

BARN OCH DERAS LIVSVILLKOR

EN KARTLÄGGNING AV HÄRNÖSANDS STIFT 2018 OCH
HEARINGRAPPORTEN "I KYRKAN ÄR ALLA SIG SJÄLVA"

MARS 2018

Svenska kyrkan

HÄRNÖSANDS STIFT

INNEHÅLLSFÖRTECKNING

DEL 1, STATISTIK

1.	Inledning	4
2.	En beskrivning av Härnösands stift	5
3.	Medlemmar och antecknade	5
4.	Minoritetsspråk	6
5.	Barns sociala och ekonomiska mående i stiftet	6
6.	Asylsökande och nyanlända barn och ungdomar	7
7.	Kyrkliga handlingar	8
	7.1 Döpta i Härnösands stift de senaste åren	
	7.2 Hur många är konfirmerade?	
8.	Barn i kyrkans gruppverksamhet	9
9.	Uppsökande verksamhet i skolor	11
10.	Gudstjänster för barn	12
11.	Anställda barn- och ungdomsledare	12
12.	Svenska Kyrkans Unga	13
13.	Barns röster	14
	13.1 Unga ledares åsiker sammanfattade	
14.	Analys/sammanfattning	16

DEL 2, RAPPORT "I kyrkan är alla sig själva"

15.	Inledning	20
	15.1 Vad är syftet med att låta barn och unga komma till tals?	
16.	Teman	20
17.	Metod	21
	17.1 Projektets delar	
18.	Presentation	22
19.	Medverkande	22
20.	Sammanfattning	22
21.	Tema Kyrka	23
	21.1 Inledning/problematisering	
	21.2 Röster från barn och unga	
	21.3 Slutsatser och rekommendationer	
22.	Tema Gudstjänst	25
	22.1 Inledning/problematisering	
	22.2 Röster från barn och unga	
	22.3 Slutsatser och rekommendationer	
23.	Tema Framtid	28
	23.1 Inledning/problematisering	
	23.2 Röster från barn och unga	
	23.3 Slutsatser och rekommendationer	
24.	Sammanfattning och utmaningar	30

DEL 1

Statistik om barn och unga i Härnösands stift

”

Alla barn är lika mycket värda och har samma rättigheter. Ingen får diskrimineras.

FN:s deklARATION om barns rättigheter, artikel 2

1. INLEDNING

Ett systematiskt arbete med barnkonsekvensanalys och barnrättsperspektiv kräver att man har kännedom om barn och deras livsvillkor. Man behöver kunskap om vad de mest utsatta grupperna finns. Kunskapen ska påverka de strategiska besluten som berör inriktning och prioriteringar. Det är också ett viktigt underlag för den fortsatta verksamhetsplaneringen.

I det här dokumentet finns relevant statistik om barn och unga i Härnösands stift. Den är inte heltäckande, och fler aspekter kan behöva läggas till och utvecklas. Statistiken bygger på uppgifter från bland annat Svenska kyrkans statistikdatabas, Barnombudsmannens Max 18, Migrationsverket och Statistiska Centralbyrån.

Men barn har också rätt att själva komma till tals. Det är först då vi kan få förståelse för barns livssituation och hur de upplever sin kyrka. Under de kommande åren kommer arbetet i stiftet att vidareutvecklas är det gäller att inhämta barns synpunkter. Några röster finns dock med i den här kartläggningen. Dessa kommer från de barnkonsekvensanalyser som gjorts i samband med tre av stiftets indelningsärenden. (Frostviken-Strömsund, Krokomb-Åre, Härnösand-Kramfors). Det material som framkommit behöver kompletteras och fler barn behöver höras, framför allt barn med olika förutsättningar. Men dessa röster är en början.

”

*Barnets bästa ska
komma i främsta
rummet vid alla
beslut som
rör barn.*

FN:s deklaration om barns
rättigheter, artikel 3

2. EN BESKRIVNING AV HÄRNÖSANDS STIFT

Härnösands stift är ett av Svenska kyrkans 13 stift och består av landskapen Ångermanland, Medelpad, Jämtland och Härjedalen. I stiftet finns 98 församlingar (år 2016). En eller flera församlingar bildar ett pastorat för att hantera till exempel personal- och fastighetsfrågor. Pastoraten i Härnösands stift är organiserade i åtta kontrakt som fungerar som bas för viss utbildning och vissa gemensamma satsningar. Stiftet befinner sig just nu i en process av indelningsförändringar där större enheter kommer att bildas.

Härnösands stift utmärks av en jämförelsevis hög grad av tillhörighet till Svenska kyrkan och av en stor andel döpta. I stiftet var folkmängden 2016, 373 892 personer. Utav dessa är 266 948 personer kyrkotillhöriga, det vill säga 71,4 procent. År 2016 döptes 56,9 procent av de födda i stiftet, vilket är knappt 13 procentenheter mer än i riket totalt.

Statistiken baserar sig på uppgifter i Svenska kyrkans statistikdatabas, Barnombudsmannens statistikdatabas Max18, Migrationsverkets statistik och Statistiska centralbyrån. Uppgifterna som är hämtade sträcker sig fram till år 2015. Uppgifterna från Migrationsverkets statistik är nyare. Den sträcker sig fram till 2017.

	2009	2010	2011	2012	2013	2014	2015	2016
Invånare som inte tillhör SvK	68 473	73 256	77 319	81 797	87 733	92 973	98 611	106 944
Medlemmar i SvK	301 235	296 059	291 134	286 384	280 883	276 852	272 642	266 948
Tillhöriga i % av folkmängden	81,5	80,2	79	77,8	76,2	74,9	73,4	71,4

3. MEDLEMMAR OCH ANTECKNADE

Härnösands stift har en relativt hög grad av tillhörighet till Svenska kyrkan och en stor andel döpta. Av den totala folkmängden, 373 892 under 2016, var 71,4 procent kyrkotillhöriga. Av det totala antalet kyrkotillhöriga var knappt 19 procent barn.

I stiftet fanns under 2016 totalt 81 509 barn i åldrarna 0–19 år.¹ Av dessa var 61,5 procent medlemmar i Svenska kyrkan. Andelen barn som är medlemmar är alltså lägre än andelen bland vuxna.

	2009	2010	2011	2012	2013	2014	2015	2016
Medlemmar 0–19 år	64 294	61 710	59 105	56 832	54 518	52 610	51 033	50 145
Antecknade 0–19 år	10 109	11 007	11 687	12 478	13 222	13 767	857*	0*

* År 2015 har antalet antecknade minskat kraftigt i tabellen. Det beror på att nya bestämmelser gör att Svenska kyrkan inte längre får lagra uppgifter om antecknade i databaser på samma sätt som tidigare. Däremot får Svenska kyrkan fortfarande lagra uppgifter om nyfödda som antecknade i ett visst antal månader efter födseln, därför finns det fortfarande statistik för barn i åldern 0–3 år som fortfarande syns i tabellen.

¹ Enligt FN:s barnkonvention definieras barn 0–18 år, men i Svenska kyrkans statistikdatabas bygger statistiken på åldrarna 0–19 år.

4. MINORITETSSPRÅK

Språket är en grundläggande mänsklig rättighet. Inom folkrätten har det utvecklats ett specifikt skydd för urfolk, nationella minoriteter och teckenspråkiga, med särskilda rättigheter för språkanvändarna. Detta regelverk påverkar även Svenska kyrkan eftersom mänskliga rättigheter ska respekteras. Svenska kyrkan påverkas också av hur rättigheterna fått genomslag i det svenska samhället i stort, och därför ställs krav på kyrkan och dess verksamhet.

Arbetet i Svenska kyrkan som i dag går under beteckningen flerspråkig kyrka, eller flerspråkigt arbete handlar om mycket mer än bara språk, språkförståelse och kommunikation. Det handlar om grupper som har ett särskilt skydd i Sverige för att de ska kunna bevara sina språk, sin särart, sin kultur och sina traditioner. Det handlar om minoritets- och urfolksidentitet, inflytande och självbestämmande. Och det handlar om tillgänglighet, att få vara lika fullt delaktig och inkluderad som alla andra i Svenska kyrkan och att vara värdesatt för den man är. Att Svenska kyrkan här valt att ta sitt ansvar avspeglas i Kyrkoordningen.

Stiftet främjar ett flerspråkighetsperspektiv i församlingarnas arbete med barn och unga. Konfirmandundervisning erbjuds till teckenspråkiga elever vid Kristinaskolan i Härnösand som är en skola för döva och hörselskadade barn. Det finns en ungdomssatsning för elever på Kristinaskolan i form av ett samarbete mellan skolans fritidsverksamhet och Härnösands domkyrkoförsamling. Vi har också ett samiskt konfirmandläger varje år (samarbete med Luleå stift). Där deltar cirka 40 unga samer från hela Sverige varje år.

5. BARN SOCIALA OCH EKONOMISKA MÅENDE I STIFTET

Barnombudsmannen har en statistiksida kallad Max18 om barns sociala/ekonomiska mående. Det är ett webbaserat uppföljningssystem som visar statistik och information som gör det möjligt att följa hur genomförandet av barnkonventionen utvecklas i Sverige.

Max18 är utvecklad utifrån ett uppdrag som regeringen gav Barnombudsmannen i december 2009.

Statistiken som visas på Max18 produceras av flera olika myndigheter. Statistiska Centralbyrån, SCB, samlar in och levererar all statistik som publiceras på Max18.

5.1 Barn i ekonomiskt utsatta familjer

Indikatorn visar andelen barn som lever i familjer med låg inkomst. Indikatorn mäter relativ ekonomisk utsatthet vilket innebär att den visar hur stor andel av barnen som lever i de hushåll som har de lägsta inkomsterna i samhället. Det skiljer sig från absoluta mått på ekonomisk utsatthet som visar hur många barn som lever i familjer som har det svårt att klara av de nödvändigaste utgifterna.

De som är kategoriserade som ekonomiskt utsatta är familjer med en disponibel inkomst som är under 60 procent av medianinkomsten i befolkningen totalt. Med inkomst menas sammanräknad inkomst som omfattar summan av sex inkomstslag; inkomst av tjänst, kapital, annan fastighet, tillfällig förvärvsverksamhet, jordbruksfastighet samt rörelse. Inkomster från utlandet är inte inräknade vilket innebär att i de kommuner längs Sveriges gräns där många arbetar i grannlandet är andelen ekonomiskt utsatta barn överskattad.

”

Dom som har lite pengar borde få mera, t ex till mat och kläder så att man klarar sig. Min mamma har inget jobb och får jättelite pengar.

Rädda Barnen, Ung Röst 2014

	2008	2009	2010	2011	2012	2013	2014	2015
Jämtlands län %	17	18	18	18	19	19	19	15
Västernorrlands län %	16	17	18	18	19	18	19	15
Riket %	17	19	19	19	19	19	20	16

Statistiken visar att det finns stora skillnader mellan barn när det gäller ekonomisk utsatthet. Värst är det för barn till föräldrar som saknar gymnasieutbildning i Västernorrlands län, där över 70 procent av barnen lever i ekonomisk utsatthet. För barn med utländsk bakgrund är det 55 procent av barnen som lever i ekonomisk utsatthet i Jämtlands län.

	2008	2009	2010	2011	2012	2013	2014	2015
Svensk bakgrund (Y län) %	12	13	13	13	14	13	13	10
Utländsk bakgrund (Y län) %	57	59	61	63	62	62	64	55
Svensk bakgrund (Z län) %	14	15	15	15	15	14	14	12
Utländsk bakgrund (Z län) %	56	56	58	61	62	66	64	53
Förgymnasial (Y län) %	59	66	69	73	74	75	79	71
Förgymnasial (Z län) %	-	53	64	69	-	77	78	67

5.2 Barn som bor i familjer med låg inkomststandard

Indikatorn visar andelen barn som lever i familjer med låg inkomststandard. Indikatorn mäter absolut ekonomisk utsatthet vilket innebär att den visar hur stor andel av barnen som lever i hushåll där inkomsterna inte räcker till för att betala boende och de mest nödvändiga levnadsomkostnaderna.

	2008	2009	2010	2011	2012	2013	2014	2015
Jämtlands län %	7	8	8	8	8	8	7	6
Västernorrlands län %	7	8	8	8	8	7	7	6

6. ASYLSÖKANDE OCH NYANLÄNDA BARN OCH UNGDOMAR

I Härnösands stift finns barn och unga som kommit till Sverige för att söka asyl, och gruppen har ökat det senaste året. Asylsökande är den som tar sig till Sverige och ansöker om skydd (asyl) här, men som ännu inte har fått sin ansökan avgjord. Församlingarna har ansvar för alla som vistas i församlingen – det kan vara turister, de som bor eller arbetar i församlingen, studenter som utbildar sig inom församlingens domäner eller patienter och interner som finns på institutioner där församlingen finns. Församlingarna har ett ansvar också för de asylsökande som vistas i församlingen. Församlingens ansvar handlar om den grundläggande uppgiften, att fira gudstjänst, bedriva undervisning och utöva diakoni och mission. Flyktingmottagandet ökade under 2015 för att sedan minska något igen.

Här har vi valt att titta på kategorin "Inskrivna och boende i Migrationsverkets mottagningssystem"². Här är majoriteten asylsökande, men även personer med uppehållstillstånd som bor kvar i något anläggningsboende finns med, även ensamkommande barn. Statistiken är inte heltäckande, men ger en fingervisning om hur många nyanlända, framför allt barn, som finns i stiftet. Förutom dessa finns troligtvis ett stort antal som lever utanför systemet, så kallade papperslösa.

”

Om två barn kommer så får den ena stanna, men inte den andra.

Ur Barns Röster från A till FN

² Inskrivna i Migrationsverkets mottagningssystem. Finns på Migrationsverkets hemsida, och redovisat per län. Västernorrland och Jämtland har slagits ihop. Ålder på barn redovisas och har summerats. I samma dokument finns en flik som heter Ensamkommande barn. Osäkert om kommunmottagna finns med bland dem i mottagningssystemet med uppehållstillstånd. Därför har dessa utelämnats.

Inskrivna i Migrationsverkets mottagningssystem (Jämtlands och Västernorrlands län)

	1 januari 2015	1 januari 2016	1 februari 2017	1 mars 2018
Inskrivna totalt	5039	11 898	8181	5790
varav barn 0–17 år	1259	4148	1620	1 752
varav ensamkommande	197	1351	936	163

Hur många barn som lever utanför systemen, det vill säga papperslösa som lever här med eller utan familjer, är okänt. Denna grupp antas dock med anledning av den restriktivare flyktingpolitik som regeringen har infört, öka.

7. KYRKLIGA HANDLINGAR

7.1 Döpta i Härnösands stift de senaste åren

I Svenska kyrkans statistikdatabas är inte åldern på de döpta mer specificerad än döpt före eller under konfirmationen. Genom att lägga till antalet döpta totalt, kan man räkna ut hur många döpta som räknas som vuxna. År 2016 var 2,8 procent av de som döptes vuxna.

	2009	2010	2011	2012	2013	2014	2015	2016
Antal döpta före och under konfirmationen	2 529	2 563	2 424	2 334	2 076	2 140	2 123	2 154
Antal döpta totalt (inkl vuxna)	2 577	2 595	2 447	2 375	2 126	2 219	2 199	2 218

Att döpa sig i Svenska kyrkan är en trend som går utför, men Härnösands stift ligger bra till om man jämför med landet i stort. År 2016 var det 44,1 procent av de födda i Sverige som döptes, jämfört med 56,9 procent i Härnösands stift. I stiftet döps med andra ord mer än hälften av de som föds.

	2009	2010	2011	2012	2013	2014	2015	2016
Döpta i % av födda, stiftet	68,1	65,5	65	65	58,3	59,3	56,7	56,9
Döpta i % av födda, riket	56	53,7	52,9	51	48,5	46,4	45,6	44,1
Döpta i % av födda som vid årets slut var medlemmar eller antecknade, stiftet	79,6	77,4	78,4	77,9	72,9	74	72,2	75,1

7.2 Hur många är konfirmerade?

Kyrkotillhöriga 15-åringar konfirmerar sig i högre grad än 15-åringar i stort i Härnösands stift. Nästan varannan av de kyrkotillhöriga 15-åringarna konfirmerar sig i stiftet.

	2009	2010	2011	2012	2013	2014	2015	2016
Konfirmerade i % av samtliga 15-åringar, stiftet	43,2	41,9	44	40,3	38,6	37,8	35,6	35,8
Konfirmerade i % av samtliga 15-åringar, riket	32,5	32,5	31,8	31,3	30,1	29,1	27,8	26,8
Konfirmerade i % av kyrkotillhöriga 15-åringar, stiftet	47,6	46,1	54,9	51,3	49,4	49,3	47,6	48,2
Konfirmerade i % av kyrkotillhöriga 15-åringar, riket	40,2	41	45,8	46,1	44,8	44,2	43,2	42,4

Det är fler flickor än pojkar som konfirmeras. Ser man på år 2016 så är det 61 procent flickor som konfirmeras och 38 procent pojkar.

	2009	2010	2011	2012	2013	2014	2015	2016
Antal konfirmerade flickor	1 179	1 064	1 013	912	823	863	771	849
Antal konfirmerade pojkar	812	706	702	601	559	570	547	529
Antal konfirmerade som vuxna	20	14	3	13	15	11	10	6
Antal konfirmerade personnummerlösa	1	0	0	0	0	1	4	2
Antal konfirmerade totalt	2 012	1 784	1 718	1 526	1 397	1 445	1 332	1 386

Konfirmandtiden har stor betydelse för en persons framtida relation till Svenska kyrkan och är därför en av kyrkans ödesfrågor. Det hävdar religionssociologen Jonas Bromander i en omfattande studie av Svenska kyrkans medlemmar. I "Svenska kyrkans medlemmar" (2011) besvarar drygt 10 000 personer i åldrarna 16-75 år frågor som rör medlemskapet i Svenska kyrkan. Svaren visar att konfirmandtiden i hög grad fungerar som relationsskapare mellan medlemmen och kyrkan. Konfirmerade personer är mer positiva till Svenska kyrkan och dess arbete än övriga är. Tidigare studier visar samma resultat. Bromanders undersökning (2011) bekräftar att de som har konfirmerats ser det som mer troligt att de stannar som medlemmar i Svenska kyrkan än de som inte har konfirmerats gör.

8. BARN I KYRKANS GRUPPVERKSAMHET

Barn i kyrkans barntimmar ökade kraftigt 2013, men har sedan börjat minska igen. Det har också skett en kraftig minskning av barn i kyrkans förskola. Kanske finns ett samband mellan befolknings- och medlemsutvecklingen i stort.

	2009	2010	2011	2012	2013	2014	2015	2016
Barn i kyrkans barntimmar	1 175	1 117	981	1 290	1 997	1 885	1 747	613*
Barn i kyrkans förskola	161	158	99	77	89	90	90	144
Barn i söndagsskola	48	34	134	150	147	55	36	14

*Här har man börjat rapportera barnen per pastorat och därmed inte räknat barn som varit med i olika verksamheter i flera församlingar två gånger. Därför ser det ut som verksamheten minskat kraftigt.

Barn i kyrkans förskola var under 2000-talets första år en av de snabbast växande verksamheterna inom Härnösands stift. Räknat i antal besök nådde verksamheten sin högsta nivå år 2008. Därefter har den minskat i nästan lika snabb takt som den tidigare ökat. Vad beror denna vändning i utvecklingen på? Finns det ett samband med befolknings- och medlemsutvecklingen under motsvarande period, eller är det nödvändigt att söka efter andra typer av förklaringar? Lokalt är naturligtvis själva underlaget för verksamheten helt avgörande, det vill säga efterfrågan på barn i den aktuella åldern. På lokal nivå kan underlaget för verksamheten förändras under en relativt kort tidsperiod. Människor i de åldrar där de flesta får sina första barn är ofta flyttbenägna, något som ständigt påverkar antalet barn i en församling beroende på hur flyttströmmarna går.

11,5 procent av barnen mellan 0-19 år som är medlemmar i Svenska kyrkan är också medlem i någon gruppverksamhet i Härnösands stift.

MEDLEM I GRP.VERKSAMHET	2009	2010	2011	2012	2013	2014	2015	2016
0-3 år	1 719	1 433	1 346	1 056	724	833	759	738
4-6 år	803	718	1 168	1 261	949	832	740	458
7-9 år	1 904	1 887	1 866	2 175	1 828	1 935	1 717	1 785
10-12 år	1 335	1 263	1 355	1 672	1 288	1 079	1 114	1 246
13-15 år	656	592	809	544	548	548	567	693
16-19 år	526	500	542	531	436	567	780	901
Totalt	6 943	6 393	7 086	7 239	5 773	5 794	5 677	5 821

Det är många barn mellan 0-19 år som besöker någon av våra öppna verksamheter. Med öppen verksamhet menas att det inte finns några fasta medlemmar, utan gruppen kan bestå av olika människor varje gång. 2016 var det 75 168 besök i dem. Det är inte räknat på unika barn, så samma barn kan ha besökt den öppna verksamheten många gånger.

	2009	2010	2011	2012	2013	2014	2015	2016
Besök vid öppen verksamhet	93 410	91 866	85 782	82 257	78 326	80 025	75 352	75 168

Musiken i kyrkan är en del av det kyrkliga kulturarvet och samtidigt en del av den kristna förkunseln. Vid gudstjänster, musikgudstjänster, konserter och förrättningar, i körverksamhet och musikverksamhet med barn och unga är musiken en central del av församlingens uppdrag. Nedanstående tabell visar utvecklingen av antalet köror och medlemmar i köror som riktar sig till barn och unga.

	2009	2010	2011	2012	2013	2014	2015	2016
Antal barnköror	128	130	137	127	118	116	109	108
Antal ungdomsköror	26	30	27	25	22	25	24	24
Medlemmar i barnköror	1 975	2 081	2 021	1 844	1 771	1 746	1 563	1 529
Medlemmar i ungdomsköror	363	423	262	274	258	306	230	265

8.1 Unga ledare

2015 valde 870 medlemmar att engagera sig i Svenska kyrkan som unga ledare. Antalet översteg året före och året före det. Faktiskt är det så att på tio år har antalet unga leda mer än fördubblats³. En sådan ökning är ovanlig bland Svenska kyrkans verksamheter och kan ses i ljuset av att antalet konfirmander, deltagare och besökare i barn- och ungdomsverksamhet före konfirmation blir allt färre. År 2016 är första året på länge som har färre unga ledare än föregående år.

Nedanstående tabell visar utvecklingen av unga ledare i Härnösands stift.

	2008	2009	2010	2011	2012	2013	2014	2015	2016
Unga ledare	498	494	599	673	700	741	855	870	795

Trots att ett engagemang som ung ledare kan bidra till att unga blir utövande kristna är de som arbetar med konfirmandsverksamhet inte odelat positiva till att antalet ökar. År 2015 fanns det en ung ledare per tre konfirmander. Anställda uttrycker ibland att det är svårt att finna meningsfulla uppgifter för de unga ledarna när de är så många. Det kan med andra ord finnas incitament för församlingar att hålla nere antalet unga ledare och inte låta alla som vill delta i ledarutbildning efter konfirmationen göra det (jmf., Frisell 2011).

9. UPPSÖKANDE VERKSAMHET I SKOLOR

När det gäller Härnösands stifts uppsökande verksamhet i skolor så kan man se att de senaste åren har antalet skolklasser som besökts halverats. Även tillfällen för den uppsökande verksamheten har halverats. När det gäller andra grupper i skola/förskola/fritids som besökts måste det vara ett inmatningsfel i statistikdatabasen år 2008. Då står det att 1040 besök gjorts. Det skulle kunna vara så att man börjat bokföra statistiken på annat vis, men även om man bortser från år 2008 så ser statistiken dystert ut.

	2009	2010	2011	2012	2013	2014	2015	2016
Skolklasser som besökts	603	638	612	607	498	494	371	369
Andra grupper i skola/ förskola/fritids som besökts	140	218	93	63	53	37	44	49
Tillfällen för uppsökande besök: på skola/förskola/fritids	2 292	1 840	1 864	1 407	1 271	1 475	1 231	1 615

3 År 2005 fanns 288 unga ledare i stiftet.

10. GUDSTJÄNSTER FÖR BARN

2016 firades 16 365 gudstjänster i Härnösands stift, utav dessa var 317 familjegudstjänster och 64 familjemässor. Det innebär att drygt 2 procent av församlingarnas gudstjänster var utifrån kyrkohandboken anpassade för barn. Det är dock roligt att se att antalet familjegudstjänster och familjemässor har ökat från föregående år.

	2009	2010	2011	2012	2013	2014	2015	2016
Dopgudstjänster	2 217	2 288	2 168	2 091	1 804	1 982	1 996	2 032
Familjegudstjänster	371	379	387	357	316	333	282	317
Familjemässor	89	55	67	63	74	66	62	64
Konfirmations- gudstjänster	129	109	108	108	102	89	88	83
Totalt antal guds- tjänster i stiftet	21 299	19 869	19 493	19 046	17 985	17 719	17 330	16 365

11. ANSTÄLLDA BARN OCH UNGDOMSLEDARE

Antalet anställda ledare i barn och ungdomsverksamhet har minskat med 22 personer under de senaste nio åren. Detta kan man jämföra med att antalet unga ledare har ökat med 297 personer under samma tidsperiod. (se sid. 11)

	2008	2009	2010	2011	2012	2013	2014	2015	2016
Anställda ledare b&u-verksamhet	250	263	252	254	236	265	216	236	228

12. SVENSKA KYRKANS UNGA

År 2016 har Svenska Kyrkans Unga 23 lokalavdelningar i stiftet fördelade på de fyra landskapen. Medelpad har fem lokalavdelningar, Ångermanland har nio lokalavdelningar, Jämtland har sju lokalavdelningar, Härjedalen har en lokalavdelning och så finns det en gränslös lokalavdelning, vilket innebär att man kan ansluta sig till den vart man än bor i Härnösands stift.

Medelpad:

Svenska Kyrkans Unga Agape (Skön)
Svenska Kyrkans Unga i Stöde
Svenska Kyrkans Unga i Timrå
Svenska Kyrkans Unga i Torps församling
Svenska Kyrkans Unga Tuna
Svenska Kyrkans Unga Attmars
Coola Gäng

Svenska Kyrkans Unga i Arnäs
Svenska Kyrkans Unga i Långsele/Graninge/Helgum
Svenska Kyrkans Unga i Nätra
Svenska Kyrkans Unga i Själevad
Svenska Kyrkans Unga i Sollefteå
Svenska Kyrkans Unga i Ådalsbyggdagens pastorat
Svenska Kyrkans Unga i Örnköldsvik

Svenska Kyrkans Unga Storsjöodjuret (Västra Storsjöbygdens församling)
Svenska Kyrkans Unga i Strömsunds pastorat
Svenska Kyrkans Unga i Södra Jämtlands pastorat
Svenska Kyrkans Unga ÅRAN
Svenska Kyrkans Unga i Östersund

Ångermanland:

Svenska Kyrkans Unga Centrum/Härnösand
Svenska Kyrkans Unga i Anundsjö

Jämtland:

Svenska Kyrkans Unga i Brunflo
Svenska Kyrkans Unga i Bräcke/Gällö

Härjedalen:

Svenska Kyrkans Unga i Härjedalen

Svenska Kyrkans Unga i Härnösands stift har år 2016 totalt 843 medlemmar, varav 613 stycken är under 19 år, det vill säga 73 procent. Åldersspannet sträcker sig från 0 år till 30 år.

	0-6 år	7-15 år	16-25 år	26-30 år	Vux. stöd	Antal medl.
2010	1%	47%	40%	3%	9%	650
2011	3,6%	46,1%	40,5%	2%	7,8%	832
2012	3%	35%	51%	2%	9%	742
2013	3,5%	39%	46%	2,5%	9%	829
2014	2%	36%	52%	1,5%	8,5%	938
2015	0,5%	33%	54%	2%	10%	908
2016	0,71%	28%	56%	3%	12%	843

13. BARNS RÖSTER

De barn som fått komma till tals uttrycker föga förvånande att den verksamhet de deltar i är viktig och har betydelse. De beskriver en meningsfull verksamhet där man får "bara vara". Det är viktigt, inte minst mot bakgrund av det vi vet om barns livsvillkor; ökande stress, upplevelse av att inte bli lyssnade på och så vidare. Kyrkan har samma roll för barn som den man vill ha för vuxna, en plats att bara vara. Några saker kan lyftas specifikt:

- Närheten till verksamheten spelar roll hos de barn som kommit till tals, och flera av barnen tar upp detta som en viktig aspekt. På frågan vad som skulle få dem att inte delta svarar några: *"Om det blev för långt bort"*.
- I samtalen framkommer det på olika sätt att barnen känner sig sedda, och att detta är något som upplevs mycket positivt: Barnen upplever att det finns vuxna som lyssnar. *"Man tar del av varje person som går här"*.
- Några barn beskriver verksamheten som en mötesplats där man kan släppa alla krav och får möjlighet att vara sig själv. I samtalen framkommer det på olika sätt att barnen känner sig sedda och att detta är något som upplevs som mycket positivt. *"Jag mår bra här. Det är ett bra häng, man lär sig nytt om Gud och om sig själv"*.
- Barnen uttrycker också att ledarna har en stor betydelse för att det är öppen och trygg miljö. *"Det är bra folk här, gött häng och man är sig själv här. En slags fristad"*. Många uttrycker också att man uppskattar att det är en mötesplats över åldersgränser med gemenskap i alla åldrar.

”

Det borde skapas fler och billigare fritidsaktiviteter och fritidsmöjligheter – öppettider, transport, mötesplatser med mera.

Rädda Barnen, Ung Röst 2014

13.1 Unga ledares åsiker sammanfattade

I rapporten "Att leda är att växa"⁴ sammanfattas resultaten av Härnösands stifts forskningsprojekt om unga konfirmandledare. Den är gjord för att kunna öka kunskapen om vad uppgiften som ung konfirmandledare kan beytda för individ och kyrka. Projektets studier har genomförts med såväl kvantitativa (enkäter) som kvalitativa (intervjuer) metoder. Under projekttiden har ett antal unga ledare följts över tid och studier har genomförts på grupp- och individnivå.

Några resultat:

- **MENINGSFULLT FÖR FLERA:** Verksamheten med unga konfirmandledare upplevs som mycket meningsfullt av både de unga ledarna själva och av konfirmanderna. Det är en verksamhet med flera vinnare: de unga ledarna – konfirmanderna – församlingen, en pastoral win-win.
- **KYRKAN BEMYNDIGAR:** De unga ledarna upplever sig möta en kyrka som tar dem på allvar, ger dem meningsfulla arbetsuppgifter och som inkluderar dem i konfirmandarbetet.
- **STIFTETS STÖD:** De ledarutbildningar som Härnösands stift erbjuder upplevs i hög grad ge stöd och verktyg för uppgiften.
- **LIVSRESOR SOM FÖRDJUPAR:** De "Livsresor" som genomförs i tredje utbildningssteget upplevs som positiva och värdefulla, som ett tillfälle för reflektion. De ger nya perspektiv på livet och tro, fördjupad gemenskap och ny kunskap. Livsresorna uppges ha bidragit till personlig förändring och utveckling. Flera talar om att det finns "ett före" och "ett efter" livsresan.
- **ATT LEDA ÄR ATT VÄXA:** De unga ledarna upplever att erfarenheten av att vara ung konfirmandledare bidrar till att de växer som människor, kristna och kyrkomedlemmar.
- **FRAMTIDA REKRYTERING:** Många av de unga ledarna kan tänka sig ett fortsatt engagemang i kyrkan som volontärer eller anställda.

4 Niklas Grahn (red), Jonas Eek, Katarina Claesson, Britt-Marie Frisell, Per Pettersson och Helena Viberg, Att leda är att växa, Verbum 2017

Teser

- 1. LEDARUTBILDNINGEN:** Härnösands stift bör fortsätta att prioritera och utveckla ledarutbildningen. Ledarutbildningens tre steg är ett koncept med hög kvalitet som bidrar till att rusta de unga ledarna i deras uppgift och samtidigt ger förutsättningar att växa som människor, kristna och kyrkomedlemmar.
- 2. GUDSTJÄNSTUTVECKLING:** Det krävs ett omfattande arbete med gudstjänstutveckling. De unga ledarna upplever inte kyrkans gudstjänster som relevanta för det egna livet. Få av dem tycker att gudstjänsterna handlar om dem och deras liv. Detta är anmärkningsvärt då de unga ledarna har en central uppgift i kyrkans undervisning. I arbetet med gudstjänstutveckling behöver frågor ställas som: Varför firar vi gudstjänst? För vems skull? Vad vill kyrkan berätta? Hur hänger gudstjänsten samman med kyrkans undervisning i övrigt? Hur ska gudstjänster utformas och gestaltas så att de blir en pedagogisk resurs och inte en pedagogisk belastning?
- 3. PREDIKOFORTBILDNING:** Predikans uppgift är att "länka ihop" människors liv med evangeliet. Få konfirmander och unga ledare tycker att predikan är intressant att lyssna till eller att den handlar om det egna livet. Då predikan ofta missar målet behövs en grundläggande predikofortbildning för präster och andra som förkunnar i gudstjänsten. I predikoutbildningen behöver frågor ställas som: Vilken är predikans uppgift? Vad vill kyrkan berätta? Hur låter vi unga människors liv vara utgångspunkt för förkunnelsen? Vad krävs för att predikan ska bli en pedagogisk resurs i stället för en pedagogisk belastning?
- 4. GENUSFRÅGAN:** Könsfördelningen är ojämn bland konfirmander och unga ledare i Härnösands stift. Betydligt fler flickor än pojkar finns med i konfirmandsverksamheten. Detta är inget unikt för Härnösands stift men obalansen är så stor att det finns behov av genuskonsekvensanalyser som underlag för utarbetande av metoder som bryter den ojämna könsfördelningen. Analyserna bör finnas med som en del av den Handlingsplan för konfirmandarbetet som ska finnas i varje församling. Behovet av genuskonsekvensanalys gäller all kyrkans verksamhet och kan med fördel utgöra en bilaga till församlingsinstruktionen.
- 5. UNDERVISNING I KRISTEN TRO:** Resultatet från undersökningarna i Härnösands stift bekräftar behovet av en teologisk innehållsdeklaration för Svenska kyrkans konfirmandarbete. Det behövs en minsta gemensam nämnare som utgör grunden för det teologiska innehållet och en metodisk kursplan som utgår från denna. Samtidigt som ledaruppdraget gör att de unga ledarna växer som människor tycks de positiva attityderna och upplevelserna vara svagare på frågor som rör kristen tro än vad som gäller andra frågor. Kristen tro verkar för många vara diffus och svårt att formulera. Det som de allra flesta lyfter fram som det viktigaste i kristen tro är att det är en fri tro, att man får tro som man vill. Många av de unga ledarna har till uppgift att undervisa konfirmander. Detta väcker frågor som: Vad är det för tro som de unga ledarna bärs av, berättar och undervisar om? Vilken är den minsta gemensamma nämnaren i vad som presenteras som kristen tro? Det tycks som den grundläggande undervisningen i kristen tro behöver utvecklas och det finns ett behov av ökad dogmatik i arbetet med konfirmander och unga ledare. Det behövs ett "Trons ABC" för unga som stöd för tro och liv som kristna. Sådana "Trons ABC" skulle kunna utgöras av ett antal "ungdomskatekeser" som arbetas fram och är gemensamma för hela Svenska kyrkan och godkänns av biskopsmötet. Katekeserna utgör utgångspunkt för församlingarnas konfirmandarbete, inte som checklistor utan som stöd för såväl ungdomarna och kyrkans anställda.

Under hela min uppväxt har mamma och pappa misshandlat mig men jag har inte vågat säga något till någon. Till slut hjälpte min bästa kompis mamma att göra en anmälan till soc. När jag åkte till soc mötte jag mamma, pappa, min mormor och soc. Ingen var med mig, alla var mot mig. Jag får ingen hjälp. Jag ska försöka kämpa, men jag vet inte hur jag ska orka.

Tjej 14 år. Våld mot barn. En rapport från Bris och stiftelsen Trygga Sverige, 2014

6. REKRYTERING: Det finns behov av en nationell plan för hur unga ledare vägleds mot kyrklig tjänst. De unga ledarna utgör en viktig rekryteringsgrupp för de kyrkliga profilutbildningarna. Det finns ett intresse bland de unga ledarna att engagera sig i kyrkans verksamhet och flera kan även tänka sig att utbilda sig till kyrklig tjänst. Detta trots att många har fått obefintlig eller mycket liten input från kyrkan för detta. Det behövs en plan för hur de unga ledarna under sina år som ledare kontinuerligt erbjuds vägledning för engagemang och eventuell utbildning till kyrklig tjänst. Det behövs även mer information och tydligare erbjudande till de unga ledarna att engagera sig som volontärer inom andra områden av församlingarnas liv t.ex. Svenska kyrkans internationella arbete. Samtidigt som det finns en "boom" av unga ledare som vill engagera sig i kyrkan har kyrkan svårt att rekrytera till de kyrkliga profilutbildningarna. Dessa två trender – ungdomarnas vilja och kyrkans behov – behöver mötas.

- 7. ALTERNATIV UNGDOMSVERKSAMHET:** Även om många ungdomar i dag attraheras av kyrkans erbjudande om att bli unga ledare så gäller det inte alla. Det behövs alternativ för unga människor att engagera sig i församlingarna utan att bli ledare. I sin uppgift möter de unga ledarna främst präster och pedagoger. Hur kan även andra profiler bland kyrkans anställda skapa relation och ta de unga ledarna i bruk i församlingens verksamheter till exempel musiker, vaktmästare, diakoner, husmödrar etc? Svenska kyrkan behöver utveckla sitt ungdomsarbete.
- 8. INSPIRERA:** Härnösands stift arbete med unga ledare bör lyftas fram som inspirationskälla i Svenska kyrkan. Verksamheten är ett exempel på hur ett stift har tagit sitt främjandeuppdrag på allvar och lyckats med ett omfattande utvecklingsarbete. Härnösands stift har lyssnat in behov som funnits i församlingarna och mött behovet med att tillskjuta resurser. Genom ett strukturerat långsiktigt arbetssätt – kartläggning, analys och handling – har stiftet prioriterat en fråga man själv "äger" i förvisning om att satsade resurser gör skillnad. Det skulle finnas ett värde för Svenska kyrkan att använda Härnösands stift som ett nationellt kunskapscentrum för arbetet med unga konfirmandledare.

Vi vill ta barnen och deras bidrag på allvar – inte bara se dem som ett gulligt inslag.

Ur Ullånger-Vibygerå församlingsinstruktion

14. SAMMANFATTNING

14.1 Särskilt viktigt att notera:

- Drygt 2 procent av församlingarnas gudstjänster var anpassade för barn utifrån kyrkohandboken. Senaste året har dock antalet gudstjänster för barn ökat i antal jämfört med tidigare år. Ser vi en ny trend? Antalet döpta har minskat kraftigt, men är högre än i riket.
- Den uppsökande verksamheten i skolor och på fritidsgårdar har halverats.
- Antalet konfirmerade sjunker, men ligger något högre än riket. Framför allt finns minskningen hos icke kyrkotillhöriga barn.
- Ojämn könsfördelning, 61 procent av konfirmanderna är flickor.
- Det är fortfarande en hög andel kyrkotillhöriga, 71,4 procent år 2016
- 6 av 100 barn lever i familjer där pengarna inte räcker till de mest nödvändiga levnadsomkostnaderna.
- På 10 år har antalet unga ledare mer än fördubblats.

14.2 Analys, att beakta inför det fortsatta arbetet i stiftet:

Härnösands stift är ett stift med relativt hög kyrkotillhörighet, med högre dop- och konfirmandstatistik än övriga landet. Samtidigt är trenden dalande, och det finns anledning att allvarligt fundera

över hur man ännu mer kan vara en plats för barn, och därmed tillgodose deras rätt till utveckling, inte minst andligt. Barnen själva uttrycker att verksamheten har stor betydelse, att kyrkans verksamhet kan upplevas som en fristad i en tillvaro som är allt mer pressad, och där vuxna har allt mindre tid att lyssna. Det är ett fantastiskt betyg till den verksamhet som bedrivs i stiftets församlingar.

Men det finns också grupper som inte syns i statistiken, eller som deltar i samma omfattning. Det handlar om de många nyanlända barn som finns men många gånger är osynliga i stiftets församlingar, om språkliga minoriteter, och om barn som lever i ekonomisk utsatthet. Det här är barn som inte självklart hittat till kyrkans verksamhet, men som vistas i församlingarna. Ur ett rättighetsperspektiv är det angeläget att en kyrka som värnar om de minsta funderar över hur man på bästa sätt kan finnas för alla barn, och sänka trösklarna så att verksamheten blir tillgänglig för alla, i linje med barnkonventionens artikel 2. I ljuset av detta är det intressant att notera den kraftiga nedgången av besök i skolor och på fritids. Om kyrkan vill finnas för alla barn, är en reflektion kring de mötesplatser som kan finnas utanför kyrkans väggar viktig.

En möjlighet såväl som en utmaning är det stora antalet unga ledare som finns i verksamheten. Då behoven är stora kan dessa vara en resurs som bör kunna nyttjas inom flera områden än tidigare. Samtidigt har unga ledare rekryterats på bekostnad av annan verksamhet riktad till barn och unga. Stift och församlingar behöver fundera över hur man bäst arbetar vidare och förvaltar det engagemang som finns, utan att det sker på andra gruppers bekostnad.

Här följer några utmaningar och frågeställningar kopplat till antagna fokusområden:

FOKUSOMRÅDEN	UTMANINGAR	FRÅGESTÄLLNINGAR
<p>DIALOG MED FÖRSAMLINGAR Arenor för möten och samtal; visitationer.</p>	<ul style="list-style-type: none"> ● Arenor för möten måste inkludera barn, som t ex indelningsärenden och visitationer. ● Barns synpunkter måste in i strategiska beslut även på stiftsnivå. 	<ul style="list-style-type: none"> ● Hur kan stiftet stödja församlingar i arbetet med att föra dialog med barn? (Art 12) ● Hur kan stiftet arbeta för att inhämta barns synpunkter inför det strategiska arbetet? (Art 12) ● Vad innebär det att barn ska vara en del av visitationen? (Art 12) ● Barn i stiftet har olika förutsättningar; ålder, språk, ekonomi o s v. Hur kan man säkerställa att barn kommer till tals på lika villkor? Hur kan stiftet stödja församlingarna i det arbetet? (Art 2)
<p>ORGANISATION möjliggöra GUDM, visitation, arbetsgivaransvar med mera.</p>	<ul style="list-style-type: none"> ● Medelmstapp påverkar barn- och ungdomsverksamheten, bland annat genom förre anställda. ● Ökad belastning för personer som arbetar med nyanlända. ● Stora avstånd skapar olika förutsättningar för barn att delta. 	<ul style="list-style-type: none"> ● På vilket sätt skulle gudstjänsten bättre kunna bidra till barnets rätt till andling utveckling? På vilket sätt kan stiftet stödja församlingen i det arbetet? (Art 6) ● Hur kan barns synpunkter bli en del av arbetet med gudstjänstutveckling? (Art 12, 3) På vilket sätt kan stiftet stödja? ● Färre anställda påverkar barnverksamheten. Hur bör stiftet agera för att trots det sätta barns bästa i främsta rummet? (Art 3) ● Hur kan stiftet stödja personal i församlingar som möter nyanlända barn och unga? (Art 6, 2) ● Hur kan stiftet bidra till att de stora avstånden inte hindrar barn från att delta på lika villkor i verksamheten? (Art 2)
<p>BARN OCH UNGA nutid och framtid</p>	<ul style="list-style-type: none"> ● Tappar i dopstatistik ● Färre kontaktytor, skolor ● Många nyanlända/ ensamkommande barn ● Färre antal pojkar än flickor i verksamheten. ● Fortsatt ökning av unga ideella. 	<ul style="list-style-type: none"> ● Vad kan stiftet göra för att hjälpa församlingarna att bli bättre på att nå pojkar i ungdomsverksamhet? (Art 12, 6) ● Hur kan stiftet stödja arbetet med att möta nyanlända barn? (Art 2) ● Hur stödja församlingar i arbetet med att möta barn i olika salgs utsatthet? (Art 2, 6) ● Vilken betydelse spelar de minskande skolbesöken? Har dessa betydelse för t ex konfirmationen? Är det angeläget att vända trenden, och hur kan i så fall stiftet stödja i det arbetet? ● Hur kan vi arbeta för att stärka dopets möjlighet till en tillhörighet redan som liten? ● Hur förvalta det stora antalet unga ledare? På vilket sätt kan stiftet stöda församlingar att tillvarata dessa resurser i ett barn- och ungdomsarbete?
<p>ANDLIG FÖRDJUPNING OCH SJÄLAVÅRD</p>	<ul style="list-style-type: none"> ● Få gudstjänster riktar sig till barn ● Många ideella engagerar sig i flyktingarbetet, ● Flyktingsituationen ställer nya krav, många nyanlända barn lever i fattigdom. 	<ul style="list-style-type: none"> ● Hur kan vi stödja församlingarna att utveckla gudstjänster för barn? (Art 6) ● Hur arbeta med barn och delaktighet i gudstjänst? (Art 12) ● Vad kan göras för att stödja de ideella? ● Hur kan vi stödja församlingarna med alla utmaningar i flyktingarbetet? (Art 2, 3, 6) ● Vad kan göras för att stödja ideella och medarbetare i flyktingarbetet? (Art 2, 3, 6)

DEL 2

”I kyrkan är alla sig själva”

Barns och ungas röster om kyrka, gudstjänst och framtid
i Härnösands stift

Hearingprojekt 2017/2018

15. INLEDNING

I din hand håller du den första rapporten som producerats i Härnösands stift med barns röster om sin syn på kyrka, gudstjänst och framtid. Rapporten heter *"I kyrkan är alla sig själva"*. Det är ett direkt citat av ett av barnen som deltagit i projektet. Att barn känner sig trygga i kyrkan är ett återkommande tema, kyrkan är en plats där man kan vara sig själv. Det är något att vara stolt över, att värna om och bygga vidare på.

1.1 Vad är syftet med att låta barn och unga komma till tals?

Svenska kyrkan i Härnösands stift vill stärka barnets rättigheter. Vi arbetar systematiskt med att främja barnrättsperspektivet och hjälper församlingar att ha barnets bästa i fokus. Så lyder visionen för Härnösands stifts arbete med barnets rättigheter och barnkonsekvensanalys, formulerad i handlingsplanen. Det handlar om att i större utsträckning ta reda på vad som är bäst för barn i de frågor som rör barn, direkt eller indirekt, innan man går till beslut eller utformar sin verksamhet. Det är innebörden i att göra barnkonsekvensanalyser. Då krävs också att man pratar med barn. Det här arbetet är ett första steg mot att mer systematiskt föra sådana samtal med barn i Härnösands stift. Att stiftet har god kännedom om barns synpunkter är också ett av de uttalade målen i den ovan nämnda handlingsplanen.

Det finns två mycket viktiga underlag för ett barnrättsperspektiv. Det ena är statistik om barns livsvillkor; det vill säga hur barn mår och vilka förutsättningar de lever under. Det andra underlaget handlar om barnens egna åsikter. Sammantaget hjälper de oss att fatta beslut och planera med barnets bästa för ögonen.

Arbetet är inte komplett, fler barn måste få komma till tals, men det är ett första steg i en lärande process. Rapporten ska hjälpa både anställda och förtroendevalda inom Härnösands stifts verksamhetsområden med två saker:

1. Vara ett relevant underlag för de handläggare på stiftskansliet, som planerar, genomför och utvärderar verksamhet som rör tillsyn och främjande, i stiftets olika enheter och verksamhetsområden.
2. Vara ett stöd för arbetsutskott och stiftsstyrelse, när de verkställer kyrkomötets beslut kring barnkonsekvensanalys, i sin beslutsprocess. Det handlar i första hand om mål- och budgetprocessen.

I slutet av varje tema finns ett antal frågeställningar. Dessa frågor utgår ifrån statistiken om barns livsvillkor och barns åsikter. Frågorna syftar till att hjälpa oss att prioritera och fatta beslut som stärker barnets rättigheter.

16. TEMAN

Projektet utgår från tre teman som genomförts med viss variation.

1. Visa mig din kyrka

Vad är det som slår an hos barn och unga när de hör ordet kyrka, när vi pratar om kyrkan och när de läser/hör om kyrkan i sin omgivning? Är det kyrkobyggnaden? Är det personalen i kyrkan? Är det något minne de har av kyrkan? Eller något helt annat? Den här frågan valdes, utifrån att man kan i svaren få en ledtråd kring hur samhället tänker och pratar om kyrkan, samt hur vi själva som

- finns i den, och är en del av den, pratar om oss själva och framställer vår verksamhet.
2. *Visa mig din gudstjänst*
En tes som vi hade innan projektet var att barn och unga inte går i gudstjänst om det inte är gudstjänster som är direkt riktade till deras målgrupp. För att få barn och unga till kyrkan på olika typer av gudstjänster, använder vi oss av särskilt anpassade gudstjänster för barn och/eller unga, och det gör att vi riskerar att skapa olika parallella kyrkor, med olika tilltal och – i värsta fall – olika budskap. Ska gudstjänsten bli relevant för barn och unga, behöver vi troligtvis förändra saker i och kring gudstjänsten, men vad? I kyrkoordningens inledande text kring gudstjänst, finns många ledtrådar till vad som egentligen är meningen med att vi firar gudstjänst, vilket är mycket intressant i relation till resultatet. Mer om detta under rubriken: 22. *Tema Gudstjänst*.
 3. *Visa mig din framtid*.
Det vi gör nu idag, i kyrkan, i mötet med barn och unga, kommer att prägla deras syn på kyrkan för resten av deras liv. Det är en svindlande tanke, och en chans att påverka positivt, istället för en risk att påverka negativt. Att redan nu tar reda på vad barn och unga tänker om kyrkans roll i deras liv om 20 år, kan ge oss en fingervisning om vad vi behöver börja jobba med NU för att vara relevanta SEDAN.

17. METOD

Medarbetare på stifts nivå har liten eller obefintlig kontakt med barn och unga i direkt verksamhet i församling. Därför har projektet genomförts i samarbete med anställda i församlingar. Frågan gick ut till tio församlingar, och tolv medarbetare från sju församlingar anmälde sig till att delta i projektet.

Lite om deltagandet:

- Tre av fyra landskap fanns representerade i projektet, Medelpad, Ångermanland och Jämtland.
- Både stad och glesbygd finns representerade bland de grupper som arbetade med frågorna.

17.1 Projektets delar

Framtagande av metodmaterial: Ett metodmaterial togs fram som gav kortfattad information om att arbeta med barn och inflytande. Förslag till metoder fanns beskrivna i metodhäftet där man kunde välja mellan olika sätt att jobba med frågeställningarna, utifrån barn-/ungdomsgruppens karaktär.

Utbildning: Under en heldag fick medarbetarna en grundutbildning i barnkonventionen och de vägledande principerna. De fick också möjlighet att med utgångspunkt i ett framtaget metodmaterial planera och diskutera sitt genomförande.

Genomförande i barn- och ungdomsgrupper: Deltagarna genomförde någon eller några samtalsövningar eller uppdrag i de barn- och ungdomsgrupper som man valt att arbeta med.

Gemensamt för alla teman och metoder, var att det inleddes med någon typ av introövning, där syftet var att få barnens tankegångar "på spåret" genom tankeövningar, associationsövningar, information, med mera. Sedan tog någon konkret övning vid, utifrån givna frågeställningar, till exempel svara på frågor genom att rita, välja bland olika alternativ, rösta på olika saker genom att sätta prickar, fotografera, och så vidare. Varje övning/metod hade dessutom en dokumentär uppföljning, där man

hade chansen att dokumentera kommentarer och det som sades om till exempel bilder och teckningar.

Sammanställning av resultatet: De pedagoger som genomfört uppdraget träffades under en gemensam workshop för att bearbeta det inkomna resultatet och prata om vad det kan betyda. Resultatet består av teckningar, fotografier, texter, mind-maps, smileys med mera. Den slutliga sammanställningen har genomförts av den projektansvarige på stiftskansliet. Några av citaten och bilderna återfinns i den här rapporten, som illustration till den text som beskriver resultatet.

Återkoppling till barnen: Alla församlingar som bidragit med material i projektet, får möjlighet att använda materialet själva i sitt arbete med barnrättsfrågan lokalt. De får dessutom ett utställningskit som de kan använda när de presenterar materialet för sina egna barn som deltagit, samt för sina förtroendevalda och arbetskamrater. Till materialet bifogas diskussionsfrågor, anpassat för den målgrupp som materialet ska presenteras för.

18. PRESENTATION

Vart och ett av temana innehåller:

- Kort inledning/problematisering av området i relation till barn och unga.
- Resultat, en del statistik, kommenterat i text.
- Direktcitrat och teckningar från barn/unga.
- Slutsatser och utmaningar, som är skrivna utifrån olika aktörer i stiftet, som kan vara med och påverka barn och ungas situation; stift, församling, förtroendevalda och Svenska Kyrkans Unga.

19. MEDVERKANDE

Medverkande i projektet har varit följande aktörer:

- Härnösands stift, handläggare Stiftspedagog Maria Vilander Holmquist. Initiativtagare, planering, spindel i nätet och författare av slutrapport.
- Emma Fagerstrand, Barnrättskonsulterna. Sakkunnig och utbildningsansvarig.
- Tolv församlingsanställda från sju församlingar.
- Barn och unga i verksamhet från dessa tolv församlingar.
- Kyrkoherdar i medverkande församlingar, som upplåtit arbetstid till projektet lokalt.
- Svenska Kyrkans Unga i Härnösands stift.

20. SAMMANFATTNING

Som slutsats och väldigt kort sammanfattning av resultatet, skulle vi kunna koppla ihop alla tre teman från hearingprojektet – kyrka, gudstjänst och framtid – kring några tydliga punkter:

- Kyrkan representerar gemenskap, hopp, en plats där man kan vara sig själv, och där det finns andra som accepterar mig som jag är.
- Man vill gärna finnas i kyrkan under lång tid framöver – mycket beroende på ovanstående punkt – och det finns en vilja att delta både på gudstjänster och i annan verksamhet i kyrkan, trots att man i nuläget inte känner sig ibland varken välkommen eller delaktig.
- Man har ett hopp och en vilja om att kyrkan på något sätt kan möta barn och unga med deras eget språk. Det innebär att kyrkan behöver justera sitt språk och sin musik så att det möter barn och ungas, men det innebär också att vi som finns i kyrkan och behärskar kyrkans språk, måste hjälpa barn och unga att erövra det.
- I gudstjänsten framstår kyrkan som obegriplig och irrelevant för barn och unga. Istället är det på andra arenor man uppfattar kyrkan som relevant, där gemenskap och respekt är två ledord. Det väcker frågan hur vill kyrkan egentligen vara relevant för barn och unga?

Här följer en tydligare redovisning av resultatet i de tre teman som behandlats.

21. TEMA KYRKA

21.1 Inledning

När vi som finns i Svenska kyrkan pratar om "Kyrkan" kan det vara mycket vi menar; kyrkobyggnaden, församlingsgården, organisationen, hela världsvida kyrkan, och så vidare. Vad tänker barn och unga att det är när de går till "Kyrkan"? Vi vill veta vad som är viktigt för dem i begreppet "kyrkan", vad står ordet "Kyrka" för i deras liv? Får vi veta det, så kan vi också hitta positiva och negativa associationer med "kyrkan" och kanske börja vända de negativa till något bättre. Vi kanske också kan få veta vad i allt som vi menar när vi säger "kyrkan" som de uppfattar som viktigt, bekant, tryggt och hemtamt. Det är värt att utveckla och försöka behålla.

21.2 Röster från barn och unga

När barn och unga associerar till "kyrkan", så är det inte första hand kyrkobyggnaden man pratar om. Kyrkan är något större, och den behöver inte associeras med en fysisk plats. Man berättar om hur det känns att vara i kyrkans sammanhang, och vad kyrkan betyder för deras vardag. Det nämns i liten utsträckning konkret verksamhet i samband med kyrkan och då de kyrkliga handlingarna. I övrigt är det mjuka värden som man lyfter fram: gemenskap, en speciell känsla, lugn och ro, och så vidare. Det som också nämns ofta är fika. Att fika är viktigt och gemenskapsfrämjande, och man kan samlas tillsammans för ett syfte, utan att ha en agenda. Det blir kravlös, socialt och en viktig plats att vara sig själv på! Kyrkliga handlingar verkar upplevas som något avlägsat, svårt och "inget som påverkar mig". Det är nåt man går till när "det behövs för att det är sånt man gör", till exempel begravning efter nån släkting, dop av nyfödda barn i familjen/slakten, bröllop är det som nämns mest i sammanhanget. Vi kan i deras kommentarer skönja både bra och dåliga saker med den kyrka de finns i.

Det som de påpekar som bra och positivt i kyrkan handlar nästan uteslutande om att få vara sig själv i en gemenskap som inte ställer några krav. De känner sig respekterade, aldrig ensamma, och de upplever en gemenskap med både kompisar som går dit liksom de vuxna och ledare som finns där.

Vi kan också se att de tänker lite åt det diakonala hållet. Man lyfter känslor som hopp, gemenskap, kyrkan som "en fristad", att hjälp andra på olika sätt, och även visa andra barn och unga att kyrkan finns.

”

I kyrkan är alla sig själva.

*En viloplats,
att få tänka i fred.*

*Många människor är
nyfikna på kyrkan men
vågar inte besöka den
eller prata om tro”*

Röster från barn och unga om kyrkan

Det som de lyfter fram som mindre bra och negativt i kyrkan är när det blir svårt och obegripligt. Många av de kommentarerna kom i samband med kyrkliga handlingar, och det kan handla om långa gudstjänster, präster som pratar så att man inte förstår, ogästvänlig miljö på olika sätt. Ogästvänlig miljö kan vara hårda kyrkbänkar, men också att man inte trivs med bemötandet man får eller helt enkelt känner sig ovälkommen. Man nämner att man tycker sig känna att det finns ett glapp mellan olika grupper i församlingen. Det kan vara till exempel att man fysiskt aldrig träffas på samma ställen, eller att man känner sig bedömd på ett felaktigt sätt som ung från äldre i kyrkan.

Man nämner fördomar både inom organisationen mellan olika grupper, men även fördomar från de som inte finns i kyrkans sammanhang. Det kan också vara svårt på rent fysiskt sätt, genom att man ibland har svårt att ta sig till kyrkan på grund av de långa avstånden, och dåliga kommunikationer. Det kan också ha samband med att kyrkans verksamhet är på tider då det helt enkelt inte går några kommunikationer och man har ingen tillgång till bil.

21.3 Slutsatser och rekommendationer

När vi har läst och tolkat rösterna från barn och unga kan vi se följande utmaningar:

Församling:

- Vad menas med att "vara sig själv"? När är man inte det och hur märks det när man är sig själv? Vad har vi i församlingen gjort för att bidra till detta? Vad kan vi göra mer eller mindre av?
- Vad betyder det för barn och unga att hjälpa andra? Hur skulle de vilja bidra till det diakonala arbetet lokalt?
- Måste alla komma till kyrkobyggnaden/församlingen för att vara i kyrkan? Hur kan vi vara kyrka på andra ställen utanför kyrkans väggar?
- Man behöver jobba med att stärka barns och ungas kristna identitet. Det är inte okej att behöva försvara sin tro eller sitt varande i kyrkan.
- Verksamheten måste inte alltid ha ett undervisande syfte, utan ibland kan det vara fullt rimligt att bara umgås och vara tillsammans i en gemenskap där man får "vara sig själv". Man behöver aktivt planera in sådan tid, när man har öppen eller planerad verksamhet, eftersom det verkar vara så viktigt.

Stift:

- Man nämner att det är viktigt att gemenskapen också sträcker sig utanför församlingens gränser. Vi har läst att de har svårt att motivera för vänner i andra sammanhang än det kyrkliga, varför de vill vara i kyrkan. Vi kan ana en ensamhet gentemot övriga samhället, att man inte kan dela sin tro. Kyrkan blir en viktig mötesplats där man kan träffa fler från andra församlingar och upptäcka en större världsvid kyrka. Stiftet kan här fortsätta stötta mötesplatser i olika sammanhang, främst genom att fortsätta ge stöd till Svenska Kyrkans Unga, både ekonomiskt och

”

Man får stå ut med fördomar när man är med i kyrkan.

Svårt att känna sig välkommen om man ej känner någon.

Hög medelålder skapar fördomar.

Ingen (kompisar) fattar vad tron är, att man inte måste veta allt och ha fakta. Man blir ofta utfrågad och ifrågasatt.

Det finns fördomar om att kyrkan fungerar och ser ut som för 50 år sedan.

Röster från barn och unga om kyrkan

genom personalresurser, för att mötesplatserna ska fortsätta leva.

- Stiftet behöver fortsätta främja arbetet med barnrättsfrågan och barnkonsekvensanalysen som verktyg gentemot församlingarna, så att det i framtiden finns medvetenhet lokalt om vikten av att göra kartläggningar/omvärldsanalyser och fånga upp barns och ungas röster. Gör man inte det i församlingarna, förblir man omedveten om vad man skulle behöva jobba med.

Förtroendevalda:

- Utbilda sina förtroendevalda i barnrättsfrågan.
- Hitta rutiner för arbetet med barnkonsekvensanalys.
- Avsätta ekonomiska medel, samt personella resurser till att barn och unga får åka till andra mötesplatser i stiftet och träffa andra unga, i stiftets eller Svenska Kyrkans Ungas regi. Det kan innebära att annat får prioriteras ner.

Svenska Kyrkans Unga:

- Fortsätta skapa mötesplatser för barn och unga.
- Jobba aktivt med att stärka barns och ungas kristna identitet.
- Ta tillvara riksförbundets diakoniprojekt "Godhet har makt över ondskan" för att stötta lokala diakonala initiativ.

22. TEMA GUDSTJÄNST

22.1 Inledning/problematisering

I kyrkoordningens inledande text till stycket om Gudstjänst, finns beskrivet varför vi firar gudstjänst.

Några lösryckta delar sammanfattas här:

- Församlingen möter Gud i sakrament och ord
- Tillfälle att möta gud gemensamt
- Tron får näring genom förkunnelsen av evangeliet
- Fira helig måltid i gemenskap
- Bön och lovsång
- Gudstjänstbesökarna sänds ut för att göra kärlekshandlingar

Vi vill ta reda på hur väl syftet med gudstjänsten landar hos barn och unga, om gudstjänsten har någon betydelse och någon relevans för den unge gudstjänstbesökaren. Om ja eller nej, vad är det då som lockar eller inte lockar? Vi vill givetvis också läsa av vad man tycker om de befintliga gudstjänsterna som firas runt om i församlingarna.

22.2 Röster från barn och unga

De som har jobbat med gudstjänsttemat i det här hearingprojektet har också i samband med det varit på en gudstjänst som fanns i församlingen. Utifrån det har sedan samtalet förts kring frågeställningarna. Undantaget är Svenska Kyrkans Unga, vars medlemmar som fanns med på framtidsforumet i samband med deras årsmöte, i grunden har en större erfarenhet av gudstjänstlivet än övriga deltagare i projektet. Det speglades

Klistra in den smiley som passar när DU tänker på gudstjänst?

tydligt i resultatet, genom att Svenska Kyrkans Ungas deltagare fokuserade på de positiva delarna med gudstjänsten när de beskrev den och vad den var till för, samt att de använde ett språk som snarare kan härledas till kyrkans sammanhang än till ungdomskulturens. Till exempel så talade man i Svenska Kyrkans Ungas sammanhang om gemenskap, dela kristen tro, lyssna till evangeliet, växa i tro, tid för eftertanke. I de andra sammanhangen talade man om prästen som pratar om Gud, musiken utan igenkänningsfaktor, konkreta moment som ljusständning och nattvard.

Man kan tydligt läsa ut det som man upplever som positivt och negativt i gudstjänsten, och det är saker som är gemensamt för alla åldrar som har sagt något om gudstjänsten, det vill säga barn/unga från 7-19 år.

Positivt i gudstjänsten är att det finns musikaliska inslag, och de vill man gärna kunna sjunga med i. Musiken är viktigt, och man ser gärna musik som man känner igen från sin egen vardag. Generellt vill man vara med och göra saker i gudstjänsten, och de moment där man är aktiv är något som man minns och nämner först. Att man får göra saker själv med sin egen kropp verkar också vara något som gör gudstjänsten mer "värt" att gå på. Man uppskattar också och minns tydligt de gånger när till exempel den som predikat har talat om saker som känns igen från barns och ungas vardag. Det finns saker man berörs av i gudstjänsten också, och det nämns ofta att det är ett lugn i gudstjänstsituationen som man uppskattar, samt att man trivs bättre i gudstjänster där kompisar är, och unga ledare/vuxna ledare som förebilder agerar.

Negativt i gudstjänsten är sammanfattningsvis att det generellt inte finns någon igenkänningsfaktor. Musiken är annorlunda, och orden betyder andra saker, till exempel det vi kallar "fest" i ordet "festmessa" är sällan det som barn och unga associerar till "fest". Man blandar också ihop de olika momenten, och man vet oftast inte när man förväntas sjunga med och när det bara är prästen som sjunger. Språket är svårt och man pratar ofta för länge. Bibeltexterna verkar svåra och långa och får ofta stå okommenterade, från deras synvinkel.

22.3 Slutsatser och rekommendationer

Generellt kan man säga att gudstjänsten liknar inget annat sammanhang som barn och unga är eller har varit i tidigare. Gudstjänsten är en plats och en situation med tydlig struktur men också med många oskrivna regler, och den behöver man "erövra" som sin egen. Det behövs helt enkelt nån typ av "gudstjänststräning". Likväl som barn/ungas värld behöver flytta närmare gudstjänsten, så behöver gudstjänsten flytta närmare barn och unga. Dessa bådas språk och tilltal behöver närma sig varandra. Det handlar om att skapa igenkänning i varandras världar.

Yngre barn tycker fortfarande att gudstjänstsituationen är ny och spännande, och lyckas man fånga dem då, så att de fortsätter att tycka det, så har vi större chans att få dem att trivas i gudstjänsten även senare. Gudstjänsten som form och tilltal verkar inte vara relevant för barn och unga, men när man börjar vara i den och bli van formen, så blir man nyfiken och hemmastadd. För de flesta barn och unga har delaktighet och inflytande över gudstjänsten stor betydelse för hur relevant den känns. När

Måla/rita vad DU känner när DU tänker på gudstjänst!

Klistra in den smiley som passar när DU tänker på gudstjänst?

man har aktivt fått vara med och forma gudstjänsten, så minns man den, och kan relatera till att den betydde något.

Vad kan då de fyra aktörerna jobba med i gudstjänstfrågan?

Församling:

- "Gudstjänstträning" - vill man få barn och unga att känna sig hemma i gudstjänsten så behöver man börja tidigt att ge dem möjlighet att bli vana gudstjänstsituationen. Tips på hur man kan medvetet gudstjänstträna:
Gå in till kyrkan på andakten i slutet av ungdomsgruppen/ barngruppen, istället för att sitta i ett andaktsrum eller i verksamhetslokalen
Använda gudstjänstens språk oftare i andakten, det vill säga böner/texter/psalmer som finns i gudstjänstordningarna, i andakten istället för att använda annat material.
Använda bibeltexter och koppla dessa tydligare till barns och ungas vardag.
Ta hjälp av barn och unga när man planerar och genomför gudstjänst och skriver predikan.
Göra annat i kyrkorummet än fira gudstjänst, vilket kan skapa en "hemma"-känsla som man har med sig när man sitter i gudstjänsten.
- Fortsätta kommunikationen lokalt, med barn och unga, för att skapa de bästa förutsättningarna för dem att ta sig till gudstjänster.
- Ge mandat och bemyndigande att vara med och forma gudstjänsten, så att innehåll, tilltal och språk, blir relevant!
- När man jobbar med gudstjänster med barngrupper, till exempel till palmsöndagen eller andra söndagar då det är vanligt att barn/familj är med, ta gärna med en präst i det arbetet, om det inte redan finns. Gärna den präst som ska ha själva gudstjänsten när det är dags för den. Man skapar tillfälle för frågor, kanske kan man redan då erbjudas nån typ av uppgift i gudstjänsten, och få öva på den, och man har etablerat en relation innan själva gudstjänsten, mellan barn/unga och präst.

Stift:

- Anordna predikofortbildning för personer som regelbundet predikar i gudstjänsten. Här behöver man jobba med både förberedelser, pedagogik, teologi, organisation kring gudstjänstplaneringen, osv. Allt handlar inte bara om predikan, men det blir den som står i fokus när man talar om att "prästen pratar mycket".
- Regelbundet på varje präst- och diakonfortbildning, lyfta barnperspektivet i olika sammanhang, i samband med gudstjänsten. Detta kan ske genom att erbjuda seminarium och föreläsningar, men också genom att när vid fortbildningstillfällen firar gudstjänst ihop, planera med barn och unga för att visa på konkreta exempel.
- Musiken i gudstjänsten behöver också lyftas ur ett barn/unga perspektiv. Det kan bli utmaningen för stiftsmusiker och stiftsadjunkt för gudstjänstutveckling, att gemensamt arbeta med.

Förtroendevalda:

- Att jobba med gudstjänst och delaktighet är ett betydligt större och mer tidskrävande arbete än att bara planera söndagens gudstjänst och sedan genomföra den. Det kan vara så att med ett mer strategiskt tänk kring gudstjänstarbetet så kommer man närmare flera målgrupper, bland annat då också barn och unga. Förtroendevalda kan medvetet avsätta tid och pengar i budget för att gudstjänstansvariga anställda ska kunna driva detta arbete.
- Unga uttalar också att det finns gudstjänster i församlingen som de inte kan ta sig till eftersom det saknas kollektivtrafik och gudstjänsterna ligger på fel tider. Här kan förtroendevalda ta ett

”

*Gudstjänst är en
sysselsättning för
äldre personer liksom
barn går i sport.*

Röster från barn och unga
om gudstjänst

Framtidsspaningar är oavsett vinkling, intressanta att titta på. Man har noterat att världen och samhället förändras, och man menar att även kyrkan behöver förändras. Realistiska idéer lyfts fram, som att fler i bygden blir engagerade på olika sätt i församlingen, hur man kan använda ny musik och våga tänka nytt på olika områden. Man efterlyser också andra typer av verksamhet som man kan delta i. Man utmanar också med andra idéer, till exempel att man kan fira gudstjänst på mobilen, robotar i gudstjänsten istället för människor, och så vidare.

Även här sticker Svenska Kyrkans Ungas deltagare ut. En väldigt hög andel av de som deltog, nämnde att de planerade eller kunde tänka sig att jobba i kyrkan i något av profilyrkerna. Man lyfte också upp barnens plats i kyrkan och att man kunde tänka sig att jobba i ett kyrkligt yrke med barn, bara för att det var viktigt lyfta upp barnens plats.

"Om 20 år kommer jag jobba som mekaniker och ha två barn som heter Marcus och Leo. Om 20 år kommer kyrkan att vara världskänd."

Några har också tydligt uttalat att de tror att kyrkan har färre medlemmar, färre som går dit och att man själv inte kommer att gå till kyrkan i framtiden.

23.3 Slutsatser och rekommendationer

Ju yngre man är ju svårare är det att tänka abstrakt kring något så långt fram i tiden. Man kan drömma och uttrycka önskningsar, men det kan också drastiskt förändras längs vägen. Ändå så tycker vi att det som tydligt syns i kommentarerna är att man vill att kyrkan ska vara stabil när det gäller de kyrkliga handlingarna i framtiden, och att de verkar betyda mycket. Traditionen att gifta sig i kyrkan och att döpa sina barn vill man bära med sig.

Den stora rekryteringsbasen till kyrklig tjänst visar sig vara Svenska Kyrkans Unga, vilket bekräftar det vi tidigare har uppfattat i olika sammanhang. Ett engagemang i en lokalavdelning som ger både tro och trosutveckling, kunskap om kristen tradition och demokratisk kunskap och erfarenhet, verkar vara viktiga faktorer och avgörande för att man ska vilja välja ett kyrkligt yrke. Det finns därmed några tydliga utmaningar som man kan skicka med till de fyra aktörerna:

Församling:

- Jobba tydligare med ett rekryterande förhållningssätt i församlingen. Det gäller inte bara kyrkliga yrken, utan all sorts rekrytering, från körmedlemmar och dopfamiljer till juniorer och konfirmander. Man trivs där man behövs, och man vill vara där man känner sig välkommen.
- Hitta strategier för delaktighet i gudstjänst, demokratiska processer, verksamhet och Svenska Kyrkans Unga.

Stift:

- Vara ett stöd i arbetet med handlingsplaner och strategier gentemot församlingarna, i arbetet med ett rekryterande förhållningssätt, men även i gudstjänstfrågor.

- Stötta Svenska Kyrkans Unga med ekonomi och personal.

Förtroendevalda:

- Medvetet avsätta medel i budget för att församlingar och dess anställda ska kunna delta på, och skapa egna mötesplatser för barn och unga, både inom en egna församlingen och i stiftet.
- Implementera barn/ungdomsrepresentanter i demokratiska processer, både på församlings- och stiftsnivå.

Svenska Kyrkans Unga:

- Arbeta strategiskt och regelbundet för att hjälpa lokalavdelningar att arbeta i styrelseformen, samt stötta anställda att vara ett stöd i lokalavdelningen i detta arbete.
- Initiera och driva gudstjänstprojekt på stiftsnivå, som genererar strategiskt arbete med gudstjänstfrågan på lokal nivå.
- Tillsammans med Härnösands stift, vara ett stöd för lokala förtroendevalda i arbetet med barn och ungdomsinflytande.

24. SLUTKOMMENTARER

De sammanfattande slutsatserna under rubriken: *20. Sammanfattning*, finns införlivade i kartläggningens utmaningar.

Tack till de medverkande församlingarna, anställda och barn, för alla värdefulla tankar in i projektet!

**ALLA BARN HAR
RÄTT TILL LIV,
ÖVERLEVNAD OCH
UTVECKLING.**

FN:s deklaration om
barns rättigheter,
artikel 6

**BARN SOM TILLHÖR
EN MINORITET ELLER
URSPRUNGSBEFOLKNING HAR
RÄTT ATT ANVÄNDA SITT
SPRÅK.**

FN:s deklaration om barns
rättigheter, artikel 30

**BARN HAR RÄTT TILL
EN SKÄLIG LEVNADS-
STANDARD OCH SKYDD
FRÅN ÖVERGREPP.**

FN:s deklaration om barns
rättigheter, artikel 19

**VARJE BARN HAR RÄTT ATT UTTRYCKA SIN
MENING OCH HÖRAS I ALLA FRÅGOR SOM RÖR
BARNET. BARNETS ÅSIKT SKA BEAKTAS I FÖR-
HÅLLANDE TILL BARNETS ÅLDER OCH MOGNAD.**

FN:s deklaration om barns
rättigheter, artikel 12

**VARJE BARN HAR RÄTT
TILL YTTRANDEFRIHET,
ATT TÄNKA, TYCKA OCH
UTTRYCKA SINA ÅSIKTER.**

FN:s deklaration om barns
rättigheter, artikel 13

**BARNETS BÄSTA SKA
KOMMA I FRÄMSTA
RUMMET VID ALLA
BESLUT SOM RÖR BARN.**

FN:s deklaration om barns
rättigheter, artikel 3

**ALLA BARN HAR RÄTT ATT
TRO PÅ VILKEN GUD DE
VILL, ELLER INGEN ALLS.**

FN:s deklaration om barns
rättigheter, artikel 14