv 2000/78/EF ved tolkning av diskrimineringsloven og arbeidsmiljøloven</i>	183
5.6.4	Særlig om forskjellsbehandling på grunn av religion og livssyn ved ansettelser i Den norske kirke	188
5.6.5	Oppsummering om diskrimineringsvernets rekkevidde.	192
5.7	De internasjonale menneskerettskonvensjonene	193
5.7.1	Innledning	193
5.7.2	Den europeiske menneskerettskonvensjon	194
5.7.2.1	<i>Innledning</i>	194
5.7.2.2	<i>Individets diskrimineringsvern innen tros- og livssynsammfunn</i>	195
5.7.2.3	<i>Særlig om statskirker</i>	203
5.7.3	FN-konvensjonen om økonomiske, sosiale og kulturelle rettigheter	208
5.7.3.1	<i>Innledning</i>	208
5.7.3.2	<i>Individets diskrimineringsvern – utøvelse av kultur</i>	211
5.7.3.3	<i>Individets diskrimineringsvern – adgang til arbeid</i>	212
5.7.4	FN-konvensjonen om sivile og politiske rettigheter	215
5.7.5	FNs kvinnekongresskonvensjon	218

5.7.5.1	<i>Innledning</i>	218
5.7.5.2	<i>Det individuelle diskrimineringsvern</i>	219
5.7.5.3	<i>Det strukturelle diskrimineringsvern</i>	223
5.7.6	Konvensjonene sett i sammenheng	226
5.8	Analyse av dagens rettstilstand og det politiske spillerom	227
5.8.1	Vern mot diskriminering på grunn av kjønn	227
5.8.2	Vern mot diskriminering på grunn av seksuell orientering	230
5.8.3	Vern mot diskriminering på grunn av religion og livssyn	231

KAPITTEL 6 BRUK AV RELIGIØSE HODEPLAGG I SKOLEN OG I

ARBEIDSLIVET	234	
6.1	Introduksjon	234
6.2	Diskrimineringsvernets innhold	238
6.3	Overordnet om rettskildebildet	241
6.4	Muslimske kvinners og jenters bruk av slør	244
6.4.1	<i>Innledning</i>	244
6.4.2	Hva handler bruk av slør om på gruppenivå?	245
6.4.3	Hva handler bruk av slør om på individnivå?	248
6.4.4	Bruk av slør og offentlige myndigheters dilemma	251
6.4.5	Særlig om jentebarns bruk av hijab	252
6.5	Aktuelle problemstillinger	253
6.5.1	Bruk av religiøse hodeplagg i skolen	253
6.5.2	Bruk av religiøse hodeplagg i arbeidslivet	255
6.5.2.1	<i>Innledning</i>	255
6.5.2.2	<i>Politibetjenter</i>	257
6.5.2.3	<i>Tollbetjenter</i>	259
6.5.2.4	<i>Dommere</i>	259
6.5.2.5	<i>Personell i forsvaret</i>	262
6.6	De internasjonale menneskerettskonvensjonene	264
6.6.1	<i>Innledning</i>	264
6.6.2	FNs kvinnekongresskonvensjon	266
6.6.2.1	<i>Innledning</i>	266
6.6.2.2	<i>Det strukturelle diskrimineringsvern</i>	267
6.6.2.3	<i>Det individuelle diskrimineringsvern</i>	268
6.6.2.4	<i>Vurdering av diskrimineringsvernets rekkevidde</i>	271
6.6.3	FN-konvensjonen om sivile og politiske rettigheter	272
6.6.3.1	<i>Innledning</i>	272
6.6.3.2	<i>SP artikkel 18 om religionsfrihet</i>	272
6.6.3.3	<i>SP artikkel 2 nr. 1 og artikkel 26 om diskrimineringsvern</i>	276
6.6.3.4	<i>SP artikkel 3 om likestilling mellom kvinner og menn</i>	277
6.6.3.5	<i>Vurdering av diskrimineringsvernets rekkevidde</i>	278
6.6.4	FNs barnekonvensjon	279
6.6.4.1	<i>Innledning</i>	279
6.6.4.2	<i>BK artikkel 3 nr. 1 om barnets beste</i>	279
6.6.4.3	<i>BK artikkel 2 nr. 1 om vern mot diskriminering</i>	281

6.6.4.4	<i>BK artikkel 14 om barns rett til religionsfrihet</i>	282
6.6.4.5	<i>BK artikkel 29 nr. 1 om utdanningens innhold</i>	285
6.6.4.6	<i>Vurdering av diskrimineringsvernets rekkevidde</i>	287
6.6.5	<i>FN-konvensjonen om økonomiske, sosiale og kulturelle rettigheter.</i>	288
6.6.5.1	<i>Innledning</i>	288
6.6.5.2	<i>Individets diskrimineringsvern – rett til utdanning</i>	288
6.6.5.3	<i>Individets diskrimineringsvern – adgang til arbeid</i>	291
6.6.5.4	<i>Individets diskrimineringsvern – utøvelse av kultur</i>	293
6.6.5.5	<i>Vurdering av diskrimineringsvernets rekkevidde</i>	294
6.6.6	<i>Den europeiske menneskerettskonvensjon</i>	295
6.6.6.1	<i>Innledning</i>	295
6.6.6.2	<i>Praksis</i>	298
6.6.6.3	<i>Nærmere om proporsjonalitetsvurderingene</i>	308
6.6.7	<i>Konvensjonene sett i sammenheng</i>	313
6.7	<i>Nasjonal praksis fra Likestillings- og diskrimineringsombudet og Likestillings- og diskrimineringsnemnda</i>	316
6.7.1	<i>Innledning</i>	316
6.7.2	<i>Praksis</i>	318
6.7.3	<i>Nærmere om proporsjonalitetsvurderingene</i>	325
6.8	<i>Bruk av religiøse hodeplagg i skolen</i>	327
6.8.1	<i>Innledning</i>	327
6.8.2	<i>Aktuelle hensyn og forholdet til de internasjonale menneskerettskonvensjonene.</i>	328
6.8.2.1	<i>Hensynet til skolen som en religionsnøytral arena</i>	328
6.8.2.2	<i>Hensynet til å unngå religiøst press</i>	330
6.8.2.3	<i>Hensynet til barnets gradvise utvikling</i>	331
6.8.2.4	<i>Hensynet til avskaffelse av kjønnsstereotype praksiser blant skoleelever</i>	332
6.8.2.5	<i>Hensynet til avskaffelse av kjønnsstereotype praksiser blant lærere</i>	334
6.8.2.6	<i>Hensynet til kommunikasjon</i>	335
6.8.2.7	<i>Hensynet til identifikasjon, trygghet og sikkerhet</i>	336
6.8.2.8	<i>Hensynet til elevens egen læringssituasjon</i>	336
6.8.2.9	<i>Oppsummering</i>	337
6.8.3	<i>Analyse av dagens rettstilstand og det politiske spillerom</i>	341
6.9	<i>Bruk av religiøse hodeplagg i arbeidslivet.</i>	342
6.9.1	<i>Innledning</i>	342
6.9.2	<i>Aktuelle hensyn og forholdet til de internasjonale menneskerettighetene.</i>	344
6.9.2.1	<i>Hensynet til sikkerhet</i>	344
6.9.2.2	<i>Hensynet til hygiene</i>	345
6.9.2.3	<i>Hensynet til identifikasjon</i>	345
6.9.2.4	<i>Hensynet til ivaretagelse av virksomhetens profil – generelt</i> ...	347
6.9.2.5	<i>Hensynet til ivaretagelse av virksomhetens profil – særlig om nøytralitet i statlige institusjoner som forvalter makt på fellesskapets vegne</i>	350

6.9.2.6	<i>Hensynet til at det skapes tillit i forbindelse med konkret maktutøvelse</i>	352
6.9.2.7	<i>Hensynet til at det skapes respekt og ro</i>	354
6.9.2.8	<i>Hensynet til avskaffelse av kjønnsstereotype praksiser</i>	355
6.9.2.9	<i>Oppsummering</i>	356
6.9.3	Analyse av dagens rettstilstand og det politiske spillerom	357
6.9.3.1	<i>Innledning</i>	357
6.9.3.2	<i>Politibetjenter</i>	358
6.9.3.3	<i>Tollbetjenter</i>	359
6.9.3.4	<i>Dommere</i>	359
6.9.3.5	<i>Personell i forsvaret</i>	359
KAPITTEL 7 RELIGION SOM SKOLEFAG I OFFENTLIGE GRUNNSKOLER		361
7.1	Introduksjon	361
7.2	Diskrimineringsvernets innhold	363
7.3	Overordnet om rettskildebildet	364
7.4	Utviklingstrekk	364
7.4.1	Fra kristendomsfaget som sentrum til tilrettelegging for mangfold i religionsundervisningen	364
7.4.2	KRL-faget og nedtoning av religiøse og livssynsmessige minoritetsgruppers interesser	369
7.5	De internasjonale menneskerettskonvensjonene	372
7.5.1	<i>Innledning</i>	372
7.5.2	<i>Den europeiske menneskerettskonvensjon</i>	376
7.5.3	<i>FN-konvensjonen om sivile og politiske rettigheter</i>	387
7.5.4	<i>FNs barnekonvensjon</i>	390
7.5.5	<i>FN-konvensjonen om økonomiske, sosiale og kulturelle rettigheter</i>	396
7.5.6	<i>Konvensjonene sett i sammenheng</i>	398
7.6	KRL-fagets utforming og den rettslige prøvingen i Høyesterett, FNs menneskerettskomité og EMD	399
7.6.1	<i>Innledning</i>	399
7.6.2	<i>Kristendommens særlige stilling</i>	403
7.6.2.1	<i>Den nasjonale regulering</i>	403
7.6.2.2	<i>Rettslig prøving</i>	406
7.6.3	<i>Den formelle utforming av fritaksretten</i>	411
7.6.3.1	<i>Den nasjonale regulering</i>	411
7.6.3.2	<i>Rettslig prøving</i>	412
7.6.4	<i>Fritaksrettens implementering og praktisering</i>	414
7.6.4.1	<i>Den nasjonale regulering</i>	414
7.6.4.2	<i>Rettslig prøving</i>	416
7.7	<i>KRL blir til RLE</i>	420
7.7.1	<i>Innledning</i>	420
7.7.2	<i>Evalueringsav KRL-faget</i>	421
7.7.3	<i>Kristendommens særlige stilling</i>	422
7.7.4	<i>Fritaksrettens utforming</i>	425

7.8	Analyse av dagens rettstilstand og det politiske spillerom	427
7.8.1	Innledning	427
7.8.2	Forholdet til uttalelsen fra FNs menneskerettskomité	428
7.8.3	Forholdet til dommen fra EMD.	429
7.8.4	Nærmere om konvensjonsvernet og det politiske spillerom	431
KAPITTEL 8 UNDERVISNINGENS INNHOOLD I RELIGIØSE PRIVATSKOLER		434
8.1	Introduksjon	434
8.2	Diskrimineringsvernets innhold.	439
8.3	Overordnet om rettskildebildet	440
8.4	Religiøse privatskoler som arena	441
8.5	De internasjonale menneskerettskonvensjonene	445
8.5.1	Innledning	445
8.5.2	FNs barnekonvensjon og FN-konvensjonen om økonomiske, sosiale og kulturelle rettigheter.	446
8.5.2.1	<i>Diskrimineringsvernets materielle innhold</i>	446
8.5.2.2	<i>Statens gjennomføringsplikt</i>	449
8.5.3	FNs kvinnekongresskonvensjon	454
8.5.3.1	<i>Diskrimineringsvernets materielle innhold</i>	454
8.5.3.2	<i>Statens gjennomføringsplikt</i>	454
8.5.4	FN-konvensjonen om sivile og politiske rettigheter	458
8.5.4.1	<i>Diskrimineringsvernets materielle innhold</i>	458
8.5.4.2	<i>Statens gjennomføringsplikt</i>	462
8.5.5	Den europeiske menneskerettskonvensjon	464
8.5.5.1	<i>Diskrimineringsvernets materielle innhold</i>	464
8.5.5.2	<i>Statens gjennomføringsplikt</i>	467
8.5.6	Konvensjonene sett i sammenheng	473
8.6	Diskrimineringsvernets materielle utforming i den nasjonale rett.	474
8.6.1	Innledning	474
8.6.2	Normer fra diskrimineringsrettens område.	475
8.6.2.1	<i>Materielle tomrom i diskrimineringsvernet</i>	475
8.6.2.2	<i>Forbud mot diskriminerende læremidler</i>	477
8.6.2.3	<i>Forbud mot trakassering</i>	484
8.6.2.4	<i>Straffelovens forbud mot diskriminerende ytringer</i>	486
8.6.3	Normer fra utdanningsrettens område	493
8.6.4	Oppsummering.	495
8.7	Nasjonalt etablerte mekanismer for ivaretagelse av diskrimineringsvernet	498
8.7.1	Innledning	498
8.7.2	Forhåndskontroll med læreplaner	498
8.7.3	Kontroll med lærebøker	501
8.7.4	Tilsyn og kontroll underveis	504
8.7.5	Håndheving og ileggelse av sanksjoner	507
8.7.5.1	<i>Innledning</i>	507

18 INNHOLD

8.7.5.2	<i>Diskrimineringsrettens område</i>	507
8.7.5.3	<i>Utdanningsrettens område</i>	509
8.7.6	Oppsummering.....	511
8.8	Analyse av dagens rettstilstand og det politiske spillerom.....	514
KAPITTEL 9 AVSLUTNING.....		516
LITTERATUR.....		519
LOVER MV.....		535
STIKKORD.....		549

Innledning

1.1 Bokens tematikk og siktemål

Bokens tematikk er spenninger mellom diskrimineringsvern og religionsutøvelse. Tematikken har sammenheng med to utviklingstrekk. For det første har vernet mot diskriminering utviklet seg kraftig i løpet av de siste ti år. I Norge var det opprinnelig vernet mot diskriminering på grunn av kjønn som det var rettet oppmerksomhet mot.¹ I dag er det etablert flere lover som gir vern mot diskriminering på en rekke grunnlag.² I tillegg til kjønnsdiskrimineringsvernet er det forbudt å diskriminere på grunn av blant annet etnisitet, alder, seksuell orientering, nedsatt funksjonsevne, religion og livssyn.

For det andre er det norske samfunn preget av et økt religiøst og livssynsmessig mangfold. Tidligere kunne Norge betegnes som et homogent land når det gjaldt

1 Dette har vært annerledes i andre land. For eksempel i USA var det rasediskriminering som stod i sentrum, jf. McCrudden (red.) (1991) s. xii i introduksjonen.

2 Utviklingen ble synliggjort ved at boken «Diskriminerings- og likestillingsrett» utkom i 2008 og rettet fokus mot bredden i diskrimineringsvernet, jf. Hellum og Ketscher (red.) (2008b). Også at det er utgitt en kommentarutgave til likestillings- og diskrimineringslovene illustrerer utviklingen, jf. Hedlund og Semner (2008). Følgende nyere doktorgradsavhandlinger på diskrimineringsområdet kan trekkes frem: Vigerust (1998b), Craig (2007), Jørgensen (2007), Aune (2009) og Ikdahl (2009). Mens Vigerust, Aune og Ikdahl fokuserte på vernet mot kjønnsdiskriminering, rettet Craig fokus mot etnisk diskriminering. Jørgensen belyste etniske minoritetskvinnens diskrimineringsvern, og rettet dermed fokus mot en gruppe som er utsatt for multipl diskriminering. Sentrale utredninger på diskrimineringsområdet er NOU 2002: 12, NOU 2005: 8, NOU 2008: 1, NOU 2009: 14 og NOU 2011: 18. NOU 2002: 12 omhandlet etablering av et vern mot etnisk diskriminering. Arbeidet ble ledet av Holgersen. NOU 2005: 8 omhandlet vern mot diskriminering på grunn av nedsatt funksjonsevne. Arbeidet ble ledet av Syse. NOU 2008: 1 omhandlet kvinner og homofiles diskrimineringsvern i trossamfunn, mens NOU 2009: 14 omhandlet forslag til en helhetlig diskrimineringslovgivning. Arbeidet med de to NOU'ene ble ledet av Graver. NOU 2011: 18 omhandlet de institusjonelle og organisatoriske rammene for likestillingsarbeid. Arbeidet ble ledet av Skjeie.

borgernes religiøse tilhørighet, noe som må ses i sammenheng med de tette historiske bånd som finnes mellom stat og kirke.³ I dag er det religiøse landskapet preget av at statskirken fortsatt er det klart største trossamfunnet, men medlemsmassen har sunket.⁴ Et økt religiøst og livssynsmessig mangfold har ført til at det har oppstått nye spenninger og problemstillinger. Boken anvender vernet mot diskriminering som rettslig innfallsvinkel til å analysere spenninger mellom diskrimineringsvern og religionsutøvelse.

Spenninger mellom diskrimineringsvern og religionsutøvelse er ingen ny tematikk i Norge. I forbindelse med vedtakelsen av arbeidsmiljøloven og likestillingsloven i henholdsvis 1977 og 1978 ble det rettet særskilt fokus mot forholdet mellom individers vern mot diskriminering og religiøse kollektivets frihet til å utøve sin religion, og det oppstod stor debatt.⁵ Forholdet mellom den kollektive del av retten til religionsfrihet og individers diskrimineringsvern er fortsatt aktuelle spørsmål. Dagens problemstillinger knytter seg til vernet mot diskriminering på grunn av kjønn, seksuell orientering og religion og livssyn, i møte med den virksomhet som finner sted i trossamfunn og delvis også i livssynssamfunn.⁶

At det er et økt religiøst og livssynsmessig mangfold i Norge har imidlertid ført til at det har oppstått *nye* spenninger mellom religionsutøvelse og diskrimineringsvern. Ikke bare grupper utøvelse av religion aktualiserer spenninger i møte med diskrimineringsvernet. Også *individers* utøvelse av religion og livssyn gjør det nødvendig med vurderinger av diskrimineringsvernets innhold og rekkevidde. Et sentralt spørsmål knytter seg for eksempel til individers adgang til å gi uttrykk for sin religion i det offentlige rom gjennom religiøs påkledning. Et annet spørsmål handler om hvilke plikter staten har til å ivareta interessene til religiøse og livssynsmessige minoritetsgrupper i møte med den kristne majoritetsreligion.

Spenninger mellom diskrimineringsvern og religionsutøvelse har hittil først og fremst vært behandlet som enkeltspørsmål. De mange spenninger som finnes i dagens samfunn skaper imidlertid behov for en systematisk og bred rettsvitenskapelig fremstilling av dette problemfeltet. Det søker denne boken å bidra til.

I boken rettes et særskilt fokus mot arbeidsliv og utdanning. Dette er arenaer der spenninger mellom diskrimineringsvern og religionsutøvelse gjerne kommer til overflaten, fordi ulike grupper og individers interesser her tydelig støter mot

3 Se punkt 1.4.

4 Se punkt 1.4.5.

5 Se Dahl, Graver, Hellum og Robberstad (1975).

6 I livssynssamfunnene er det kun religion og livssyn som er aktuelle diskrimineringsgrunnlag. Se nærmere kapittel 5.

hverandre. Å ha adgang til arbeid og utdanning er en grunnleggende økonomisk og sosial rettighet som uløselig henger sammen med individers mulighet til forsørgelse, livsopphold og selvutvikling. Samtidig drives arbeidsplasser og utdanningsinstitusjoner av offentlige og private aktører, og ulike virksomheter er fundert på ulike verdier. Dette kan være religiøse verdier, livssynsbaserte verdier eller et utgangspunkt om at en virksomhet skal fremstå mest mulig nøytral. Dersom forhold ved individet – knyttet til dets livssyn, kjønn, seksuelle orientering eller religiøse tilhørighet (som blant annet kan være synlig gjennom bruk av religiøse kjennetegn) – ikke fullt ut lar seg forene med de verdier som den aktuelle institusjon søker å fremme, må det tas stilling til hvordan de ulike interesser skal avveies mot hverandre. Når det tas stilling til diskrimineringsvernets rekkevidde innebærer det i realiteten at det foretas en avveining av interessene til de ulike involverte parter.

Ved å anvende diskrimineringsvern som innfallsvinkel settes individene i sentrum for drøftelsene. Diskrimineringsvernet gir individer et vern mot usaklig forskjellsbehandling.⁷

Hva slags forskjellsbehandling som er *usaklig* og dermed forbudt, må avgjøres etter konkrete vurderinger der et bredt sammensatt rettskildemateriale trekkes inn i drøftelsene.

To elementer står sentralt. For det første gir vernet mot direkte diskriminering individer en rett til å bli behandlet *likt* uavhengig av faktorer som kjønn, seksuell orientering, religion og livssyn. Videre inneholder vernet mot indirekte diskriminering en rett for individer til å være *forskjellige*, ved at forskjellighet på grunn av for eksempel religion og livssyn ikke skal resultere i usaklig forskjellsbehandling. Denne boken viser hvordan både retten til å være lik og retten til å være forskjellig blir ivaretatt gjennom diskrimineringsvernet.

Utvidelsen av den rettslige reguleringen knyttet til vernet mot diskriminering har direkte sammenheng med Norges internasjonale forpliktelser, og særlig EØS/EU-retten har hatt stor innflytelse på regelverkets utforming og på tolkingen av det.⁸ I tillegg inneholder en rekke internasjonale menneskerettskonvensjoner

7 Boken tematiserer dermed som utgangspunkt ikke spørsmål om ulike kollektivters diskrimineringsvern.

8 I tillegg til å ivareta forpliktelsene på kjønnsdiskrimineringsområdet etter EØS-avtalen, har norske myndigheter på diskrimineringsrettens område valgt å gjennomføre EU-direktiver i lovgivningen selv om disse ikke formelt sett er en del av EØS-avtalen. Boken benytter i en del tilfeller EØS/EU-retten som en felles betegnelse på den innflytelse den interne rett utsettes for gjennom både EØS og EU.

bestemmelser som er av betydning på diskrimineringsrettens område. Mange av disse er direkte gjort til en del av norsk rett gjennom inkorporasjon. Av særlig betydning for bokens tematikk er de fem konvensjoner som er inkorporert gjennom menneskerettsloven⁹, det vil si Den europeiske menneskerettskonvensjon (EMK)¹⁰, FN-konvensjonen om sivile og politiske rettigheter (SP)¹¹, FN-konvensjonen om økonomiske, sosiale og kulturelle rettigheter (ØSK)¹², FNs barnekonvensjon (BK)¹³ og FNs kvinnediskrimineringskonvensjon (KDK)¹⁴.

Diskrimineringsrett er et felt der rettens internasjonalisering direkte spiller inn i den interne rett, ved at internasjonale rettskilder både har hatt betydning for utformingen av den nasjonale lovgivningen og ved at et omfattende internasjonalt rettskildemateriale er relevant når diskrimineringsrettslige normer tolkes. Diskrimineringsrettens internasjonale karakter spiller inn i den interne rett både på et materielt nivå – når det tas stilling til rettens innhold – og på et metodisk nivå – gjennom hvordan norsk rettskildelære utvikles som følge av de internasjonale rettskilder.¹⁵ Både den materielle og den metodiske betydningen av det internasjonale rettskildematerialet blir synliggjort i boken.

I dagligtale brukes ordet diskriminering om så mangt. I seg selv gir ordet diskriminering assosiasjoner til noe som er negativt og uheldig. Ordet diskriminering sier imidlertid ikke noe om hva diskriminering er. Dermed kan ukritisk bruk av ordet bidra til en forflating ved at diskriminering blir et ord uten substans, et ord som tillegges det innhold den enkelte til enhver tid måtte ønske. I boken utdypes diskrimineringsvernets *rettslige innhold*. Som ledd i dette står det sentralt å utvikle en metode for fastleggelse av diskrimineringsvernets innhold som forholder seg til diskrimineringsvernets internasjonale karakter.

Boken anlegger en bred tilnærming til de internasjonale menneskerettskonvensjonene. Ved å trekke inn alle konvensjoner som er relevante for bokens tematikk – EMK, SP, ØSK, BK og KDK – vil bokens materielle drøftelser bidra til å synlig-

9 Lov 21. mai 1999 nr. 30 om styrking av menneskerettighetenes stilling i norsk rett (menneskerettsloven).

10 Europarådets konvensjon 4. november 1950 om beskyttelse av menneskerettighetene og de grunnleggende friheter.

11 De forente nasjoners internasjonale konvensjon 16. desember 1966 om sivile og politiske rettigheter.

12 De forente nasjoners internasjonale konvensjon 16. desember 1966 om økonomiske, sosiale og kulturelle rettigheter.

13 De forente nasjoners internasjonale konvensjon 20. november 1989 om barnets rettigheter.

14 De forente nasjoners internasjonale konvensjon 18. desember 1979 om avskaffelse av alle former for diskriminering av kvinner.

15 At internasjonal rett over innflytelse i den interne rett både på et materielt og et metodisk plan fremheves i Arnesen og Stenvik (2009) s. 53.

gjøre at FN-konvensjonene på diskrimineringsrettens område ofte inneholder rettigheter som er bedre utviklet og mer utpenslet enn det som er tilfellet etter EMK.¹⁶ Gjennom bokens drøftelser blir det synliggjort at metoden som anvendes i forhold til de internasjonale menneskerettskonvensjonene får betydning for hvilke tolkningsresultater man kommer frem til.

Rettskildematerialet som knytter seg til FN-konvensjonene kan være vanskeligere tilgjengelig enn det som er tilfellet for dommer fra EMD, og for lovgiver og lovhåndhever vil det kunne være krevende å skaffe seg full oversikt over relevant rettskildemateriale. I dagens sammensatte rettskildelandskap kan rettsvitenskapen sies å spille en særlig sentral rolle når det gjelder å trekke det internasjonale rettskildematerialet inn i den interne rett. Gjennom en bred tilnærming til de internasjonale menneskerettskonvensjonene søker boken å bidra til at rettskildemateriale som har sitt utspring i FN-systemet, blir tilgjengeliggjort.

Bokens materielle drøftelser har to siktemål. For det første belyser fremstillingen hva som er innholdet i gjeldende rett for de problemstillinger som berøres. Her står det sentralt å vise hvordan en bred tilnærming til de internasjonale menneskerettskonvensjoner får betydning for hva som blir tolkningsresultatene når det tas stilling til diskrimineringsvernets rekkevidde. Også EØS/EU-rettslige normer trekkes inn i tolkningen av gjeldende rett, der dette er relevant.

I tillegg til å ha betydning ved tolkningen av innholdet i gjeldende rett innehar de internasjonale menneskerettskonvensjoner også en funksjon som rammeverk for den nasjonale politikkutforming. I en del tilfeller vil siktemålet med tolkningen av de internasjonale menneskerettskonvensjonene være å finne frem til rammeverket. Gjennom rammeverket vil det synliggjøres om staten har *anledning* til å endre sin politikkutforming, selv om den ikke nødvendigvis har plikt til det. Dermed blir det rettet fokus mot hvordan diskrimineringsvernet *kunne ha blitt* ivare tatt i nasjonal lovgivning. Gjennom å spille en funksjon som rammeverk kan menneskerettighetene anvendes som et analyseverktøy for å forstå nasjonale politiske veivalg. Dette fører til at menneskerettskonvensjonene bidrar til å synliggjøre og åpne opp et rom for refleksjon og diskusjon av den nasjonale politikkutforming. I boken står det også sentralt å synliggjøre slike områder for mulig endret politikkutforming.

16 På kjønnsdiskrimineringsområde har det vært rettet særlig fokus mot FNs kvinneskille-diskrimineringskonvensjon. Her er det flere som har gitt sentrale rettsvitenskapelige bidrag i forhold til å anvende KDK i den interne rett, se særlig Hellum (2002), Hellum (2008), Vigerust (1998b) og Aune (2009). Denne boken søker imidlertid i større grad å se på konvensjonsvernet samlet, slik at innholdet i konvensjonene kan vurderes i forhold til hverandre.

1.2 Forholdet mellom diskrimineringsvern og religionsutøvelse

1.2.1 Utgangspunkter

Det finnes ulike spenninger mellom diskrimineringsvern og religionsutøvelse. Bokens materielle drøftelser tar utgangspunkt i fire ulike problemkomplekser. Gjennom drøftelsene av disse tydeliggjøres det hvordan spenninger mellom diskrimineringsvern og religionsutøvelse kan oppstå på ulike måter:

- Den kollektive religionsutøvelse kan komme direkte i konflikt med individers diskrimineringsvern. I slike tilfeller må det tas stilling til rekkevidden av individenes diskrimineringsvern.
- Individets egen utøvelse av religion kan støte an mot ulike fellesskapsinteresser. Også i slike tilfeller må det tas stilling til rekkevidden av individets vern mot diskriminering.
- Kristendommens særlige posisjon i Norge fører til en spenning i forhold til religiøse og livssynsmessige minoritetsgrupper. Dette gjør det nødvendig å ta stilling til statens plikt til å ta skritt for å ivareta religiøse og livssynsmessige minoritetsgruppers diskrimineringsvern.
- Et spenningsfelt eksisterer ved at staten har positive forpliktelser knyttet til å ta skritt for å ivareta individenes diskrimineringsvern innenfor religiøse grupper.

Ved å ta utgangspunkt i disse fire problemkompleksene blir et vidt spekter av problemstillinger inkludert i fremstillingen.

Arbeidsliv og utdanning er arenaer der spenninger knyttet til religionsutøvelse gjerne kommer på spissen, fordi ulike kryssende interesser ofte gjør seg gjeldende her. De konkrete problemstillinger som drøftes er alle fra arbeidslivets og utdanningens område. Hensikten med boken er imidlertid ikke å gi en uttømmende presentasjon av alle spenninger som kan oppstå mellom diskrimineringsvern og religionsutøvelse innenfor arbeidsliv og utdanning.

Problemstillingene som tas opp omhandler de tre diskrimineringsgrunnlagene kjønn, seksuell orientering og religion og livssyn. Dermed retter boken fokus mot vernet mot kjønnsdiskriminering, vernet mot diskriminering på grunn av seksuell orientering og vernet mot diskriminering på grunn av religion og livssyn.¹⁷

17 Religion og livssyn vil i boken omtales som ett felles diskrimineringsgrunnlag, fordi rettskildet bildet i all hovedsak er det samme for de to, og religion og livssyn spiller stort sett inn på samme måte i forhold til de problemstillinger som tas opp. I kapittel 6 er det kun vernet mot diskriminering på grunn av religion som er aktuelt. Da fremkommer dette eksplisitt.