

Södertörns högskola
Religion med didaktisk inriktning C

Gemensamma värderingar i ett individualistiskt samhälle

Om implementering av skolans värdegrund

Uppsats VT 2011
Författare: Martin Jansson
Handledare: Willy Pfändtner

Abstract

In this survey the author discusses teachers interpretation of documents formulated by the government. The text in focus is the beginning of the curriculum where the basic values for the Swedish school system are to be found. Since there are great difficulties knowing what the politicians mean, this survey tries to discuss different words like secularism, confessional, non-confessional, and what they mean. This might seem obvious at first but it is relevant when you discuss religion and it's roll in liberal democracies. This survey also tries to show how different interpretation of the text would lead to different practice because of the lack of an actual consensus. The idea, that rational collegial reflections on how to implement the values, would lead to a common and equivalent for all Swedish schools is criticized. Especially when this goal, the homogenizing one, can't be at the expense of pupils autonomy. That is, that pupils in liberal democracies should as individuals be able to make up their values by themselves. This is a problem because every interpretation of the values is an act where you estimate what you believe as right and true. In multicultural countries as Sweden this means that there are all kinds of interpretations. And none of which could be called more true or false when it comes to values, since values can't be measured. The reason for this is, as the survey shows, that not even values that claim to be secular are neutral. The survey shows that it is not possible to be non- confessional as the curriculum tells teachers to be. Even secularism is a confession beside others.

Sökord: Implementering, värdegrund, sekulär, skola, lärare, religionsfrihet, konfessionell, icke-konfessionell

Innehåll

Abstract	2
Innehåll	3
1. Bakgrund	4
2. Inledning	5
3. Syfte och frågeställningar	6
4. Metod	7
5. Reliabilitets och validitetsdiskussion	8
6. Skolans uppdrag	9
6.1 Skolans styrning	9
6.2 Skolans bildningsuppdrag	10
6.3 Värdegrund och konfessionalism	12
7. Postmodernitet och sekularism	14
8. Värdepedagogik	19
9. Demokrati och religion	25
10. Mångkulturalism	28
11. Religionsfrihet	30
12. Läraren som demokratins väktare	32
13. Slutsats	36
14. Avslutande reflektion	40
Käll- och litteraturlista	41

1. Bakgrund

För att försäkra sig om en likvärdig skola formulerar staten olika styrdokument. Förutom kursplaner för respektive ämne finns en läroplan (Lgr11) som innehåller riktlinjerna för svensk skolverksamhet. I det inledande stycket formuleras skolans värdegrund. Men vad innebär ordet värdegrund? Vilken ”grund” åsyftas ur vilka de värden som ska gälla härleds ur? Går det att precisera gemensamma värden i ett mångkulturellt samhälle? I den offentliga debatten belyses ofta vikten av att eleverna handleds i att utveckla sin etiska medvetenhet och ges möjlighet att problematisera livsfrågor. I sann liberal demokratisk anda ska de ges möjlighet att forma sin identitet autonomt men samtidigt talar en gemensam värdegrund för en tanke om något gemensamt. Alltså att skolan i någon mån har ett homogeniserande uppdrag.

Skolans uppdrag beskrivs genom olika formuleringar som pekar på olika föreställningar om den komplexa verksamhet skolan bedriver. I boken *Att förstå skolan; En teori om skolan som institution och skolor som organisationer* säger Gunnar Berg att det kan röra sig om att beskriva skolans uppdrag och verksamhet i termer av att kvalificera eleverna i förhållande till näringslivets behov, medan andra formulerar skolans uppdrag i termer av att fostra eleverna till demokratiska samhällsmedborgare, Berg hävdar dock att dessa endimensionella beskrivningar inte räcker till utan att det vare sig är frågan om medborgarfostran, arbetskvalificering, klassisk bildning eller kunskapsförmedling. Berg säger att ”skolans komplexitet ligger i att verksamheten ska handla om allt detta på en gång och dessutom om att förvara och sortera elever” (Berg 2003:22).

Jan Gustafsson säger i sin bok *Integration som text, diskursiv och social praktik* att skolans uppdrag är allt annat än oproblematiserat. De *intentioner* som skolan som *institution* har att följa är formulerade i lagtexter och styrdokument, och med anledning av skolans betydelse som en av välfärdssamhällets och den offentliga sektorns hörnstenar anser jag det viktigt att undersöka formulerad politik i form av läroplanstexten och hur implementering av denna bör förstås. Gustafsson säger ”att genomföra en utbildningspolitisk reform är ett politiskt beslut som innebär att en reform skall konkretiseras såsom en åtgärd i en pedagogisk verksamhet” (Gustafsson 2003:29). I denna uppsats vill jag undersöka möjligheten att konkretisera skolans värdegrund som åtgärd.

2. Inledning

Skollagen (2010:800) fastslår att det offentliga skolväsendet vilar på demokratis grund och att utbildningen inom skolväsendet ska inhämta och utveckla kunskaper och värden. Vidare står det att utbildningen ska förmedla och förankra respekt för de mänskliga rättigheterna och de grundläggande demokratiska värderingar som det svenska samhället vilar på.

Frågor har av många forskare väckts om möjligheten för lärare att implementera styrdokument där det inte specificeras hur implementeringen ska gå till. Ett slags yrkesetiskt förhållningssätt där varje enskild lärare är helt försäkrad att alla hans eller hennes kollegor tolkar sitt uppdrag på ett likvärdigt sätt har saknats.

Styrdokumenterna från 94 var väldigt allmänna till sin natur, och innebar ett väldigt stort tolkningsutrymme för den enskilda läraren. Detta då decentraliseringen av skolan till en kommunal angelägenhet med "new public management"- ideal kommit att innebära att implementeringen av styrdokumenterna vad gäller *vad* man faktiskt ska undervisa om och framförallt *hur* först formulerades på gräsrotsnivå.

Jag har skrivit två uppsatser på detta tema. Den ena i statsvetenskap då jag undersökte skolans möjligheter att realisera politikernas intentioner genom att studera hur en kommun gick till väga. Jag skrev då om skolan som *institution*. Den andra uppsatsen skrev jag i utbildningsvetenskap som mitt examensarbete på lärarutbildningen och undersökte då samma fråga genom att göra djupintervjuer med rektorer och lärare och närmade mig denna gång frågan med skolan som *organisation*.

Denna uppsats berör också implementering men istället för att som i tidigare uppsatser försöka utröna hur det faktiska arbetet kan gå till vill jag problematisera hur olika sätt att tolka uppdraget med värdegrundsimplementering får olika konsekvenser. Detta genom att lyfta frågan till en mer filosofisk diskussion om begrepp som vid en första anblick kan te sig som självklara. Genom att diskutera vad ett sekulärt samhälle är och vilken roll religion kan spela i liberala demokratier försöker jag belysa komplexiteten med gemensamma värden i ett individualistisk samhälle.

3. Syfte och frågeställningar

Syftet med denna uppsats är att problematisera och i den grad det är möjligt precisera hur implementering av skolans värdegrundstext kan gå till samt vilka konsekvenser olika synsätt på detta kan få. Dessutom vill jag diskutera vilken roll religion bör spela i ett demokratiskt samhälle och således vilken funktion religion kan ha i svensk skola.

I denna uppsats ska jag därför dels redogöra för läroplanens värdegrundstext och försöka reda ut vad politikernas intentioner är med denna. Bör uppdraget primärt förstås i termer av att assimilera eleverna till en rådande hegemoni, eller som att de handleds att som unika individer få finna sin egna identitet, med sin egen uppsättning värderingar? Detta genom att undersöka vilken *epistemologi* som ligger bakom värdegrunden och försöka besvara frågan vad det innebär att realisera den, eller omsätta den i praktik.

Värdegrundsuppdraget väcker frågan om religionsfrihet som är en grundlagsskyddad rättighet.

Detta gör jag genom att ställa följande frågor:

- ▲ Hur kan skolans värdegrund implementeras? (som konkret åtgärd)
- ▲ Vilka krav ställs på lärare vad gäller ämnesdidaktisk kompetens när det gäller möjligheten att implementera värdegrunden på svensk grundskola?
- ▲ Bör implementeringen av värdegrunden primärt förstås i termer av assimilering eller som att eleverna autonomt själva får utveckla sina värderingar?

4. Metod

De frågor jag i denna uppsats behandlar är i stor utsträckning av filosofisk karaktär. Detta då jag anser att det rör sig om frågor som inte går att lösa genom endast en utökad faktakunskap eller genom att sammanställa resultat från en undersökt empiri, exempelvis svenska skolor. Det är heller inte eftersträvansvärt att utifrån statsvetenskaplig textanalytisk metod söka finna mätbara resultat genom att studera styrdokument. Det är genom att erbjuda läsaren olika perspektiv jag hoppas uppsatsen kan tjäna som grund till att kritiskt reflektera över dessa frågor genom att uppsatsen redogör för vissa begrepp och ståndpunkter.

Jag har utifrån tidigare forskning som påvisar svårigheter med mätbarhet av hur lyckosam implementering av styrdokument är försökt utröna vad det kan innebära att implementera just värdegrunden. För att se om projektet överhuvudtaget är möjligt har jag försökt reda ut vad det skulle innebära att omvandla värderingar till åtgärder. Jag kallar detta att operationalisera värdegrunden. Dessutom för jag en diskussion om att vara icke-konfessionell i ett sådant förhållande. Detta genom att redogöra för aktuell forskning som kritiserar den postmoderna tanken om vad ett sekulärt samhälle erbjuder för rationella svar på sådant som exempelvis kyrkan tidigare fick svara för. Jag försöker då reda ut vad sekularitet är och försöker visa att även sekularism bör förstås som en konfession vid sidan av andra. För att försöka svara på om skolans uppdrag primärt är assimilering eller huruvida eleverna som autonoma kan formulera egna värden ägnas viss tid åt att diskutera komplexitet som kan uppstå beroende på hur man ser på multikulturalism. Här ägnas också visst utrymme att reda ut hur religioners plats kan förstås i liberala demokratier och vad religionsfrihet kan vara.

5. Reliabilitets och validitetsdiskussion

Implementeringsproblematik har belysts av en rad olika forskare. Inte sällan inom den statsvetenskapliga disciplinen. Vad gäller implementering av styrdokument för skolan har även där en hel del skolforskning bedrivits. Jag utgår till stor del utifrån sådan forskning men ser skäl i att skriva en uppsats som antar ett religionsfilosofiskt perspektiv. Mina argument till detta är dels att trots att implementering av skolans värdegrund är en angelägenhet för alla inom skolans värld, så är det endast i SO-lärares (och således religionslärares) kursplaner detta mer specifikt blir ett undervisningsuppdrag eller kunskapsuppdrag. Dessutom anser jag att mycket tidigare forskning främst fokuserar på hur implementering misslyckas istället för att redogöra för vad som faktiskt lyckas. Anders Sannerstedt säger i sin bok, *Politik som organisation; förvaltningens grundproblem*, att ett av implementeringsforskningens problem varit att det är misslyckanden som främst studeras. Forskare vill klargöra hur komplexa och svår genomförbara program misslyckats. Vidare säger han att implementeringsproblem är en fullständigt normal företeelse i det politiska livet (Sannerstedt 1997:44).

6. Skolans uppdrag

2003 genomförde myndigheten för skolutveckling en nationell utvärdering av grundskolan (NU03). I respektive grundskoleämne har det av denna utredning uppkommit samtalsguider då det ansågs finnas ett behov av att "fördjupa samtalet om skolans kunskapsuppdrag" (Iselau 2003:5). NU03 har legat till grund för de nya styrdokument som träder i kraft höstterminen 2011. Alla skolor i Sverige står i begrepp med att implementera dessa nya läro- och kursplaner. Som aktiv SO-lärare är jag i skrivande stund delaktig i detta implementeringsarbete. I mitt ämneslag studerar vi de nya styrdokumentet och policydokument samt övriga rekommendationer från skolverket.

En del av implementeringsarbetet rör den del av läroplanen som kallas värdegrund. Alltså att skolan i Sverige ska kännetecknas av vissa värden och dessa värden ska medieras på eleverna.

6.1 Skolans styrning

Gunnar Iselau säger att i Lpo94 (den förra läroplanen) så var värdegrunden central, detta gäller för den nya läroplanen också. NU03 visade att samtidigt som en hög medvetenhet fanns vad gäller värdegrunden, bland såväl lärare som elever så fanns stora brister i dess tillämpning i den dagliga skolverksamheten (Iselau 2003:7).

Hur denna tillämpning ska gå till är ytterst svårt att reda ut. Jag nämner Gunnar Berg tidigare som menar att det handlar om att konkretisera politikernas styrdokument till konkreta åtgärder.

I *Styrning på villovägar* säger Mikael Alexandersson (1999:3) att styrning inte främst handlar om kontroll utan om att göra politiska ambitioner trovärdiga och svara för att dessa förankras. Han säger att styrning och utövandet av makt inte kan komma uppifrån, utan viljan till förändring måste komma nerifrån, från aktören själv.

Det är de politiska ambitionerna som värdegrundstexten åsyftar som i denna uppsats undersöks, genom om möjligt försöka utläsa en bakomliggande epistemologi. Detta är något jag hävdar varje lärare måste behärska givet Alexanderssons sätt att beskriva

styrning, alltså att viljan till förändring måste komma nerifrån. Jag ser det som eftersträvansvärt att aktören (läraren) då kan uttrycka vad denna förändring ska resultera i samt hur den ska gå till.

6.2 Skolans bildningsuppdrag

Gunnar Iselau som representant för myndigheten för skolutveckling frågar “vad är det för kunskapsinnehåll som undervisningen i skolan gestaltar? Vilket lärande och vilka kompetenser utvecklar eleverna? (Iselau 2003:7) En fråga som alltså inte låter sig besvaras endast genom att titta på läroplaner och övriga styrdokument då det är väldigt svårt att mäta den praktik som gestaltar skolan och huruvida den stämmer överens med politikernas intentioner.

Högskoleverket har gett ut en skriftserie kring bildningsperspektivet i högskolans utbildningar. För religionsämnet har Björn Skogar fått uppdraget att skriva en bok som problematiserar religionsämnet och dess roll i skolans bildningsuppdrag.

I förordet kan man läsa att i en tid där religion oftast beskrivs som fundamentalism finns det anledning att uppmärksamma religionen som kulturbärare. Boken tar upp religionens anknytning till vårt medmänskliga ansvar, våra mänskliga traditioner och inte minst våra språkliga traditioner och kulturarv. Skogar belyser religionens “oupplösliga förbindelse till språket” (Skogar 2005:5). Språket som i vid mening är en kombination av människans traditionstillhörighet, utveckling och kombinationsförmåga.

Sverige är vad som brukar kallas ett mång- eller multikulturellt samhälle. Detta ställer krav på vad läraren tolkar in som det kulturella arv som “ska överföras från en generation till nästa” (Lgr11).

Ett kulturarv bör i någon mån spegla samtliga medborgare i någon grad. Eller är tanken att ett specifikt svenskt arv finns till vilket samtliga i svensk grundskola, oberoende av etniskt, religiös, traditionell, eller kulturell bakgrund till vilken man som individ själv beskriver sig tillhöra, ska assimileras till? Kan i så fall en lärare själv tillhöra någon annan religiös riktning än den protestantiska kristna eller vara född

utomlands? De allra flesta skulle såklart säga att man kan det och tala varmt för att kulturer är något som i möten med den andre utvecklas och successivt förändras kumulativt. Alltså att multikulturalism i grunden är något positivt. Som John Locke argumenterar för i sitt brev om tolerans att rationell politik måste vara tolerant med exempelvis religionsfrihet som praktisk konsekvens (1685). Emellertid får detta mig att ifrågasätta hela idén om ett “avgränsat” kulturarv som går att ställa emot andra kulturarv. Finns det då en poäng i att slå ett slag för vissa värden man ser som eftersträvansvärda för människor i ett samhälle att dela? Att dessa värden ställs upp som rättigheter i våra lagar anses tydligen inte tillräckligt. De flesta människor kan säkert ge exempel på värderingar som finns eller funnits i såväl Sverige som i andra länder över tid vilka vi idag menar att vi inte ska ha. Att göra skillnad på människor som kommer från olika stånd i ståndssamhället och göra de från adeln fria från skatteplikt kan vara ett sådant exempel. Att där kritisera hur det såg ut i Frankrike innan revolutionen och på så vis argumentera för varför vi idag anser att det är viktigt att ha ett rättssäkert samhälle, med likhet inför lagen är viktigt. Eller att med slaveriet under kolonialtiden som exempel diskutera mänskliga rättigheter kan vara ett annat. Problemet som jag ser det uppstår när man hävdar att vi i Sverige har något som människor i andra idag existerande kulturer inte har. I synnerhet när representanter för dessa kulturer går i svensk skola.

Skogars tes i skriften är att skolans religionsundervisning bör ses som en viktig del av samhällets bildningsansvar. Men då det är oklart både vad bildning och religion är ägnar han en stor del av skriften till att reda ut dessa begrepp (Skogar 2005:7).

Livsåskådningar kan även förstås som livstolkningar. Skogar säger att tolkar gör vi ständigt och när vi tolkar värderar vi (Skogar 2005:5). Det är när dessa värderanden rangordnar det blir problematiskt. Vidare säger Skogar att det är via språket vi förstår och förmedlar de föreställningar som uppstår när vi tolkar.

Skogar säger:

I vilket fall utgör religionernas språkvärld en resonansbotten för vårt vardagsspråk likaväl som att högtider och byggnadsverk präglar sekulariserade samhällen, oavsett om man betänker de historiska eller andliga sambanden. (Skogar 2005:8)

Denna uppsats behandlar inte bara religionsundervisning utan skolans värdegrundsarbete. Men då värdegrundsfrågor är något vi ofta beskriver utifrån den livsåskådning vi har, oavsett om den lutar sig mot en traditionell religion eller om du ser den som sekulär, så finner jag Skogars resonemang relevant.

Det jag i detta sammanhang finner viktigt är just Skogars erkännande av hur religioner (och inte minst kristendom i Sverige) är hopflätade med vårt språk och tradition. Oavsett om man anser att praktiserad religion är något som hör hemmet till så genomsyras vår kultur, och så även skolan av det faktum att under en stor del av historien har religion inte ansetts vara en privat angelägenhet utan genomsyrat hela samhället.

6.3 Värdegrund och konfessionalism

I skolans värdegrundstext står det att skolan ska förmedla och förankra grundläggande demokratiska värderingar som det svenska samhället vilar på. Vad som åsyftas är “människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde, jämställdhet mellan kvinnor och män samt solidaritet med svaga och utsatta.” Dessa värden ska skolan både gestalta och förmedla (Lgr11:7).

Vidare står det att “i överensstämmelse med den etik som förvaltats av kristen tradition och västerländsk humanism sker detta genom individens fostran till rättskänsla, generositet, tolerans och ansvarstagande. Undervisningen i skolan ska vara icke-konfessionell” (Lgr11:7).

I inledningen av hela läroplanen står också att värdegrunden ska vara “i princip likalydande för grundskolan, grundsärskolan, specialskolan och sameskolan. Denna del gäller även för förskoleklassen och fritidshemmet”.

Min tes är att det är en villfarelse att tro att en värdegrund med specifika värden kan vara ickekonfessionell när den, inte bara ska gestalta undervisningen, som en god anda eller som grund för ordningsregler utan även förmedlas till eleverna. Det kan inte anses oproblematiskt att den ska vara likalydande samtidigt som undervisningen ska vara ickekonfessionell. Det står dessutom samtidigt att “skolans uppgift är att låta varje enskild elev finna sin unika egenart och därigenom kunna delta i samhällslivet

genom att ge sitt bästa i ansvarig frihet” (Lgr11:7).

Om man alltså i Sameskolan argumenterar för att de värden som i läroplanen åsyftas går att finna i den samiska kulturen och religionen och gestaltar och förmedlar den med detta argument gör de då fel? I ett pluralistiskt samhälle blir det ytterst problematiskt att hävda att värden som i många avseenden anses konvergenta för mänskligt liv på många platser på jorden och i många tider just skulle förvaltas av västerländsk humanism och vara exempel på kristen etik. Men än mer ser jag det som problematiskt att kalla det för just ickekonfessionellt. Jag ser nämligen inte ett principiellt fel i att anta att dessa värden gestaltats just i Sverige bland annat genom kyrkans eller kristnas arbete eller att värdena argumenterats för med Gud som moralisk grund under historien. Det är när man i sann positivistisk anda argumenterar för dem som rationella och universella sanningar som ändå är typiskt svenska, västerländska och kristna det blir problematiskt. Alltså något vetenskapligt mätbart vi genom förnuftet kan hålla för sant. Jag tänker inte ge mig in i en diskussion om huruvida människor via sitt förnuft kan komma fram till samma slags värden. Alltså om människor oberoende av sin kulturella omgivning skulle komma fram till samma sak om de satt och begrundade vad som ska anses rätt och fel. Detta ser jag i så fall som om en essentialistisk syn på människan. Alltså att något, låt mig säga själsligt (då jag är västerländsk, många i Asien skulle säkert använda ett annat ord) och fundamentalt finns i alla människor. Varför jag säger så är för att så fort en människa befinner sig i någon form av traditionell, kulturell eller religiös (även sekulär) kontext kan jag inte se hur man kan bortse ifrån den värdepåverkan som kan anses komma från människor omkring.

7. Postmodernitet och sekularism

Problemet ligger i synen på vad man anser ett sekulärt samhälle är. I antagandet att vi allt sedan upplysningen kommit ifrån religions betydelse för den samhälleliga kulturen. Vad innebär det att ett samhälle är sekulärt? Enligt nationalencyklopedin finns flera svar, dels innebär "sekularisering, överförande av områden som stått under kyrklig jurisdiktion till världsliga makthavare" och att "processer som innebär att religionen förlorar i betydelse i ett samhälle och i medborgarnas medvetande."

Många forskare har under det senaste decenniet fått mycket uppmärksamhet på detta område. Anledningen till vad man ibland kallar religions återtåg i den offentliga debatten har att göra med allt från det faktum att många liberala demokratier är allt mer mångkulturella och detta är något som mer och mer uppmärksammas. Även att religion och politik inte går att hålla isär med exempel som terrordåden i New York 2001 eller med George Bush argumentation att Gud legitimerat USA:s intåg i Irak.

En känd filosof som fått mycket uppmärksamhet på senare år är amerikanen Charles Taylor. I sin bok *A secular age* frågar Taylor sig vad det innebär att leva i en sekulär tid. Alltså vad det innebär att religioners roll anses förändrats avsevärt de senaste decennierna (Taylor 2007).

Sekularitet kan dels handla om rent praktiskt juridiska frågor för den statliga apparaten, men också vad som (kollektivt) händer i individuella medborgares sinne. Utan att ge detta allt för stort utrymme vill jag hävda att sekularitet som faktiskt tillstånd inte är något vårt samhälle uppnått, vare sig som statsapparat eller för samtliga av de människor som bor i landet. Det räcker med att se att kristen etik ska gestalta bildningen av våra unga, att vi är lediga på kristna högtider och att riksdagens öppnande sker bland annat i en kyrka för att påstå att staten inte är helt "frigjord" från kyrkan. Det finns också religiösa människor i Sverige, alltså människor som tror, praktiserar och förstår sina liv i termer av sådant som inte kan beskrivas som sekulärt. Med andra ord är sekularitet inget absolut tillstånd. Det förstås enligt mig bättre som en process.

Sekularitet, säger Taylor, kan inte endast förstås som avsaknad av religion. Utan

sekularism måste själv ses som en intellektuell och politisk kategori och måste själv förstås som en historisk konstruktion (Taylor 2007).

Taylor säger att det på många sätt är fel att tro att upplysningen kom till stånd endast via förnuft och vetenskap utan att motivet bakom upplysningen var reformerad kristenhet som försökte bevisa guds existens som en "designande Gud" (Taylor 2007:273).

Alltså är sekularism enligt Taylor en intellektuell och politisk kategori som i sig själv måste förstås som en historisk konstruktion.

Problemet med sekularism är att, om man förstår processen där kyrkan som institution fått minskat inflytande över den politiska sfären, också har inneburit att vår kultur blivit frigjord från det kristna arvet, alltså bibeln som resonansbotten för etik. Det faktum att Sverige är ett lutherskt (med katekesundervisning med mera genom historien) land med mera inte längre spelar in på vår kulturella identitet. Jag tror emellertid ingen religionsvetare tror oss vara "fria" från religion (med allt vad det kan innebära) helt och hållet. Frågan är om detta ens är något eftersträvansvärt? Alltså att den marxistiska tanken att ett ökat välstånd på sikt skulle innebära att religion inte längre existerade. När fokus läggs på hur auktoritära religiösa föreställningar kan förtrycka, marginalisera och domdera folket är det lätt att tro att vi ska komma så långt bort från religion som möjligt. Sekulariseringens processer har endast osynliggjort för många det faktum att det inte går att hålla isär religion från övriga aspekter av samhället.

Vissa forskare går väldigt långt i sin kritik av det sekulära. John Sommerville skriver i sin bok *The decline of the secular university* att sekulariseringen av amerikanska universitet var tänkta att vara en frigörande influens men resulterade i att universiteten inte lyckats uppvisa ledarskap i samtalet kring politiska, kulturella, sociala och även naturvetenskapliga områden. Han säger att de misslyckades finna ett alternativ till kristendom, ett alternativ sprunget ur förnuftet som ändå skulle kunna ha samma auktoritet (Sommerville 2006).

Han menar att religion inte kan trivialiseras som endast ett samhälleligt fenomen och att ha förpassat religion till en privat angelägenhet misslyckats eftersom universiteten inte lyckats finna gemensamma svar på frågor man ändå hävdar att det råden en konsensus kring (Sommerville 2006).

Beroende på vilken forskare du lutar ditt resonemang på kan vi förstå vår kultur som primärt inspirerad av upplysningen, men lika gärna i termer av bibeltro eller något annat.

Var det exempelvis upplysningens förtjänst att slaveriet i England upphörde? Det beskrivs ibland så. Men hur kan man borste ifrån att exempelvis William Wilberforce den brittiske politiker som anses vara en av avskaffandet av slaveriets stora namn, genom vad han själv beskrev som ett religiöst uppvaknande hävdade slaveriets avskyvärdhet med argumentet att alla människor är lika mycket värda i egenskap av Guds avbild.

Detta är inte bara intressant att beakta för att erkänna kyrkans goda gärningar genom historien i en tid när troende ibland beskrivs som konservativa fundamentalister. Det är heller inte för att belysa kristen tro som bättre än någon annan tro eller för att argumentera för att Gud ligger bakom vad som är gott. Det är för att det inte går att komma ifrån att goda såväl som onda ting människor har gjort i historien som format det samhälle vi lever i är sammanflätade med annat än vad vi strikt kan kalla sekulärt.

John Millbank kritiserar till och med idén om att sekularitet skulle vara ett grundtillstånd. Alltså antagandet att religioner är mänskliga konstruktioner och att om vi skulle bortse från dem så finns en sekulär kärna.

I sin bok *Theology and Social Theory: Beyond Secular Reason* säger han att “once there was no secular” (Millbank 1993:9).

Han säger att det sekulära inte är något som fanns i tidernas begynnelse. Han säger också att antagandet om att det finns ett sekulärt ursprung i sig är fundamentalt religiöst och teologiskt.

Milbank säger att den sekulära diskursen:

is actually constituted in its secularity by 'heresy' in relation to orthodox Christianity, or else a rejection of Christianity that is more 'neo-pagan' than simply anti-religious (Millbank 1993:3).

Alltså att sekularitet inte kan förstås endast som att lämna religion, eller antireligiös utan måste förstås i relation till kristenheten, som en hedning eller kättare.

Arne Rasmusson professor vid institutionen för idé- och samhällsstudier på Umeå universitet lyfter (bland annat) i sin text *Vem vill ha ett mångkulturellt samhälle* (2005) Alasdair MacIntyre en av de mest inflytelserika filosoferna vad gäller kritiken mot det sekulära projektet. Rasmusson säger att "MacIntyre menar att den moderna nationalstaten är omöjlig som koherent moralisk gemenskap" (Rasmusson 2005:27).

Rasmusson säger om MacIntyre:

[...] han menar att den moderna nationalstaten är omöjlig som en koherent moralisk gemenskap och att detta reflekteras i en stor del av den moderna moralfilosofins oförmåga att handskas med den faktiskt existerande moraliska fragmenteringen. (Rasmusson 2005:28)

Detta är vad gäller värdegrundsarbete som denna uppsats handlar om av central vikt. Det skulle behövas ett större utrymme för att ge detta den plats det förtjänar. Men om MacIntyre har rätt, blir det en omöjlighet att tro att alla elever i ett multikulturellt land kan få vara autonoma i en skola som har en specifik och avgränsad värdegrund. Den pluralism som råder i alla miljöer där människor från vitt skilda intersektionella bakgrunder möts kräver en stor koherens, något som MacIntyre anser saknas i det postsekulära. Därför säger Rasmusson att:

Religiösa eller sekulära dissidentgemenskaper behöver ingen övergripande filosofi för sin egen skull och inte heller för att vara aktiv i samhället. Ens egen interna moraliska diskussion, ofta konfliktfylld, kan vara koherent. För att en moralisk diskussion ska kunna föras med andra, med "moraliska främlingar", behöver man ingen gemensam teoretisk bas, utan man kan starta där man befinner sig. Man kan använda alla de argument som man finner relevanta och som skulle kunna vara övertygande för dem man diskuterar med. I vad mån man övertygar, blir övertygad, eller når någon form av enighet kan man bara få veta under processens gång. Övertygar vi så övertygar vi. Ofta handlar ju inte samtal och debatter om hela religiösa och moraliska traditioner, om kristendomen eller buddhismen är meningsfull och sann i allmänhet. Diskussionen handlar istället oftast om mer avgränsade frågor. (Rasmusson 2005:28)

Om det nu inte krävs en gemensam värdegrund för att samtala om moraliska frågor ifrågasätts hela tanken om dess plats i läroplanen. Vad gäller koherenta samtal och moralisk diskussion måste dock tilläggas att eleverna inte kan anses kunna diskutera på samma premisser som sin lärare av förklarliga sja. Men innebär detta att läraren genom sin lärarexamen ska erbjuda svar på de frågor som diskuteras. Vad skulle hända om läraren istället för att med värdegrunden som mall erbjöd svar, tillhandahöll diverse frågor?

8. Värdepedagogik

Robert Thornberg har skrivit en artikel där han problematiserar det svenska begreppet värdegrundsarbete. Han hävdar att värdepedagogik vore ett bättre begrepp. Framförallt är det bättre ur ett vetenskapligt synsätt. Anledningen till artikeln är att:

skolan behöver en adekvat term för att referera till den aspekt av pedagogiska praktiker som innebär att moraliska eller politiska värden och normer medieras och att olika kunskaper och färdigheter som bygger på och är uttryck för moraliska eller politiska värden och normer utvecklas eller tillägnas hos de lärande. (Thornberg 2004:99)

I detta citat ser jag den problematik som jag i denna uppsats vill belysa. Handlar det om att eleverna ska *utveckla* eller *tillägna* sig politiska värden och normer. Jag ser nämligen en skillnad i att undervisa eleverna så att de lär sig (tillägnas) *vissa* värden eller att undervisa eleverna så att de utvecklar dem. Att utveckla skulle med detta antagande mer tala för att eleverna ges möjlighet att tolka och själva värdera genom att det erbjuds olika verktyg för ändamålet, medan synsättet tillägna mer handlar om att indoktrinera eleverna till en rådande och allmängiltig sanning. Detta går dels att förklaras med begreppen *trading* och *bildning*. Alltså huruvida det rör sig om att överföra vissa kunskaper eller om eleverna ges möjlighet att själva lära.

Thornberg säger att begreppet värdegrundsarbete är problematiskt eftersom begreppet värdegrund i sig är problematiskt (Thornberg 2004:101).

Thornberg refererar till Boström (2000) som säger att värdegrunden “snarare handlar om önskemål eller normativa uttalanden än om beskrivningar av faktiska förhållanden, trots den beskrivande språkformen” (Thornberg 2004:101).

Thornberg säger att det är en empirisk fråga huruvida det råder en konsensus om de värden och normer som läroplanerna beskriver och om människor i vårt samhälle lever efter dem (Thornberg 2004:101).

När jag intervjuade rektorer och lärare i en tidigare uppsats framkom tydligt att det var väldigt svårt för de intervjuade att beskriva hur de faktiskt är försäkrade om att följa styrdokumentet (Jansson 2008).

Även Lawson och Edmunds kommer i sin bok *Citizenship education* (2001) fram till att lärares egna personliga idéer och värden som får inflytande över undervisningen, vilka inte alltid är kongruenta med de värden som återfinns i statliga styrdokument (Thornberg 2004:101).

En annan problematik med värdegrundstexten är att den då den använder vissa verb antyder att värdegrunden är fast, färdig och odiskutabel i formuleringar som "skolan ska förmedla och hos eleverna förankra denna värdegrund". Ett sådant synsätt, enligt Lahdenperä, kan ses "som ett uttryck för etnocentrism och för en blind tro på att vi i vårt land, eller att de som skriver statliga utredningar och styrdokument, nått fram till den fulla sanningen om det goda och rätta" (Lahdenperä i Thornberg:101).

Att sen tro att lärare förverkligar värdegrundens normer och värden via de direktiv som finns i läroplanen är ett allt för linjärt sätt att se på sambandet mellan statliga styrdokument och reell skolverksamhet enligt Thornberg (Thornberg 2004:101).

Thornberg frågar sig därför om vi kan kalla det för värdegrundsarbete "om lärare inte primärt styrs av intentionen att implementera läroplanens värdegrundstexter utan istället hämtar sina värden och ideal från sin barndom, egna livserfarenheter eller andra källor" (Thornberg 2004:102).

Det Thornberg föreslår är ett nytt begrepp han kallar värdepedagogik som primärt ska inbegripa politiska och moraliska värden. Begreppet moral använder Thornberg i en vid och pluralistisk mening för att inte slå fast termen värdepedagogik till ett bestämt synsätt på moral och därmed utesluta andra (Thornberg 2004:103).

Det är viktigt att inte utesluta andra synsätt av en rad anledningar. Dels som Lahdenperä säger då detta kan innebära ett synsätt att den egna tolkningen är färdig och odiskutabel och kan ses som etnocentrisk. Detta är oerhört problematiskt i ett multikulturellt samhälle och som jag tidigare säger, den liberala demokratins så kallade sekulära värden måste förstås som sociala konstruktioner de också.

Thornberg menar att

oavsett om den moral som pedagogen medierar uttrycker ett utilitaristiskt, dygdetiskt, pliktetiskt, regeletiskt, omsorgsetiskt, kontrasektiskt eller diskursivt synsätt, oavsett om läraren arbetar med att få eleverna att efterleva ordningsregler, att känna empati och omsorg

för andra, att utveckla ett prosocialt beteende, en god karaktär, ett sinne för rättvisa eller en förmåga att tänka och resonera moraliskt, att lyda och respektera vuxna eller att aktivt delta i deliberativa samtal och vara delaktiga i demokratiska processer, så inryms allt detta under begreppet värdepedagogik. (Thornberg 2004:103)

Denna genomgång gör ett gott försök att sammanfatta hur man kan se på skolans fostringsuppdrag i vetenskapliga termer. Här vill jag emellertid igen belysa det faktum att forskning visat att lärare sällan medvetet utgår från något av dessa förhållningssätt utan som jag skriver tidigare låter sig styras av egna erfarenheter med mera. Dessutom är det viktigt att understryka att endast lärare i religionsvetenskap har genomgått någon utbildning rörande dessa. Med det inte sagt att lärare inte kan besitta kompetenser ändå. Problemet jag ser är att ur ett implementeringsperspektiv kan man inte försäkra sig om en likvärdighet för svensk skola eftersom lärare under sin utbildning inte nödvändigtvis fått den utbildning som krävs. Jag tror förvisso inte heller att religionslärare nödvändigtvis skulle kunna uppvisa någon konsensus om vad tolkning av värdegrunden innebär.

Värdepedagogik handlar enligt Thornberg om påverkan, mediering och lärande ifråga om moraliska eller politiska värden och normer. Normer beskriver Thornberg som "en term som utgör föreskrifter för medlemmarna i ett samhälle eller i en grupp om vilka handlingar som är önskvärda, passande eller rätta och vilka handlingar som är icke-önskvärda, opassande, eller förbjudna i samhället eller i gruppen" (Thornberg 2003:103).

Att värdegrundstexten syftar till att homogenisera svensk skola är nog svårt att argumentera emot. Frågan är då om detta är något positivt eller negativt och för vem. Att det är problematiskt och kan exkludera individer med avvikande mening (enligt den lärare som tolkar) står klart. Thornberg menar att det via hans synsätt går att diskutera gemensamma värden utan att exkludera olika synsätt, om värdepedagogik får ersätta värdegrundsarbete. Vissa gemensamma värden anses viktiga, åtminstone för att finna riktlinjer eller regler för hur olika individer ska fungera som kollektiv. Här anser jag att det föreligger ett antagande om att konflikter uppstår av olikheter, etniska, religiösa eller annat. Frågan är om man inte lika gärna kan se det som att uppdelningar av etniska grupper, kategorisering av religioner eller etiska traditioner förekommer konflikter. Alltså skapar verkligen olikheter konflikter? Kan det inte lika

gärna vara så att konflikter skapar olikheter?

Rasmusson lyfter H Tristram Engelhardt som frågar om det går att hitta en princip som vi alla skulle kunna utgå ifrån. Han menar att vi kan inte utifrån ett allmänt förnuft formulera en innehållslig etik. Men att vi kan utveckla regler där vi, med olika etiska visioner, kan leva ihop, utan att tvinga varandra till något (Rasmusson 2005:21). Grundprincipen är en samhällelig minimimoral som innebär att allt är tillåtet om det sker mellan samtyckande kompetenta vuxna (Rasmusson 2005:21).

Detta synsätt om det nu är ett fungerande synsätt på ett samhälle i stort, är inte applicerbart på skolan då det där handlar om barn. Barn som om man tolkar läroplanen måste *lära sig* och utveckla en moral.

Ett värde är inte mätbar fakta utan en åsikt. Idén om att värden kan beskrivas som gällande i sekulära termer kommer ur antagandet att vissa värden kan man komma fram till och argumentera för med förnuftet. Christer Hedin säger i en artikel att "I väst har det sedan franska revolutionen ansetts som ett uttryck för demokrati och religionsfrihet att skilja mellan religion och politik." (http://www.svd.se/opinion/brannpunkt/guds-problematiska-aterkomst_101730.svd)

Att värdena i läroplanen är politiska värden står klart, alltså ska dessa enligt Hedin vara fria från religion. Frågan är om värdena så som de beskrivs blir fria från religion om formuleringen "kristen etik" plockas bort. Det Hedin kritiserar i sin artikel är när det i politiken argumenteras för en viss ståndpunkt med hänvisning till att politiken är sanktionerad av Gud. Jag ser här en skillnad i ett erkännande av att kristna människor i historien gjort goda eller onda gärningar och att detta satt spår i vår kultur och då hävda religionens kulturella betydelse och att idag säga att det är odiskutabelt för att det exempelvis står i bibeln. Emellertid anser jag det lika fel att hävda liberala demokratiska värderingar som odiskutabla för att de anses kunna härledas ur förnuftet. I vilket fall när det inte lyckats bevis att vi alla skulle komma fram till samma värden om vi litade till vårt förnuft. Det är först i enskilda sakfrågor du på rationell grund kan argumentera för och synliggöra skillnaden mellan religion och förnuft. Vad gott kan komma ur att vi anser människor lika värda? Varför ska abort tillåtas eller inte? Det spelar ingen roll vad argumentet bakom är, om istället målet är att vi ska fungera ihop som samhälle måste det diskuteras vad för nytta värderingen gör om den efterlevs.

Samt hur man ska kunna efterleva den. En elev måste ha rätt att själv tro att en Gud är anledningen till sin ståndpunkt. Det jag anser skolan ska tala om är vilka konsekvenser olika ställningstaganden får i samhället.

Det är här lärare står inför en svårighet. Värdena är beskrivna som ett paket av odiskutabla sanningar. Men om lärare ickekonfessionellt ska kunna låta eleverna tillägna sig dem rationellt måste värdena omvandlas till åtgärder. Detta kallas att operationalisera värdegrunden. Begreppet operationalisering innebär att man omvandlar begrepp till något mätbart. Ordet operationism betyder enligt Svenska akademins ordbok "uppfattning el. metod som innebär att ett begrepps innebörd bestäms av de procedurer som används för att etablera begreppet (<http://www.saol.se>).

För att anse sig implementera värdegrunden måste alltså lärare bestämma vilka procedurer som ska användas för att värdena ska medieras på eleverna.

Min kommentar och svar blir att operationaliseringen blir fel i vart fall de som operationaliserar inte är skippade att synliggöra epistemologin bakom värdegrunden. Dessutom kan man ej försäkra sig om en likvärdighet förutsatt att inte operationaliseringen sker på fler nivåer än på en enskild skola. Alltså exempelvis att kommuner arbetar tillsammans med andra kommuner och gärna i nationella konferenser. Detta är som det ser ut idag inte möjligt i och med att skolan är decentraliserad med kommunen som huvudman.

Thornberg menar att värdepedagogik kan röra sig mellan två nivåer, nämligen praktiken, det vill säga handlingar eller påverkan, eller i kunskap om påverkan, alltså teorier och forskning om det som inryms i definitionen (Thornberg 2004:104).

Thornberg gör skillnad på formell och informell värdepedagogik där formell värdepedagogik avser den som bedrivs i skolan medan den informella är den syftar till värdepåverkan i familjen, kamratgruppen, idrottsföreningen, kyrkan, från media och så vidare (Thornberg 2004:104).

Här väcks flera synnerligen intressanta frågor. Hur ska man som lärare exempelvis ställa sig till om värdepåverkan från familjen strider mot den tolkning man som lärare

gör av värdegrunden som ska gälla för skolan. Ett sätt att se på det är att om en elev bär med sig exempelvis religiösa föreställningar som gör åtskillnad på manligt och kvinnligt eller en elev som av sin präst eller pastor fått lära sig att homosexualitet är synd att vi faktiskt ska se till att eleven "lära om" och lär rätt. Det är ganska lätt att argumentera för detta med formuleringar i värdegrundstexten som före skriver att vi "aktivt ska motverka traditionella könsroller". Denna kontrovers gör sig aktuell då olika religionsföreträdare försöker ta tillbaks initiativet i vår postsekulära och postkoloniala tid från de processer man menar lätt till en sekulär statsprincip allt sedan upplysningen (Modée och Strandberg 2006:10). Det är dock inte konstigt att företrädare för olika religioner gör detta försök. Alltså att de exempelvis erbjuder svar på vilka normer och värden som är eftersträvansvärda att leva efter och varför. Dels håller man såklart sin religiösa övertygelse för sann. Men i ett pluralistiskt samhälle som multikulturalismen innebär söker säkert många en grund att ställa sig på för att kunna argumentera för varför man tycker som man gör. Här anser jag inte vi lärare med hjälp av vår läroplan erbjuder tillräckliga svar.

9. Demokrati och religion

I antologin frihet och gränser argumenterar Johan Modée för att religionsfrihet i en demokrati bör förstås som att individen själv oinskränkt ska kunna ta religiös ställning. Detta innebär att ingen ska kunna tvingas att handla på ett religiöst sätt (Modée 2006:15).

Frågan är då om värden (och i synnerhet hur värdena i läroplanen beskrivs) kan förstås som något helt fränskilt religion. Detta beror såklart delvis på hur man förstår begreppet religion. Som jag tidigare säger huruvida man kan göra en distinktion på religion som kulturellt fenomen och i de fall man hänvisar till en gudom som religiös auktoritet. Vissa värden som skolan ska gestalta och mediera till eleven härleds ur den kristna läran och således bör innebära att elever sen handlar där efter kan detta ses som att inskränka på elevers religionsfrihet.

Ja g nämner tidigare Christer Hedin som i sin artikel *Guds problematiska återkomst* säger att "sekularism är en förutsättning för demokrati". detta utifrån den förståelse att religion bygger på känsloupplevelser som står i konflikt med förnuftet och politik måste bygga på förnuftet. (http://www.svd.se/opinion/brannpunkt/guds-problematiska-aterkomst_101730.svd)

Hedin säger att "Förnuftet förenar, religioner splittrar". Som jag tidigare säger kritiserar Hedin primärt att använda Guds auktoritet som argument i politiken. Men jag ser ändå ett problem i den blinda tron på förnuftet.

Arne Rasmusson kallar det för en myt om den sekulära staten som frälsare (Rasmusson 2006:31). Innan franska revolutionen argumenterade kungar för sin position som att den var given av Gud.

Rasmusson menar att berättelsen lyder ungefär så här; reformationen gjorde oss fria från katolska kyrkans förtryck, men eftersom vi inte hade rationella argument att lösa de konflikter som uppstod så följde massa krig som just för att de var religionskrig var "mer oresonliga än andra krig". Nyckeln till fred beskrevs enligt Rasmusson som privatiseringen av religion och en politik grundad på förnuft. Dessutom trodde många i denna sekulariseringens tid att religionen inte bara skulle förpassas till hemmet utan successivt helt ersättas av vetenskaplig kunskap och materiellt välstånd (Rasmusson

2006:31).

Rasmusson säger att demokratin till exempel har lika mycket sina rötter i konciliär katolicism, calvinism och framförallt i den frikyrkliga dissidentkristendomen i England och sedan Nordamerika, som i upplysningsliberalism. Han säger att upplysningstänkande och dissidentkristendom ju dessutom ofta kunde gå i allians med varandra (Rasmusson 2006:31).

Han lyfter den tyske filosofen Jürgen Habermas, som ofta har beskrivits som den store försvararen av det ”oavslutade upplysningsprojektet” kan skriva att:

Den egalitära universalismen, ur vilken bland annat tankarna om frihet och solidaritet, individens självständighet, mänskliga rättigheter och demokrati växte fram har sina direkta rötter i den judiska rättviseetiken och den kristna kärleksetiken. Vi har fortfarande inget alternativ till det och det är fortfarande detta arv vi lever på. Att hävda något annat är enbart tomt postmodernt prat. (Habermas i Rasmusson 2006:31)

En annan intressant aspekt Rasmusson lyfter är att följderna av den franska revolutionen också kan beskrivas som början på en modern nationalism och totalitarism. Han lyfter exempelvis hur försvaret av de mänskliga rättigheterna kom att ske på ett ytterst blodigt sätt under det så kallade skräckväldet och att upplysningsfilosofer som Rousseau lika mycket förordade nationalism och totalitär praktik som demokrati och frihet (Rasmusson 2006:32).

Med andra ord är inte värden som härleds ur förnuftet oproblematiska. På samma sätt som religionen beskrivs som tudelad, där individers privatreligion, eller gärningar som moder Theresa gjort beskrivs som något gott, men när Bush hävdar intåget i Irak som sanktionerat av Gud problematiskt, så kan även den sekulära förnuftsbaseade politiken och praktiken få väldigt olika konsekvenser.

Jag lyfter följande eftersom det än idag inte går att se på religion som endast en privat angelägenhet och inte går att skilja på det offentliga och det privata, detta då vår stat har en uppfostrande och reglerande roll gäller alla områden, allt från födsel till död, inklusive barnuppfostran och familjens funktion.

I antologin *Frihet och gränser* skriver även Johan Modée att sekularism är den bästa förutsättningen för demokrati. Här väljer emellertid Modée att referera till sekularism

som strikt religiös neutralitet och att detta ska gälla i en demokratisk stat konstituerad i enlighet med upplysningstraditionens liberala värderingar. Motsatsen till detta synsätt är alla gånger där majoritetsreligionen i någon mån får en positiv särställning vilket Modée kallar teopolitik (Modée 2006:23). Modée argumenterar emellertid inte för att religion är något man i politiken helt kan borste ifrån utan att individer i en liberal demokrati måste kunna åtnjuta såväl frihet till- som frihet från religion. Det Modée då säger är att staten inte kan vara "en vårdande eller fostrande instans vars uppgift är att styra in individer på vad dess majoritet för tillfället ser som den religiöst eller moraliskt rätta vägen" (Modée 2006:25).

Som jag redan skrivit har staten via skolan en uppfostrande roll, och värdegrundsarbete eller om man så vill värdepedagogik gör anspråk på att leda eleverna till den rätta liberaldemokratiska vägen. Detta är med andra ord en omöjlighet förutsatt att eleverna ska erhålla sin grundlagsskyddade religionsfrihet.

10. Mångkulturalism

Arne Rasmusson säger i sin artikel *Vem vill ha ett mångkulturellt samhälle* (2005:5) att upplysningens projekt att formulera en sekulär och universell etik har misslyckats. Tesen som ligger till grund för utformandet av en värdegrundstext är att ett samhälle behöver gemensamma värderingar. När sekulariseringsprocesser inneburit att Gud som argument till olika värden kommit att ifrågasättas har makthavarna sett ett behov i att ovanifrån bilda sina medborgare till gemensamma värden. Pedagogikforskaren Gunilla Svingby menar dock att det i en demokrati samtidigt måste vara möjligt för elever att själva finna mening och själva forma sina normer (Skolverkets rapport nr. 125, Stockholm 1998).

Rasmusson frågar om möjligheten att förena de tre idealen fostra till gemensamma värden, att individer själva ska skapa värden och normer (men som ska vara gemensamma) och att vi ska ha ett multikulturellt samhälle (Rasmusson 2005:18).

Rasmusson kallar synsättet för "ett liberalt samhälles (kollektiva) individualistiska ideal" (Rasmusson 2005:19). Han menar att mångkulturellt samhälle samtidigt måste "acceptera sociala grupper, som grupp, är bärare av övertygelser, värden och praktiker som är annorlunda än de som den liberala majoritetskulturen hävdar." (Rasmusson 2005:19).

Rasmusson säger att den moderna västerländska förståelsen av religion brukar se religion som en specifik dimension av livet som är skild ifrån politik och kunskap och ibland moral (Rasmusson 2005:19).

Rasmusson menar att många religioner vid sidan om kristendom har svårt att acceptera den västerländska synen på religion. "Man kan inte vara muslim rent privat. Det är inte bara ett religiöst tillägg till ens "sekulära" identitet, utan det genomsyrar alla aspekter av livet" (Rasmusson 2005:20).

Rasmusson säger:

Religiösa livsförståelser är, åtminstone för traditionell kristendom, buddhism och islam, inte tillägg till en förment neutral sekulär samhälls- och livsförståelse och praktik. Men så behandlas ofta religion, inte minst i skolan. Religion förstås som en viss typ av avgränsade

erfarenheter och praktiker skilda ifrån andra livssfärer. Man kan tycka att det borde vara så, att genuin religion inte inkräktar på andra områden, men det är då en teologisk, moralisk och politisk hållning som inte alla, t.ex. Engelhardt, accepterar. Inte ens en normal välintegrerad svenskkyrklig kristendom accepterar en strikt begränsning av religionens sfär. Man får dock ofta intrycket att religionsundervisning, både i skola och på universitet, handlar om att forma religiösa hållningar som står i överensstämmelse med den dominerande överideologin i samhället. (Rasmusson 2005:26)

Förutsatt att religionsfriheten även ska gälla i skolans värld är det alltså ytterst problematiskt att tro att värdegrundsarbete kan ske i enlighet på något slags rationell sekulärt vis. Om eleverna som autonoma ska få forma sina värderingar och sin etik är det ofrånkomligt att deras religiösa övertygelser kommer att spela in. Att där mediera skolans grund på dem blir därför att ses som att assimilera dem till den rådande hegemonin. När, som jag visat även detta sekulära synsätt är en konfession i sig blir det än mer problematiskt. Problemet som uppstår för elever som själva kallar sig religiösa, troende eller i någon mån beskriver sin livssyn i termer som skolan inte ser som sekulära är att dessa enligt Rasmusson inte kan göra en distinktion mellan sin tro och sin identitet. Alltså eleven kan inte vara troende/religiös hemma men inte i skolan

Rasmusson säger:

Att kräva att religiösa människor ska sätta sina religiösa övertygelser inom parentes när de deltar i ett offentligt samtal, är att kräva att de delar sin personlighet, vilket i praktiken är att förneka sin personlighet. (Rasmusson 2005:27)

Vare sig lärare eller elever kan lämna en del av sin identitet hemma och mötas i något så oprecist som en värdegrund. Det är först när vi som hela individer med insikt om vad våra subjektiva är som vi kan mötas i ett samtal om sakfrågor, inte om allmängiltiga sanningar.

11. Religionsfrihet

Texten ovan behandlar frågan om religioners roll och religiöst liv i liberala demokratier. Tidigare har jag visat att det är ingenting som säger att den tolkning jag gör av värdegrundstexten som lärare stämmer överens med politikernas intentioner eller att den enligt någon annan blir ett uttryck för hegemonin. Således kanske jag i egentlig mening motverkar de riktlinjer jag är ålagd att följa. Den paradox att samtidigt som man ska överföra vissa värden också ska erbjuda eleven att utvecklas utifrån sin unika egenart blir tydlig. I synnerhet om min tolkning av uppdraget kommer att innebära att det strider mot andra lagar som gäller i Sverige. För att vara lite mer konkret. Om jag som etnisk svensk, kallar mig kristen, sekulär sådan eller troende och tolkar "kristen etik" som att vissa värden jag sen spaltar upp är högre stående än andra kan det strida mot religionsfriheten. Detta så fort en elev med stöd ur sin religiösa tanketradition inte känner igen sig i min. Är jag då som utbildad lärare sanktionerad från staten att så att säga "omvända" eleven? Förvisso står det att undervisningen inte ska vara konfessionell. Men då räcker det ju med att jag inte argumenterar för min tolkning i termer av vad Gud eller bibeln utan istället hänvisar till att det är min tolkning av västerländsk humanism förvaltd av kristen etik.

Det är i ljuset av (eller i skuggan av) denna problematik som min frågeställning om skolans bildnings- och förstringsuppdrag främst bör förstås i termer av assimilering eller att erbjuda eleverna möjligheten att autonomt förverkliga sig själva väckts. Jag hävdar att ovan nämnda exempel påvisar att det är en oxymoron att tro att det går att göra båda två samtidigt.

Nordlander skriver att "bakom varje politik finns en epistemologi - ett sätt att reflektera över och kritisera olika typer av kunskap och försöka fastställa gränserna för vad som ska räknas som kunskap, dvs. en kunskapsteori (Nordlander 2006:69).

Jag ser det som angeläget att man som lärare förstår vilken epistemologi som ligger till grund för de styrdokument och kursplaner vilka man ska bedriva sin undervisning från. Det räcker inte att anta att vi i och med ickekonnfessionalism som ideal i sekularismens namn genom vårt förnuft tror oss tolka värdegrunden likvärdigt. Att fullt ut reda ut vilken epistemologi det rör sig om är ett omöjligt uppdrag då det skulle innebära att redogöra för alla tänkbara SOU utredningar som ligger bakom kursplanerna samt hur dessa kommit till. Dessutom är frågan om det går att anse att staten som politisk väsen kan anses ha en uttalad epistemologi. Det jag förordar är en

insikt om sekularismens misslyckande att formulera en allmängiltig etik och att detta ställer krav på lärarens kunskaper.

Lovisa Bergendahl skriver i sin avhandling *Seeing otherwise* att hon vill omförhandla relationen mellan utbildning, demokrati och religion och att nya villkor krävs för demokratisk samlevnad (Bergdahl 2010:179).

Hon menar att utbildning kan spela en viktig roll i demokratiska samhällen och "skapa möjligheter för demokratisk samlevnad om religion och demokrati betraktas som frågor för utbildning och om det religiösa subjektet sätts i centrum" (Bergdahl 2010:179).

Som subjekt måste vi alltså mötas i skolan. Det går inte tro att vi kan mötas i något objektivt. Bergdahl säger att demokrati och religion inte är något i empirisk mening, utan begreppen skapas och omskapas i en ständigt pågående förhandlingsprocess (Bergdahl 2010:179).

Detta synsätt ifrågasätter i synnerhet att formulera en gemensam värdegrund som ska gälla som lag för ett antal år framöver.

Lovisa Bergdahl försöker i sin avhandling med utgångspunkt i radikal ontologisk skillnad och det mänskliga subjektet som ett ambivalent subjekt, svara på behovet av "religiös läskunnighet" som utbildningsfilosofer efterlyser som enligt henne tidigare främst besvarats med liberala demokratiska utgångspunkter. (Bergdahl 2010)

Det är detta jag i min uppsats försöker påvisa. Nämligen att i det postsekulära samhälle (som det ofta kallas) vi lever i har många frågor "glömts bort" att besvara. Det sekulära har misslyckats att finna svar på det kyrkan ofta fick svara på tidigare. En religiös läskunnighet som Bergdahl kallar det är enligt mig en förutsättning för att lärare ska kunna ta sig an uppdraget med värdegrundsarbete.

12. Läraren som demokratins väktare

Andreas Nordlander skriver att det finns en motsättning i den politiska diskussionen i fråga om religionens roll. “Å ena sidan hämtar de stora frihetstraditionerna legitimitet för mänskliga fri- och rättigheter just i tanken på det gudomliga, å andra sidan uppfattas religion som något mycket problematiskt” (Nordlander 2006:69)

Han tar upp den amerikanska oavhängighetsförklaringen som åberopar mänskliga rättigheter som givna människan av sin skapare. Även förklaringen om de mänskliga och medborgerliga rättigheterna, vilka kallas heliga, uttalas under ledning av det högsta väsendet (Nordlander 2006:69).

Vidare säger Nordlander att det i takt med att blivit svårare att hävda gudomligt ursprung för dessa idéer så har förklaringarnas grund kommit att urholkas. Som exempel tar han upp FN när de skulle formulera en förklaring för politisk och etisk praxis som skulle gälla en mer pluralistisk publik (med mångt fler religiösa grupper) men även ta hänsyn till ett mer sekulariserat samhälle (Nordlander 2006:69).

Man ville ha samma tyngd som i de tidigare förklaringarna, men avstod alltså från att försöka finna dess grund.

Vi har alltså en växande uppsättning fri- och rättigheter, utan möjlighet att enas om grunden till dessa värden. Nordlander påpekar att det i sin tur får många att ifrågasätta hela projektet (Nordlander 2006:69).

I värdegrundstexten i Lgr11 preciseras till viss del vilka värden som ska gälla, men värdenas legitimitet underbyggs inte genom att fastslå dess grund annat än på det sätt jag beskriver ovan.

Nordlander skriver att när det talas om kristna värderingar i läroplanen gäller det ett urval av berättelser och traditioner som används för att legitimera en redan fastlagt etik och moral, medan mer obekväma kristna trosföreställningar måste förtigas (Nordlander 2006:67).

Han menar att det tycks anses finnas ett slags minimaetik som är nyttigt för det moderna samhället, vilken helt kan isoleras från resten av den kristna berättelsen.

Detta ställer enligt mig enorma krav på en undervisande lärare. Var går distinktionen bland de bibliska berättelserna ur vilka en lärare kan hämta inspiration, eller vilka religiösa ledare, teologer, präster, påvar och övriga företrädare för kristen tro genom historien får tjäna som grund för dessa värden?

Behöver en lärare således vara teolog för att kunna göra ett kvalificerat urval? Om inte vill jag här åtminstone hävda att religionsläraren, förutsatt att denne är en god ämnesdidaktiker kan och bör fylla en mycket viktig uppgift på en skola vad gäller värdegrundsarbetet.

Ingen skulle lägga på hemkunskapsläraren att stå för skolans bildningsuppdrag vad gäller matematik, ej heller krävs det av svenskläraren att kunna redogöra för eleverna hur plattetektonik fungerar. Emellertid är det ett gemensamt kollegialt ansvar att stå för det "filosofiska" uppdraget att "överföra ett visst kulturarv från en generation till nästa" (Lgr11).

Nordlander väljer ett sätt (och understryker att det inte är det enda) att tolka och förstå modernitetens ambivalens i förhållande till religion. Han beskriver perspektivet genom att förklara två sätt att tänka på kunskap, demokratisk och traditionsbunden kunskap (Nordlander 2006:69).

Nordlander använder sig av begreppet *fundamentism* och förklarar det som att "all kunskap ska kunna härledas till en säker grund, en grund tillgänglig för alla så att den kunskap den genererar ska bli enhetlig" (Nordlander 2006:69).

Det är förnuftet som ligger till grund för den källa ur vilken all kunskap ska kunna härledas, med konsekvensen att det som inte kan härledas till förnuftet inte får kallas kunskap (Nordlander 2006:69).

Här återkommer min fråga om huruvida den uppsättning värden som värdegrunden radar upp kan härledas till förnuftet, och således om de kan förstås som kunskap möjlig att lära ut till eleverna.

Det är här jag förordar att prata om sakfrågor med eleverna snarare än ett paraply av givna odiskutabla sanningar. Väljer här eleven att acceptera människans okränkbarhet till viss del genom att själv beskriva det i termer av sin tro på en Gud kan detta alltså

anses vara korrekt. Målet blir ju det samma, att vi i Sverige ska anse varandra vara lika mycket värda. På samma sätt är det inte genom att ifrågasätta elevens religiösa ståndpunkt man ska bemöta en inställning som strider mot liberala demokratiska värderingar. Ej heller anser jag det som eftersträvansvärt att blint hänvisa till värdegrunden. (se Modee m.fl. ovan) Det blir först i sakfrågor när man kan belysa vilka positiva effekter som exempelvis människors lika värde och låt säga likhet inför lagen kan få för det svenska samhället. Detta kanske innebär att man i svensk grundskola kanske inte kan diskutera mer komplexa (läs känsliga) etiska frågor som abort, homosexualitet annat än i termer av vad som står i lagen. Att som lärare argumentera för ståndpunkter med hänvisningar till att "så tycker vi i liberala demokratier" är lika konfessionellt som det den elev man försöker övertyga måhända kan stå för.

I utvärderingen NU03 visade sig elevernas etiska tänkande och demokratiska värderingar som att "eleverna vet och kan tydligt uttrycka hur det bör vara men har svårt att underbygga med välgrundade sakargument" (Iselau 2003:12).

Men är detta så konstigt? Tidigare frågade jag hur många av som kan svara på frågan varför människor är lika mycket värda. När vi som jag nämnt inte längre använder Gud som argument till värdenas ursprung, utan epistemologin bakom kunskapssynen i skolan kännetecknas av sådant som kan härledas till förnuftet, så anser jag att det ställer höga krav på en elev att denne ska kunna förklara varför en viss värdering bör hållas för eftersträvansvärd.

Alexandersson beskriver något han kallar *en reflekterade praktik* vilken enligt honom är en förutsättning för målstyrningens effektivitet och att den även bidrar till skolans egen självförståelse. Denna självförståelse ska skapa förutsättningar för att målen ska kunna omvandlas till medvetna handlingar (Alexandersson 1999:22). Det som kan och bör känneteckna en sådan åtgärd blir enligt mig aldrig att hävda att man vare sig som lärare, läroplan, ämneslag, skola eller kommun bara följer läroplanen. Den kan i egentlig mening inte följas. Ej heller att tro sig försäkrat sig om att skolan implementerar värdegrunden genom att operationalisera den till konkreta åtgärder. En operationalisering är ej eftersträvansvärd då den bygger på värderingar, och värderingar är inte fakta. Det är genom koherent dialog man kan använda värdegrunden som möjlig källa för reflektion, inte som rättesnöre. Om en

bokomliggande epistemologi föreligger skolans värdegrund som lutar sig på tanken att eleverna kan tillgodogöra sig dessa värden genom förnuftet är det endast genom koherent reflekterande dialog man kan anse att det sker i enlighet med både religionsfriheten och den homogeniserande strävan som finns. Alltså tillåts alla tänkbara religiösa yttringar som kan finnas inom ramen för svensk skola då man anser att eleverna nu via förnuftet kan komma att autonomt forma gemensamma värden. Hur dessa samtal rent praktiskt skulle se ut har jag emellertid inga svar på.

13. Slutsats

Det råder inga tvivel om att implementering av skolans värdegrund är ett ytterst komplext uppdrag som lärare har. Att det är på just lärares bord det faller, eller kanske rektorn som är ytterst ansvarig står klart då styrningen från övriga implementeringsled; staten (skolverket) och kommunen i mångt och mycket saknas.

Frågan är då om politikernas intentioner kan anses uppfyllas. I strikt mening kan man ifrågasätta om lärare på så sätt överhuvudtaget kan anses genomföra sitt myndighetsutövande i överensstämmelse med de lagar och förordningar som de är ålagda att följa.

I denna uppsats redogör jag för en rad komplikationer och försöker till viss del reda ut den snårighet som råder för detta uppdrag. En slutsats jag kommer fram till är att om det ska gå att avgöra huruvida man som lärare följer riktlinjerna i skolans värdegrund så måste dessa rekommendationer omvandlas till konkret praktik. Denna praktik, och det resultat som följer måste också gå att mäta. Ett svar jag finner är att detta endast är möjligt om läraren, eller skolan som helhet lyckas operationalisera värdegrunden, alltså omforma begreppen i läroplanen till mätbara variabler. Detta skulle kunna anses nog givet att lärare anses legitimerade av staten genom sin utbildning att vara skippade att genomföra en sådan operationalisering. Emellertid handlar värdegrundsdelen av skolans läroplan om något som jag hävdar inte kan förstås som kunskap. Jag hävdar i uppsatsen att den trots sin generaliserande natur till något givet och odiskutabelt berör frågor som är djupt filosofiska och i synnerhet ur statsvetenskaplig ståndpunkt ej kan förstås som något mätbart. Den målstyrning som skolan arbetar utefter blir angående värdegrunden ett luftslott.

Det finns inget som säger att lärares tolkningar och således värderingar av läroplanen leder till en likvärdighet för svensk skola som faktiskt just är hela poängen med en sådan text. Ett svar jag ser på denna problematik är att religionsläraren (SO-läraren) i ett sådant arbete kan och bör ses som en tillgång då denne är den enda som inom sin lärarexamen utbildats (i viss mån) i denna typ av frågor. Där pekar jag på vikten att ha en god ämnesdidaktisk kompetens.

Ett annat svar jag finner är att kollegial reflektion både på lokal, regional såväl som nationell nivå måste komma till stånd för att kunna anse att en likvärdig tolkning sker. I denna reflektion krävs en koherent dialog där alla tänkbara synpunkter måste ges utrymme.

Dock kvarstår som jag visar i uppsatsen ändå många problem. Problem som rör multikulturalism kontra etnocentrism, konfessionalism kontra ickekonfessionalism, sekularism kontra religion.

Ett sätt att lösa en sådan problematik är att röra sig ifrån sådant som måste belysas i termer av religion och diskutera och låta eleverna lära sig om vad som påverkat och påverkar vårt *språk* och vår *tradition*. På så vis kan man både tala om hur kyrkan eller kristen tro spelat och spelar in, samtidigt som man kan inkorporera de elever som har en annan bakgrund än den vi beskriver som svensk. Detta är som jag visar bland annat en fråga som berör religionsfriheten. Problemet blir då om man osynliggör frågeställningar som ändå religionsvetenskapen bäst svarar på. I uppsatsen visar jag nämligen att projektet att förpassa religion till endast en privat angelägenhet inte varit fruktbart. I synnerhet inte om religions påverkan ibland ska lyftas och ibland inte. Där någon distinktion mellan religion och politik annat än i juridisk mening saknas.

Jag hävdar också i uppsatsen att det inte går att vara ickekonfessionell. Alltså går sekularism och idéer som hävdas komma ur upplysningen också att förstås som historiska konstruktioner, som inte gör sig oproblematiska bara för att man hävdar att de är sprungna ur förnuftet. Frågan är om förnuftet är något ett land (eller hela världen) som helhet kan dela. Alltså ifrågasätter jag antagandet att anse det givet att värden (rationella sådana) ska kunna vara gemensamma.

En annan sak som problematiseras är möjligheten för eleverna att finna sin identitet som autonoma eller om de ska assimileras till den rådande hegemonin. Jag hävdar att alla tolkningar lärare gör av den värdegrund som gäller nu innebär att assimilering står över elevernas autonomi. Lärare har positionsmakt gentemot eleven och inte ens om man reducerar värdegrunden till ett slags minimaletisk bas för gemensamt liv kan man bortse ifrån att läraryrket är ett statligt myndighetsutövande där lärare får anses representera hegemonin. Detta är något som blir extra märkbart i det pluralistiska samhälle vi har i och med multikulturalismen som råder i vårt land.

Skogar säger att om religionskunskapen hade språk och tradition som nyckelord istället för religion så skulle man kunna få plats för mångfalden inom de andliga traditionerna. Att koncentrera sig på seder, ritualer och klassiska texter och mindre på religion i ideologisk mening. (Skogar 2005:45) Detta kan vara ett svar på hur man kan erkänna religioners betydelse för vår kultur utan att ge företräde åt en viss religion.

Detta är enligt mig det viktigaste i uppsatsen nämligen att lärare måste erkänna sin egen tradition och utgå ifrån den när de tolkar värdegrunden och inte tro att sekularismen innebär att religion helt förpassats till hemmet för vare sig individer eller för kollektivet.

Huruvida mötet med eleven blir bra har att göra med om man som lärare är koherent. Det går att diskutera sakfrågor som rör demokratiska mänskliga fri- och rättigheter utan att vare sig hänvisa till sekulärt förnuft eller religion. Det blir här också viktigt att göra skillnad på att hänvisa till Gud som legitimitet eller att kort och gott berätta om en biblisk text och diskutera dess budskap och alternativa tolkningar, eller tala om att en människa gjort något gott eller ont i historien där denne själv redogör för sitt handlande för att den är exempelvis kristen, muslim eller buddhist.

En annan fråga jag ställer är vilken epistemologi som ligger bakom värdegrundstexten. Här ser jag flera svar som beror på vilken syn man har på den historia Sverige genomgått. Det går att förstå epistemologin bakom värdegrundstexten som primärt sprungen ur upplysningstidens ideal och dess anspråk på objektiv rationell sanning, det Nordlander kallar för rationism.

Här anser jag att det blir extra viktigt att erkänna sekularism som en konfession för att kunna närma sig värdegrunden med kritiska ögon. Givet att värdena kan härledas ur förnuftet skulle de stå pall för kritisk granskning. De blir således inte mindre viktiga bara för att man ser dem som konfessionella. Har nu staten beslutat att de ska gälla så är det så. Men om samtidigt elever ska ha rätt till och från religion, samt ha rätt att själva forma sin etik måste läraren göra synligt för eleven den subjektivitet som ligger i värdegrunden.

Jag har i uppsatsen inte gett några filosofiska lösningar på den problematik jag beskriver utan primärt påvisat konsekvenser av olika synsätt. Emellertid tror jag inte det inom ramen för de styrdokument som föreligger finns någon enkel lösning, inte ens om vi går bort från begreppet värdegrundsarbete till det Thornberg kallar värdepedagogik. Förvisso reder detta synsätt ut vissa problem, men det främst på

vetenskaplig nivå. Ordet pedagogik betyder läran om utbildning och jag hävdar att så länge vi anser att eleverna ska utbildas till vissa värden kvarstår många problem i den typ av samhälle vi lever i. Rasmusson säger att ”vi måste leva med den sortens sociala enhet som växer fram ur dialogen och konflikterna mellan personer och sociala gemenskaper som talar utifrån olika övertygelsetraditioner (Rasmusson 2005:29).

Rasmusson förordar mer pluralistiska. Men inte en mångkulturalism som, utifrån retoriskt tal om respekt för den andre, i praktiken försöker tysta de obekväma minoriteterna.

Han säger:

Social integration skapas inte genom att utesluta minoriteterna och deras perspektiv på tillvaron, inte heller genom att assimilera dem, utan genom att ge dem plats. Detta kan ta sig många olika institutionella former. Jag har ingen allmän teoretisk modell för hur det ska se ut. Jag inser riskerna med en sådan samhällelig strategi, men riskerna med alternativen är inte mindre. (Rasmusson 2005:29)

14. Avslutande reflektion

Denna uppsats behandlar flera områden som var för sig behandlats av forskare i hela böcker och avhandlingar. Detta kan innebära att uppsatser ter sig en anings spretig. Det blir också något svårt att fullt ut argumentera för vad den tillför forskningsvärden. Emellertid saknar jag svar i mycket annan forskning som tar hänsyn till det faktum att skolans värdegrund praktiseras (eller ska praktiseras) varje dag av lärare. Därför har jag försökt sammanfatta och kommentera källor som lärare kan vara behjälplig av. Det skulle synnerligen vara intressant att ta ett mångt större grepp om denna problematik och undersöka dels mer precist hur värdegrundsarbete faktiskt går till på skolor, dels mer på djupet utröna politikernas intentioner och om möjligt sammanföra dessa svar. Ett av mina svar är förvisso att inom ramen för det samhälle vi lever blir alla tänkbara svar i någon mån problematiska på hur värdegrundsarbete går till. Men det skulle ändå vara intressant att mer strukturerat se om det går att formulera mer konkreta strategier samt vilka konsekvenser dessa kan tänkas få.

Käll- och litteraturförteckning

Tryckta källor:

Läroplan för grundskolan, förskoleklassen och fritidsämnet 2011 (Lgr11)

Berg, Gunnar (2003) *Att förstå skolan; En teori om skolan som institution och skolor som organisationer Studentlitteratur*; Lund

Rothstein, Bo - Ahlbäck, Shirin - Bergström, Tomas - Sannerstedt, Anders m.fl (2001) *Politik som organisation; Förvaltningens grundproblem*, 3:e uppl. Studentlitteratur, Lund

Iselau, Gunnar (2008) NU-03 (Den nationella utvärderingen 2003) Samhällsorienterande ämnen Gunnar Iselau, Myndigheten för skolutveckling, Liber distribution, Stockholm

Gustafsson (2003) *Integration som text, diskursiv och social praktik*, ACTA Universitatis Gothoburgensis, Göteborg

Alexandersson, Mikael (1999) *Styrning på villovägar*; Studentlitteratur, Lund

Skogar, Björn (2005) *Bildning och religion*, Högskoleverket, Stockholm

Taylor, Charles (2007) *A secular age*, Cambridge, Mass, Belknap Press of Harvard University Press

Millbank, John (2006) *Theology and Social Theory: Beyond Secular Reason*, Wiley-Blackwell Carlton, Victoria

Rasmusson, Arne Årsbok 2005 Om det som djupast angår, *Vem vill ha ett mångkulturellt samhälle*, Umeå

Modée, Johan & Strandberg, Hugo (red.) (2006) *Frihet och gränser* Brutus Östlings Bokförlag Symposium, Stockholm/Stehag

Bergdahl, Lovisa (2010) *Seeing otherwise* Department of education, Stockholm

Otryckta källor:

Internet:

www.skolverket.se

http://www.svd.se/opinion/brannpunkt/guds-problematiska-aterkomst_101730.svd

<http://www.saol.se>

Nätresurs:

Sommerville, C. John, The decline of the secular university [electronic resource] (Charles John), 1938-Oxford ; New York : Oxford University Press, 2006.

Thornberg, Robert *Värdepedagogik* Pedagogisk Forskning i Sverige 2004 årg. 9 nr. 2 s. 99–114, ISSN 1401-6788

Rasmusson, Arne, *Politik och religionens återkomst*

http://130.239.27.40/arne_filer/Rasmusson,%20Politik%20och%20religionens%20återkomst%20publ.pdf