

Studier i de samhällsvetenskapliga ämnenas didaktik nr 20

KYRKOPEDAGOGIK I MUNKFORS

- En utvärdering av ett samarbetsprojekt skola-kyrka

Sören Dalevi och Christina Osbeck

Sören Dalevi och Christina Osbeck

Kyrkopedagogik i Munkfors

- En utvärdering av ett samarbetsprojekt skola-kyrka

Sören Dalevi och Christina Osbeck

Kyrkopedagogik i Munkfors - En utvärdering av ett samarbetsprojekt skola-kyrka

Studier i de samhällsvetenskapliga ämnenas didaktik nr 20

ISBN: 978-91-86637-07-1

© Författarna

Distribution:

Karlstad University Press

Karlstads universitetsbibliotek

651 87 Karlstad

054 700 10 00

www.kau.se/kup

Tryck: Universitetstryckeriet, Karlstad 2012

Omslag (målning): Lars Sjögren

Innehåll

Förord	5
Inledning.....	7
Om rapporten.....	8
1. Kyrkopedagogik i Munkfors	11
2. Mål och syfte med projektet	19
3. Elevperspektiv i intervju och enkät på kyrkopedagogik	23
4. Elevperspektiv i text och bild på kyrkopedagogik	45
5. Kyrkopedagogik och den svenska skolan	71
6. Perspektiv på kyrkopedagogik.....	83
Appendix 1: En kyrkopedagogisk visning i Munkfors kyrka.....	95
Appendix 2: Intervjuguiden.....	101
Appendix 3: Enkäten	105
Appendix 4: Brev till föräldrarna på Forsnässkolan.....	113
Appendix 5: Brev till Målsman.....	117
Appendix 6: Brev till barnen	121

Förord

Föreliggande utvärdering är genomförd och författad av Sören Dalevi och Christina Osbeck, båda verksamma vid Karlstads universitet och båda med en religionsdidaktisk inriktning på sin forskning. Ursprungligen var det en delad uppgift, men då Christina fick nya arbetsuppgifter kom Sören efterhand att ta ett mer övergripande ansvar för utvärderingsarbetet. Christina Osbeck har därför skrivit kapitel tre, medan Sören Dalevi tagit ett övergripande redaktörsansvar och huvudsakligen skrivit inledningen, kapitel ett, två, fyra, fem, sex och sju, samt haft huvudansvar för insamling och analys av materialet i kapitel fyra. Vi står dock båda bakom de resultat och de resonemang som presenteras i studien. Vi vill tacka alla de elever, lärare, rektorer och annan personal som besvarat enkäter, låtit sig intervjuas och i övrigt bidragit till att vi fått in material att arbeta med. Ett stort tack vill vi även rikta till universitetslektor Kerstin von Brömssen som i slutfasen av arbetet läst igenom texten och kommit med värdefulla förslag till förbättringar. Tack också till gymnasielärare Ulf Jämterud som gett värdefulla uppslag gällande relationen skola-kyrka.

Inledning

Klockan är ett. Femton skolungdomar står utanför en kyrka. Det är lite småkallt ute. De ska strax vara med om en kyrkopedagogisk visning. Under de 90 minuter som följer kommer de att ligga tysta i kyrkbänkarna, de kommer att ta på sig en bindel för ögonen och ledas runt av en kamrat för att känna på olika föremål och gissa vad det är, de kommer att måla en ljushållare, de kommer att få gå runt kyrkan, de kommer äta vindruvor och bröd och de kommer att få leta efter den plats i kyrkan som de tycker bäst om. Kanske kommer de även få spela något instrument och sjunga en psalm. Eller också kommer de inte vara med om något av ovanstående utan något annat. För en kyrkopedagogisk visning ser olika ut från gång till gång, från plats till plats. Det finns ingen given, färdig ordning.¹ Kyrkopedagogik är m.a.o. en upplevelsebaserad metod som önskar ge människor möjlighet att få en relation till och förståelse av kyrkorummet utan att för den skull behöva bekänna sig till något tro.²

Så vad är då kyrkopedagogik? Vad kan man lära av kyrkopedagogik? Vad tycker elever och lärare om kyrkopedagogik?

Föreliggande rapport är en utvärdering av projektet ”Att visa en kyrka – en svensk kyrkopedagogik” som mellan åren 2009 och 2011 erhöll medel från Svenska kyrkan på riksnivå, via kyrkostyrelsens riktade utvecklingsstöd till projekt för barn och ungdom mellan 0-25 år. Utvärderingen har gjorts på uppdrag av projektledningen, där Thomas Pfizinger-Drewes har varit projektledare och kontaktperson. Det utvärderingsarbete som ligger till grund för slutrapporten har följt projektet från starten i januari 2009 till dess avslutning under sommaren 2011.

Målsättningen för projektet var att (1) implementera en svensk version utifrån förebild från Tyskland, där kyrkopedagogik en gång startade och idag är en vanlig och ofta förekommande metod. Projektet önskade även (2) undersöka gränserna för kyrkopedagogik utifrån de svenska styrdokumenterna för den svenska grundskolan, samt strävade efter att (3) etablera en fördjupad kontakt mellan skola och kyrka i Munkfors. Detta var, kortfattat, de tre prioriterade och övergripande syftena med projektet.

1. För exempel på beskrivningar av denna bredd, se t.ex. Berndt, s 9-16 och Lehmann, s 17-26. För exempel på hur en specifik visning kunde se ut i Munkfors – se appendix 1.

2. Det är dock inte möjligt att ge en enkel och klar definition av vad kyrkopedagogik är. Som Erika Grünwald konstaterat finns det i Tyskland en inflation inom det kyrkopedagogiska området, där stundtals allt som sker i kyrkor som inte är andakter eller gudstjänster benämns ”kyrkopedagogik”. Grünwald, s 19-25. Se även Rupp, s 17. Det saknas helt enkelt en enhetlig definition av begreppet ”kyrkopedagogik”, för en vidare diskussion se kap 6.

Om rapporten

Denna slutrapport är resultatet av en processutvärdering. Kortfattat innebär en processutvärdering att man systematiskt följer och dokumenterar en verksamhets genomförande, för att kontinuerligt studera förutsättningarna för att de uppställda målen nås. Med ordet ”processutvärdering” signaleras att det är processer och mål som ska utvärderas, t.ex. i ett projekt där det finns vissa bestämda kronologiska aktiviteter som ska genomföras. Men med ordet ”process” lägger vi som utvärderare även in att utvärderingen och utvärderingsarbetet är en del av processen, och där möjlighet ges för projektledningen att kontinuerligt arbeta in utvärderingsresultat i projektet under dess gång. En processutvärdering kan på så sätt bidra till ett projekts förbättringsarbete.³ I fallet med kyrkopedagogik har det inneburit två längre skrivna arbetsrapporter (juni 2009 och februari 2010) samt dessutom flera muntliga redovisningar av utvärderingsresultaten för projektledningen.

Utvärderingsarbetet har utförts såväl i initiationsfasen (guideutbildningen) som i genomförandefasen (de kyrkopedagogiska visningarna) som i slutfasen (kommunikation av projektets erfarenheter till andra församlingar). En tyngdpunkt i utvärderingsrapporten ligger av naturliga skäl på genomförandefasen och dess mottagande. Denna del av rapporten kan sägas bestå av fem olika material. Den baseras för det första på de observationer av kyrkopedagogiska visningar som gjorts (fyra stycken observationer, utspridda över tid, med en visning respektive för åk 6-9). Den baseras för det andra på intervjuer med ett urval elever (fyra gruppintervjuer med elever från samma, en intervju per årskull åk 6-9, sammanlagt 14 elever), där intervjuer i samtliga fall skett såväl inför (ca 30 minuter) som efter (ca 60 minuter) den kyrkopedagogiska visningen. För det tredje baseras rapporten på den enkät som årskurs 6-9 fått fylla i efter genomförd visning. För det fjärde har vi dessutom intervjuat projektets ledning och genomförare, samt skolans ledning och vid upprepade tillfällen intervjuat de lärare som av skolan utsetts att ansvara för projektet. För det femte baseras rapporten på hur en mellanstadieklass tolkade kyrkopedagogik i text och bild. Rent metodiskt kan utvärderingsarbetet kunna sägas ha utförts såväl kvantitativt (enkät) som kvalitativt (intervjuer, observationer samt text/bildarbeten), med målsättningen att med flera olika utvärderingsinstrument göra bilden av det betraktade fenomenet rikare.⁴ En annan för processen viktig förutsättning är att vi som forskare har strävat efter och prioriterat att vara närvarande på såväl observationer som intervjuer tillsammans. På så vis har vi kunnat samtala kring och

3. För olika förståelse av processutvärdering, se t.ex. Bekkengen, s 124-125, Rydin, s 7-11 och Vedung, s 166-167.

4. Med kvantitativ metod avses här insamling av en mängd fakta, t.ex. genom enkät till en större grupp personer, som man sedan analyserar. Kvalitativ metod består ofta av djupintervjuer och/eller deltagande observation, vilket med nödvändighet medför att betydligt färre personer kommer ifråga vad gäller materialinsamling, eftersom den kvalitativa metoden på detta sätt blir tidsödande. Ett annat sätt att sammanfatta skillnaden är att de kvantitativa metoderna analyserar genom siffror, medan de kvalitativa sammanfattar genom ord. För en kortfattad beskrivning av kvantitativ och kvalitativ metod, se Backman, s 33-34 och s 53-59. För en längre, mer noggrann genomgång kring kvantitativ och kvalitativ metod i utvärderingar, se Lander och Ekholm, s 97-159.

bearbeta materialet under projektets gång, något som vi sett som en kvalitetsfaktor och som gjort kritisk reflektion i dialog möjlig.

Betoningen på årskurs 6-9 i materialinsamlingen kommer sig av att projektets ursprungliga tanke och intention under 2009 var att göra två visningar för varje klass i årskurs 6-9, en visning av Munkfors kyrka hösten 2009, en visning av Ransäter kyrka våren 2010, medan det var osäkert om det skulle bli några visningar för låg- och mellanstadielklasserna. Under denna del av processen hade projektet en tydlig inriktning mot högstadiet, varför även utvärderingsarbetet hade det. Under hösten 2009 ändrade sig dock förutsättningarna, och projektgruppen beslöt att inte ha någon andra visning under våren 2010 för de högre stadierna utan istället fokusera på låg- och mellanstadierna. Detta skifte i fokus föranledde att även utvärderingsprojektet ändrade fokus, och under våren och hösten 2010 gjordes en observation på en visning för en tredjeklass, samt en observation och ett fördjupande studium av en mellanstadielklass för att ta del av dess tolkning och reception av kyrkopedagogik.

Slutrapporten är indelad i sex kapitel, med följande innehåll:

1. Kyrkopedagogik i Munkfors

Kronologisk genomgång av projektets genomförande. Här redogörs för den inledande guideutbildningen i Hannover samt de förväntningar som skollära och lärare hade på projektet. Här beskrivs sedan genomförandet i Munkfors och Ransäter, samt lärarresponsen på genomförandet.

2. Mål och syfte med projektet

Detta kapitel innehåller en genomgång av mål och syfte med projektet, såsom det beskrivs i projektplanen, samt ett avslutande resonemang kring svagheter och styrkor med målen.

3. Elevperspektiv i intervju och enkät på kyrkopedagogik

En genomgång av de fyra gruppintervjuer som gjordes med ett urval elever i årskurs 6, 7, 8 och 9, samt av den enkät som samtliga elever fick möjlighet att fylla i en tid efter visningen.

4. Elevperspektiv i text och bild på kyrkopedagogik

Projektet kom efterhand att få en tydligare tyngdpunkt mot låg och mellanstadiet. I detta fördjupningsstudium redogörs för hur en mellanstadielklass tolkar kyrkopedagogik i text och bild.

5. Kyrkopedagogik och den svenska skolan

Fördjupning i religionskunskapsämnet och den svenska läroplanen med speciellt fokus på projektmålen distinktioner mellan att ”ta del av”, ”delta i” och ”utöva”.

6. Forskarperspektiv på kyrkopedagogik

Analys, reflektion och bearbetning, med utgångspunkt i kap 3, 4 och 5 kring hur kyrkopedagogik tagits emot och uppfattats av eleverna. Här finns även en kort, konkluderande återkoppling till kapitel två. Vilka mål kan sägas ha uppnåtts utifrån de resultat som kommit fram? Kan vissa mål sägas ha uppnåtts i högre grad än andra?

Längst bak finns ett antal appendix. T.ex. kan den som önskar en detaljerad genomgång av hur en kyrkopedagogisk visning i Munkfors kunde se ut gå till appendix 1. Här finns även, i appendix 3, den enkät som eleverna i åk 6-9 fick svara på.

1. Kyrkopedagogik i Munkfors

Den förberedande utbildningen i kyrkopedagogik ägde rum under våren 2009, och kan sägas ha bestått av tre skeden. I det första skedet var det Gunilla Berglund, pedagog i Munkfors församling, och Thomas Pfizinger-Drewes, kyrkoherde i Munkfors och projektledare, som på egen hand satte sig in i kyrkopedagogik och hur metoden bäst skulle kunna implementeras i Munkfors. Thomas och Gunilla läste genom böcker och uppsatser in sig på såväl symbolik, liturgi som om de specifika kyrkorumen i Ransäter och Munkfors, och Thomas läste även tyska böcker kring kyrkopedagogik. Under denna fas gjordes även två provvisningar med barn från den egna verksamheten, i grupper om 10 respektive 12 barn. Man prövade framförallt olika metoder från boken *Handbuch der Kirchenpädagogik: Kirchenräume wahrnehmen, deuten und erschliessen* av Hartmut Rupp. Thomas och Gunilla upplevde att barnen genom metoderna kom att se kyrkan på ett nytt sätt, trots att de varit där många gånger tidigare. Samtidigt fick visningarna Gunilla och Thomas att fundera kring gruppstorleken: en skolklass på 20-30 barn som man ursprungligen tänkt sig kändes för stor, den skulle behöva delas i två. En annan reflektion gällde avslutningen vid altaret, där man under provvisningarna åt bröd och vindruvor framför altaret. Thomas ansåg att detta inte fungerade i det svenska sammanhanget, att det skulle kunna upplevas som alltför konfessionellt. Under detta inledande skede hade projektet en påtagligt metodisk orientering, med "hur"-frågan i centrum. Samtidigt var det tydligt att man försökte anpassa metoden och de olika övningarna till det svenska sammanhanget, till vad som skulle fungera och inte fungera i Munkfors.

I initialfasens andra skede fick man under tre dagar, 17-19/2 år 2009, besök av Marion Wrede, en rutinerad kyrkopedagog från Hannover, Tyskland, med mångårig erfarenhet av metoden. Dessa dagar lades upp så att Marion först hade en intern utbildning i form av reflekterande samtal med Gunilla och Thomas, för att sedan låta dessa mynna ut i kyrkopedagogiska visningar av såväl Munkfors som Ransäter kyrka. Sista dagen hade man en utbildningsdag med 15-talet deltagare från hela Karlstads stift, som ägde rum i Västerstrands kyrka i Karlstad. Såväl präster, pedagoger och diakoner från olika församlingar i stiftet närvarade. Med var även en av de lärare från Munkfors som involverats i projektet, Ulla Lindkvist. Även under dessa dagar var betoningen metodisk, med "hur"-frågan i centrum. I slutet av dagen öppnade Marion upp för frågor. De inledande frågorna var praktiskt orienterade (Hur lång ska en visning vara? Hur stor kan en grupp vara?), men efterhand kom även frågor av ett annat slag. Vilka reaktioner har Marion fått från barnens föräldrar? Marion betonade vikten av att klassläraren är informerad om vad som kommer att ske under visningen, och dessutom att läraren själv ska vara med på visningen. Hon betonade vidare öppenheten gentemot föräldrarna, och att de gärna får vara med om de vill. Samtalet kom även in på att relationen kyrka-skola stundtals kunde upplevas som spänd i Sverige, t.ex. frågan om vad man får och inte får göra i en kyrka, och Marion betonade vikten av att som kyrkopedagog inte ha några dolda motiv och agendor.

I det tredje och avslutande skedet besökte projektets genomförare under fyra dagar (30/3-2/4 år 2009) Marion Wrede i Hannover, där kyrkopedagogik – i den här aktuella tappningen – en gång började. Förutom Gunilla och Thomas bestod gruppen av en praktikant, Hanna Isaksson, samt de två högstadielärare från Munkfors, Patrik och Helena Wennerström, som tillsammans med Ulla Lindkvist (mellanstadielärare) var ansvariga för projektet från skolans sida. Med på resan var också projektets utvärderare, Sören Dalevi och Christina Osbeck. Under dagarna i Hannover fick gruppen stifta bekantskap med flera olika uttryck för kyrkopedagogik i olika kyrkor, genomförda av olika personer, och man fick även tillfälle att träffa Christiane Kürschner, som skapade denna version av metodiken i slutet av 1980-talet.

En reflektion vi gjorde under guideutbildningen i Hannover är att de kyrkor där kyrkopedagogiken startade är kulturella sevärdheter, med en lång och stundtals dramatisk historia bakom sig. Det har inte heller primärt varit inom religionsämnet som skoleleverna kommit på visningar, utan i historia och det som i den tyska skolan ibland kallas för hembygds kunskap. Vidare finns i den kyrkopedagogik vi tog del av en historisk och konstvetenskaplig accentuering, vilket förmodligen har sin bakgrund i att grundaren, Christine Kürschner, har ett speciellt intresse för just konstvetenskap och kyrkobyggnadskunskap. Detta drag var påtagligt i flera av de övningar som vi fick ta del av, likaså betoningen av det konkreta, det Kürschner talar om som lukter, känslor, detaljer, det som går att ta på.

De olika visningar av kyrkopedagogik som gruppen fick vara med om genomfördes av pedagoger som var drivna och pålästa, med mångårig erfarenhet bakom sig. Ett tydligt drag var att samtliga kyrkopedagoger gruppen stötte på börjat som ideella ledare, och först efter många år hade vissa av dem fått anställning som kyrkopedagoger. Normalt sett har man börjat genom att gå bredvid en rutinerad kyrkopedagog, för att först efter ett tag få ta en egen grupp. Ett annat påtagligt drag var att samtliga – gruppen fick under vistelsen möta drygt tio engagerade kyrkopedagoger – var kvinnor. Vidare kunde man notera att det inom kyrkopedagogiken verkar finnas olika ”dialekter”, den enskilde pedagog som genomför respektive visning lägger upp det på sitt eget sätt, med sin accent och med stor frihet. Marion betonade vid upprepade tillfällen, såväl i Munkfors som Hannover, att kyrkopedagogik för henne innebar konkretion, ett medvetet kännande och seende av en plats. Kyrkopedagogik var för henne något praktiskt och upplevelsecentrerat, där erfarenheter och känslor av det specifika rummet stod i centrum. Vid ett tillfälle gav Marion ut en variant av ett Konfucius-citat till gruppen: ”Tell me and I will forget. Show me and I will remember. Let me do it and I will understand”.⁵

Det var enligt Marion viktigt att hitta varje kyrkas egenhet, något som blev tydligt i de olika kyrkor som Marion guidade gruppen i. Visningarna kunde se olika ut och ha

5. Detta citat är centralt inom kyrkopedagogiken, och förekommer ofta initialt i beskrivningar av metoden, t.ex. hos Berndt, s 9, ”Erkläre mir und ich werde vergessen, zeige mir und ich werde mich erinnern, beteilige mich und ich werde verstehen”.

mycket olika karaktär, allt utifrån rummets förutsättningar. Ett annat drag som hon ofta återkom till och som anknyter till detta var metodens öppenhet, att inte vara bunden av ett schema utan att våga känna efter och utgå från gruppens initiativ. I den intervju som vi gjorde med Marion betonades också dessa drag; man måste vara kreativ och inte bara kopiera, det gäller att anpassa till den egna kyrkan. Vi noterade också att Marion vid flera tillfällen under rådande visning hoppade över en övning för att istället ersätta den med en annan, p.g.a. tidsbrist eller för att det bara "kändes" bättre. Man kan konstatera att detta är ett förhållningssätt som ställer stora krav på den enskilde pedagogen. Det krävs dels en lyhördhet inför de lärare och elever som man arbetar tillsammans med men också en bred repertoar av kunskaper och erfarenheter att ösa ur så att man har möjlighet att fånga vad som kommer att fungera respektive inte fungera i det specifika sammanhanget.⁶ Den kyrkopedagogik som gruppen stötte på i Hannover är med andra ord en pedagogik som kräver välutbildade, flexibla och kunniga guider.

Den förberedande utbildningen var, sammanfattningsvis, påtagligt metodorienterad, med den konkreta "hur"-frågan i centrum. När en ny, för flera av de medverkande dessutom helt okänd, metod ska överföras från ett sammanhang till ett annat är detta inte speciellt uppseendeväckande. Samtidigt fanns hela tiden ett syftesonemang i bakgrunden, med en önskan att göra kyrkorummet tillgängligt och relevant för barn och ungdomar.

FÖRVÄNTNINGAR FRÅN SKOLAN

Förväntningar från skolans sida kan belysas utifrån många olika aspekter. Vi valde att förutom elevförväntningar uppmärksamma lärarförväntningar och skolledarförväntningar. Intervjuer genomfördes med de två lärarrepresentanter som avsatts såsom ansvariga för projektet (Patrik och Helena Wennerström, lärare på Forsnässkolan), och som varit med på delar av den förberedande utbildningen i kyrkopedagogik. Intervjuer gjordes även för att fånga förvaltningschefens och rektorernas perspektiv (kommunens förvaltningschef Ewa Forsberg och rektorn på Forsnässkolan, Birgitta Johansson).

Lärförväntningar

Det framkommer under intervjun, som gjordes senvåren 2009, att det från början fanns en viss skepsis från flera lärare; "ännu ett projekt". Projekt innebär ofta merarbete för lärarna, och det finns en generell trötthet över hafsiga projekt som självdör så snart de avslutats och som därför resulterar i besvikelse. Successivt har det dock blivit tydligt, menar lärarna, att det i just detta projekt verkar finnas en vidare tanke, en långsiktighet där saker och ting får ta tid och informellt växa fram.

6. För en redogörelse och diskussion av lärares behov av breda repertoarer av sätt att representera och förklara centrala undervisningsfenomen, se Schulman, t.ex. s 203.

Projektet presenterades på ett lärarmöte hösten 2008, och Patrik anmälde intresse. December 2008 fick han ett kompendium av Thomas, som presenterade projektet, och i månadskiftet mars-april följde Patrik och Helena, som ombetts av rektor att delta i projektet, med på den utbildning som projektet arrangerade i Hannover. Såväl Patrik och Helena uppskattar just vad de uppfattar som långsiktigheten i projektet, att det har fått tagit sin tid. Två andra aspekter som de uppskattat med projektet är att det finns en möjlig fortsättning på det – samarbetet mellan skola och kyrka kan fördjupas på sikt – samt att det för genomförandet inte kräver något merarbete, eftersom projektet anställt Gunilla som ansvarig pedagog.

Vad gäller målet för projektet har de funderat en del kring det. Dels är det för dem viktigt att koppla samman kyrka och skola på ett naturligt sätt, eftersom man tidigare inte haft någon djupare kontakt med kyrkan. Man ser en möjlighet till utökat samarbete, t.ex. i skolans kontinuerliga värdegrundsarbete. Men kyrkan ses också som en resurs vid en potentiell krissituation, t.ex. om någon elev skulle omkomma. Det finns många skoltrötta elever på skolan, samt en social problematik, och även där ser man ett utökat samarbete med kyrkan som en resurs. Vidare ser man projektet som en möjlighet att ta del av bygdens historia, som en sorts hembygdskunskap. Det faktum att projektet inte enbart är snävt inriktat mot religionskunskapsundervisning, utan mot bygdens lokalhistoria och kyrkobyggnaden i bredare bemärkelse, är något Patrik och Helena uppskattar. De uppskattar dessutom det konkreta och jordnära tillvägagångssätt som metoden har, där man får gå fritt i kyrkan och känna på olika föremål, uppleva rummet, och inte bara sitta tyst och vara präktig, som lärarna menar att det lätt blir när man annars besöker kyrkan t.ex. i samband med skolavslutning eller första advent. En sidoeffekt av projektet så här långt har dessutom varit att Patrik och Helena efter resan till Tyskland fått utbildningsmetodisk input till sin egen undervisning, samt att man genom mötet med Gunilla kunnat utbyta pedagogiska erfarenheter, t.ex. litteraturtips.

Man upplever nu att projektet är förankrat bland övriga lärare, inte minst efter den presentation av resan till Tyskland som Patrik och Helena haft på ett lärarmöte under våren. Eftersom projektet har fått ta sin tid har man nu i lugn och ro kunnat planera in visningar till hösten, två visningar per klass där en visning betonar den kyrkorumsliga aspekten (Munkfors kyrka) och den andra hembygdshistoria (Ransäter kyrka).

Skolledarförväntningar

Förvaltningschef Ewa Forslund fick en första information kring projektet i juni 2008, och då hon fann projektet intressant bjöd hon in Thomas till ett möte där även en rektor var närvarande. Under hösten 2008 fick Thomas möta kommunens övriga rektorer vid två tillfällen. Det rektorerna fann viktigt med projektet var att många av livets stora händelser utspelar sig i kyrkorummet, och att det därför var av hög relevans för eleverna att ha kunskap om det och känna sig bekväma i det. De uppfattade att projektet skulle kunna hjälpa till att avdramatisera kyrkorummet. Samtidigt

lyfter man fram den problematik kring skolans närvaro i kyrkan som stundtals dykt upp i media. Men då man uppfattar att projektet primärt handlar om att ta del av kyrkorummet och lära känna kyrkobyggnaden, har man inte sett något problem med detta. Vidare konstaterar Ewa och Birgitta att det faktum att detta är en svår fråga inte får leda till att man inte törs närma sig kyrkorummet alls, eftersom de flesta av barnen och ungdomarna i någon form kommer att komma i kontakt med kyrkorummet vid livets olika högtidligheter, och skolan har till uppgift att utbilda för livet. Kunskap om kyrkobyggnaden är därför ett slags livskunskap. Samtidigt är vikten av neutralitet från skolans sida väsentlig, att ingen känner sig pådyvlad någon tro. Man måste hålla sig inom styrdokumentens ramar. Avgörande för att man gick vidare med projektet var alltså att man anser att kyrkorummet är en viktig lokal som det är relevant att barn och ungdomar i Munkfors får med sig, man vill ”ge dem byggnaden”. Vidare såg man projektet som en möjlighet att fördjupa religionskunskapsundervisningen, och även en möjlighet till fortbildning för de lärare som skulle ansvara för projektet. Centralt för att projektet skulle genomföras var att lärarna skulle acceptera det, och framförallt om några av dem var intresserade att fördjupa sig i det. Hade så inte varit fallet hade projektet inte genomförts.

Nu, när projektet har startat, är förhoppningen att det ska leda till djupare kunskap om kyrkorummet hos eleverna, men de har också förhoppning om en djupare kontakt med kyrkan för framtida samarbete. Birgitta Johansson berättar t.ex. om hur hon som lärare i Stockholmsregionen fick bevittna hur kyrkan på ett naturligt sätt hjälpte till vid ett dödsfall, och hon upplevde att kyrkan var duktig på själavård. Förhoppningen är att projektet ska leda till att en naturlig kontakt skall etableras med kyrkan. Man hoppas vidare att projektet ska leda till djupare kunskap hos eleverna, såväl om kyrkorummet som om de kristna traditionerna.

PROJEKTETS GENOMFÖRANDEFAS. BESKRIVNING OCH MÖJLIGA LÄRDOMAR. Höstterminen 2009 genomfördes 40-talet kyrkopedagogiska visningar i Munkfors kyrka, och det blev en läroprocess såväl för projektets medarbetare som för skolans personal och elever. Den omfattning som projektet fick, med närmast en fördubbling av det planerade antalet visningar, medförde dock vissa utmaningar för projektets medarbetare. Dessa utmaningar, som var av såväl organisatorisk som administrativ art, är viktiga att lyfta fram eftersom det är erfarenheter som projektet kan kommunicera till andra. (För en detaljerad genomgång av hur en kyrkopedagogisk visning kan se ut, se Appendix 1, längst bak i boken).

För det första är det viktigt att reflektera kring ramarna för visningen, där inte minst kommunikationen mellan lärare och genomförare är viktig. Hösten 2009 var denna kommunikation otydlig, vilket skapade osäkra och svåra pedagogiska förutsättningar för de guider som skulle genomföra visningen. Kommer klassen alls? Kommer klassen i tid? Hur många elever kommer? Kommer någon lärare att vara med? Denna oklarhet inför varje visning kan antas vara en vanlig barnsjukdom i ett sådant här

projekt, men är just därför viktig att uppmärksamma. Kommunikationen mellan lärare och genomförare är här extra viktig, och kan man på sikt uppnå en situation där man har telefon- eller mailkontakt mellan klasslärare och guide inför varje visning, är mycket vunnet. Tydliga ramar kring visningen, som innebär att man som guide vet hur många som kommer och när, samt hur många lärare som är med (eller inte med), underlättar förberedelsearbetet betydligt.

För det andra är det viktigt att reflektera kring lärarens roll i visningen. Här fanns det initialt en otydlighet från projektets sida, som också den är relativt enkel att åtgärda. Det är viktigt att formalisera och tydliggöra lärarens roll i visningen, eftersom detta är ett samarbetsprojekt. Den oklara roll som läraren stundtals hade i visningen förde med sig mycket olika strategier från lärarnas sida. En del medverkade i visningen tillsammans med eleverna, andra satte sig längst bak i kyrkan etc. Vi menar att det har varit en fördel de gånger som läraren aktivt varit med och hjälpt till under särskilda moment i visningen. Det finns flera praktiska moment där en extra vuxen behövs och lätt kan hjälpa till (binda bindlar, släcka ljus, sitta med i ringen vid altaret när man fikar etc.), och som förenklar visningens genomförande. En annan synpunkt i detta sammanhang rör tidsaspekten. Som det var under hösten 2009 genomfördes visningen på fasta tider (t.ex. kl 13 -14.30), som inte var anpassade till skolans schema. Detta förde med sig att lärare kom och gick under visningarna. Började visningen kl 13 kunde en lärare dyka upp 13.10 för att sedan gå 13.50, medan en annan lärare kom 13.40 och gick 14.30. Vid vissa visningar var tre lärare och en lärarpraktikant närvarande på delar av eller hela visningen. Detta blev stundtals rörigt, med personer som kom och gick, med oro i rummet som följd. En lärdom att dra här är att om möjligt anpassa visningarna efter skolans schema, så att visningen i tid anpassas efter när eleverna t.ex. har en dubbeltimme i något ämne. Detta är förmodligen svårare att åtgärda, men inte desto mindre viktigt. Mycket skulle vara vunnet om en och samma lärare följer barnen till kyrkan, är med på hela visningen, och sedan följer barnen tillbaka. Detta är även relaterat till vår reflektion ovan kring tydliga ramar runt visningen, att det organisatoriska och administrativa grundarbetet tydliggörs och prioriteras. Detta är en aspekt som inte nog kan understrykas.

Under hösten 2009 tog projektets styrgrupp beslutet att inte ha två visningar per högstadielklass, utan nöja sig med en. De planerade visningarna av Ransätters kyrka som skulle ske våren 2010 för högstadiet ställdes in. Istället beslöt man sig för att under vårterminen satsa på låg – och mellanstadielklasserna, som nu visat sig vara intresserade av kyrkopedagogiska visningar.

Lärarsynpunkter efter höstens visningar

Patrik och Helena upplever att eleverna efter visningarna i kyrkan fått en annorlunda, positiv, syn på kyrkan, men att flera av de andra syftena med kyrkopedagogiken varit svårare att nå. En miss med visningarna hade med förberedelserna att göra. Projektledningen ville att eleverna skulle komma till kyrkan helt utan förberedelser,

och Patrik och Helena tror att utfallet hade blivit annorlunda om man förberett från början. Nu blev det så att Patrik under terminens gång började förbereda eleverna med vissa symboler och berättelser ändå, och han upplevde att utfallet av visningen blev ett helt annat; eleverna hade nu de förkunskaper om exempelvis kyrkliga symboler som krävdes för att visningen skulle upplevas som givande och relevant. De upplever vidare att eleverna varit positiva till de praktiska momenten, som att göra en egen ljuslykta. Ett problem med visningarnas uppbyggnad var dock att det började med att flera av grupperna blev stående i vapenhuset när bindlar skulle sättas på, med oro och stök som följd. Patrik och Helena betonar vikten av att fånga eleverna direkt för att få lugn och koncentration. Nu blev det stundtals en bökig och stökig början, som sedan satte sin prägel på hela visningen.

En aspekt som lyfts fram i detta sammanhang gäller lärarrollen, och vikten av att de ansvariga för projektet tydligt gör klart vad man förväntar sig från skolpersonalen, så att lärarens roll blir klar och tydlig. En annan sak som lyfts fram är att "wow"-faktor saknades. I visningarna i Hannover fick man göra något som var lite speciellt, utöver det vanliga. Klättra upp i kyrktorn, gå ner i källaren som varit skyddsrum under andra världskriget etc. I Munkfors upplever man att kyrkans resurser inte alltid användes på det sätt som de kunde ha använts. När eleverna skulle ligga ned och vara tysta i kyrkbänken blev det ofta oroligt, men hade det t.ex. spelats mäktig orgelmusik under detta moment hade utfallet kunnat bli ett helt annat. Och varför fick man inte gå in i sakristian?

Patrik och Helena är ändå nöjda med utfallet av höstens visningar, eftersom de uppskattar den utökade kontakt med kyrkan som visningarna lett till. Denna utökade kontakt var ett viktigt syfte för dem, ett syfte som de tycker har uppfyllts. Kontakten med kyrkan har blivit riktigt bra, och de vill fortsätta med de kyrkopedagogiska visningarna även nästa läsår. Man måste få misslyckas med vissa delar av ett projekt i början, men det är viktigt att man drar lärdom av det som inte fungerade och tänker igenom formen på visningen. Patrik och Helena tror att projektledningen gjort helt rätt när man som nu börjat med visningar på låg- och mellanstadiet istället. De har en son på lågstadiet som varit med på en visning, och han tyckte det var jättespännande. Patrik refererar till ett annat projekt som skolan haft, SET, där man arbetar med social och emotionell träning, som också började på högstadiet och inte fungerade som man ville. Då började man istället på låg- och mellanstadiet, och idag fungerar SET även på högstadiet. Det gäller att ha tålamod.

En annan sak som lyfts fram är att det vore en fördel om skolan i större utsträckning kunde styra tid och dag, så att samma personal kan vara med på hela visningen, så att man inte måste gå ifrån mitt i en visning eller komma in mitt i en annan.

2. Mål och syfte med projektet

En viktig del av en utvärdering är att visa i vilken grad de mål som ställts upp för projektet också har uppnåtts. För att kunna ta ställning till det har vi därför i detta kapitel valt att för läsaren göra projektets mål tydliga.

Utgångspunkten för vår beskrivning av målen med projektet är projektbeskrivningen "Att visa en kyrka – en svensk kyrkopedagogik" daterad 16 januari 2009. Projektbeskrivningen är ett femtonsidigt dokument där projektets målbeskrivningar huvudsakligen framkommer under kapitel 2 "Projektets arena" men även i andra delar av dokumentet.

Projektets "grundfråga" formuleras på sidan 3 som "Hur kan man meningsfullt förmedla kyrkobyggnadens och symbolernas innebörd i en sekulär kontext?". Projektet innehåller två huvudsakliga delar där den första delen (1) handlar om att i en specifik kontext – Munkfors – utarbeta en fungerande kyrkopedagogik utifrån förebild från Hannover. Den andra delen (2) handlar om att sprida denna kunskap vidare dels genom utarbetande av en handledning och dels genom en utbildning i Karlstad stift "för anställda och frivilliga, som vill genomföra kyrkopedagogiska guidningar i sina hemförsamlingar" (t.ex. s 5).

Den första delen, "Att utarbeta en fungerande kyrkopedagogik", kan i sin tur förstås som att den inbegriper tre delar var och en med sina specifika målsättningar. Den första av dessa tre (1.1) rör elevernas lärande och former för lärandet där 'översättningen' från den tyska kontexten är central (s 4). Den andra (1.2) handlar om kyrkopedagogikens möjligheter och begränsningar i en skolkontext, i relation till svenska skolans styrdokument. Den tredje delen (1.3) rör relationen mellan aktörerna i Munkfors kommun och Munkfors pastorat där målet är ett "fördjupat förtroende" (s 4).

Det lärande som projektet vill bibringa eleverna (1.1) kan utifrån projektbeskrivningen sägas inbegripa både *fakta*, *förståelse* och *reflektion över "sin egen andlighet"* (s. 3).⁷ Kyrkorummet sägs skapa nyfikenhet som bäddar för arbetsgången i utbildningsmetodiken att se, tyda och gestalta. För förståelse av religiösa symboler och heliga rums innebörd sägs bl.a. erfarenhet, upplevelse, känslomässig och praktisk delaktighet krävas. En aspekt av dessa tre mål för elevernas lärande är den historiska där människan som länk i en kedja relaterad till andra människor i andra tider träder fram (t.ex. s 1).

7. "Vill man komma ännu djupare och ge eleven möjlighet att reflektera sina egna övertygelser, sin egen andlighet på bakgrund av den kristna religionens tradition och dess traditionella uttrycksformer, då bör man använda sig av metoder, som ger möjlighet till detta." Denna del av projektet kom av projektledaren att tonas ned inför visningarna tillsammans med barnen då han inte längre bedömde detta möjligt i relation till samarbetet med den icke-konfessionella skolan.

I projektet är det också centralt att utreda kyrkopedagogikens möjligheter och begränsningar i en svensk skolkontext (1.2). Mötet mellan skolan och kyrkan beskrivs av projektet som oklart. Man menar att skolan är rädd att kyrkan ” ’smygmissionerar’ ” och att kyrkan är rädd att ” ’sälja sin själ’ ”. Med hänvisning till ”Bedömningsexempel religionskunskap årskurs 9 – 19.8.2004; s 4” på Skolverkets hemsida pläderar man för vikten av att närmare utreda var gränsen går mellan att eleven ” ’tar del av’ ”, ” ’deltar i’ ” och ” ’utövar’ ”.

Det tredje syftet med utarbetandet av kyrkopedagogiken i Munkfors gäller just relationen mellan kyrkan och skolan som sådant (1.3). I projektbeskrivningen sägs bl.a. att man avser bygga ”ett exemplariskt samarbete med skolan i Munkfors”.

Projektets mål och syften skulle således kunna sammanfattas på följande sätt:

- (1) att i Munkfors utarbeta en fungerande kyrkopedagogik utifrån förebild från Hannover
 - (1.1) elevernas lärande och former för detta
 - (1.2) kyrkopedagogikens möjligheter och begränsningar i en skolkontext (skolans styrdokument)
 - (1.3) fördjupat förtroende i relationen mellan aktörerna; Munkfors kommun och Munkfors pastorat
- (2) att sprida denna kunskap vidare genom
 - a) utarbetande av en handledning
 - b) utbildning i Karlstads stift.

Huvudsyftet formuleras:

att, med stöd av den tyska ”Kirchenpädagogik”, utarbeta, pröva och implementera en pedagogik och en didaktik, som syftar till att barnen kan få förståelse för kyrkorummet och de traditionella kristna symbolerna och därmed kunskap om den kristna religionens innebörd. Detta ska kallas ”kyrkopedagogik” (tillfälligt arbetsbegrepp) och ska vara en bas där skolan och kyrkan kan mötas i samarbete. (s 5).

Eftersom alla dessa mål är tämligen övergripande bad vi Thomas Pfizinger-Drewes att bryta ned den i ett antal utvärderingsbara delmål vilket Thomas gjorde och sände till oss i september 2009:

Barnen ska

- Lära känna kristendomens kulturella uttryck
- Få kunskap om kristen tro – hur människor lever den idag och historiska tider
- Upptäcka att det finns erfarenheter från gamla tider som manifesteras i kyrkan
- Få lust att få lära sig, att fråga
- Se kyrkan utifrån ett nytt perspektiv
- Få en känsla för rummets ”helighet”

- Uppleva tystnad som något skönt, spännande
- Lära sig några fackord (t.ex. predikstol, altare, dopfont)
- Få en förståelse för kyrkan som gudstjänstrum (t.ex. bröddelandet, predikstolen)
- Upptäcka relationer mellan bibliska berättelser och rummet (t.ex. dopberättelsen vid dopfonten, altarbildernas koppling till olika bibeltexter)
- Fördjupa sig i en del av kyrkorummet och dess symbolik (t.ex. måla en altartavla, en ikon, måla kyrkfönster med eget motiv)
- Uppleva att visningen relaterar till deras egna liv (egna motiv, egna ord)

Dessa delsyften relateras till de tre visningsfaserna **se** (att uppleva rummet förutsättningslöst), **tyda** (att leta efter sambanden mellan det som man såg och bibliska berättelser eller kristna traditioner) och **gestalta** (att använda, bruka eller testa symboler genom att gestalta något kring det man såg och hörde). Mötet med kyrkorummet ska skapa en upplevelse och en nyfikenhet in i de tre visningsfaserna. Förståelse av religiösa symboler och heliga rum kräver erfarenhet, upplevelse, känslomässig och praktisk delaktighet

Trots att mängden av delmål berodde på att vi som utvärderare efterfrågade sådana ser vi att projektmålen sammantaget vetter åt ganska många olika håll. Kanske hade en målsättningsrevidering, eller åtminstone en målsättningsprioritering, kunnat leda till att projektets kärna tydliggjorts? Vilka av dessa delmål var viktigast att uppnå, och vilka var mindre viktiga?

3. Elevperspektiv i intervju och enkät på kyrkopedagogik

Engelsmännen har ett ordspråk som säger att ”the proof of the pudding is in the eating”. Uttrycket används många gånger för att framhålla att värdet av något visar sig i hur det fungerar i praktiken. Som tidigare har betonats i beskrivningen av vårt utvärderingsperspektiv så ser vi det som centralt att uppmärksamma i vilken grad de mål som satts upp för projektet har uppnåtts. Hur projektet i vidare mening ”fungerar” kan man emellertid inte komma förbi. De som Munkforsprojektet i första hand vände sig till var elever. Deras uppfattningar om hur projektet fungerade, hur puddingen kom att smaka, är centralt att uppmärksamma. Också projektledningen framhåller i sina mål elevernas nöjdhet som väsentligt. I detta kapitel redovisas både elevernas övergripande perspektiv på visningarna och mer specifika utsagor kring aktuella projektmål. Såväl enkät- som intervjuutsagor redovisas, ställs i relation till varandra och tolkas. Resultaten från frågeformuläret används som huvudkälla till elevernas perspektiv och utsagorna från intervjuerna används för att tydliggöra och fördjupa innebörder som framkommer i enkäten, för att komplicera resonemang och också visa på kontrasterande perspektiv. Kapitlet avslutas med ett tolkande och diskuterande avsnitt.

GENOMFÖRANDE

Under höstterminen 2009 besökte alltså ca 180 elever i årskurserna 6, 7, 8 och 9 Munkfors kyrka. Under hälften av besöken, ett per årskurs, fanns vi på plats och gjorde observationer. Tre elevgrupper intervjuades såväl före som efter vandringarna (se appendix 2 för intervjuguide). Elevgruppen i år nio, en fjärde, intervjuades enbart efter visningen. Intervjuerna spelades in.⁸ Sammanlagt har 14 elever – nio pojkar och fem flickor – intervjuats i fyra grupper, en från varje årskurs. Dessa intervjuer gjordes i ett till kyrkan närliggande församlingshem. Samtliga elever som deltog i visningarna fick erbjudande om att i skolan genom deras ordinarie lärares försorg fylla i ett webbaserat frågeformulär där de gavs möjlighet att yttra sig över kyrkovisningarna (se appendix 3). 119 elever besvarade frågeformuläret mellan två veckor och två månader efter kyrkovandringarnas genomförande.⁹

De ansvariga lärarna på skolan informerade föräldrar och elever på ett föräldramöte om projektet och delade ut ett brev som Thomas Pfizinger-Drewes i samarbete med oss formulerat (se appendix 4). Lärarna berättade då också om den utvärdering som var kopplad till projektet och att denna var frivillig. Elever som inte ville delta i

8. I ett fall, intervjun i år 9, råkade inspelningen av misstag raderas varför enbart handskrivna noteringar kunnat användas här för vidare analyser.

9. Planen var att frågeformuläret skulle besvaras ca två veckor efter visningarna. Detta kom emellertid att dra ut på tiden för vissa grupper.

utvärderingen, eller där deras föräldrar inte ville att de deltog i utvärderingen, ombads kontakta Christina Osbeck. Ingen tog kontakt för att meddela att de inte ville delta men en del elever valde senare att inte besvara enkäten liksom några valde att avstå från att bli intervjuade.

De frågor som ställdes i intervjuer och frågeformulär (se appendix 2 och 3) tog till största delen sin utgångspunkt i projektmålen för att ge underlag för att bedöma om projektets intentioner uppnåtts.

AKTUELLA PROJEKTMÅL

Som tidigare har redovisats har projektbeskrivningen ett särskilt målavsnitt om elevernas lärande och former för lärandet. Man vill att eleverna genom projektet får möjlighet till både fakta, förståelse och reflektion över "sin egen andlighet". Utgångspunkten är att kyrkorummet skapar en nyfikenhet som lägger grunden för den vidare arbetsgången, dvs. att se (upptäcka fenomen i kyrkorummet), tyda (reflektera och bli informerad) och gestalta (att få uttrycka ett eget perspektiv utifrån nyvunna insikter). Upplevelser samt känslomässig och praktisk delaktighet står i centrum av arbetet och uppfattas som en förutsättning för förståelse av religiösa symboler och heliga rum.

I de specificerade mål som Pfizinger-Drewes på vår uppmaning inkom med under augusti 2009,¹⁰ är några av övergripande karaktär medan andra kan relateras till arbetsgångens tre faser; att se, tyda och gestalta.

Övergripande mål är att barnen ska få lust att lära och ställa frågor kring kyrkorummet. De ska uppleva arbetet som "kul" och "skojigt". Till de mer generella målen hör också att barnen ska få kunskap om kristen tro och hur människor lever den idag.

Under fas ett – att se – ska barnen se kyrkan utifrån ett nytt perspektiv, upptäcka saker som de inte sett tidigare, få ett intryck av hela rummet och en känsla för dess "helighet" vilket kan betyda att man upplever det som främmande, stort, tyst eller annorlunda. Barnen ska få möjlighet att uppleva tystnad som något skönt och spännande.

I den andra fasen – att tyda – ska barnen lära sig några fackord såsom predikstol, altare och dopfont. De ska få förståelse för kyrkan som gudstjänstrum t.ex. bröddelande och predikan. De ska upptäcka relationer mellan bibliska berättelser och rummet, med fokus på de nämnda föremålen. De ska förstå att det finns många symboler i kyrkan.

I arbetets tredje fas – att gestalta – ska eleverna fördjupa sig i en del i kyrkorummet och dess symbolik t.ex. måla motiv från altartavlan, eller tillverka ett "kyrkfönster" med egna motiv. Eleverna ska få möjlighet att ta med sig detta som minne. Genom

10. Vi tyckte oss behöva specificerade målformuleringar inför utarbetande av enkät och intervjufrågor till eleverna.

det gestaltande arbetet ska barnen få möjlighet att relatera erfarenheter från visningen till sitt eget liv genom de fritt valda motiven eller orden.

ELEVERNA SOM BESVARADE ENKÄTEN

Könsfördelning bland de 119 elever som besvarat enkäten är jämn. 58 svarande har angett att de är flickor och 59 pojkar. Ett par elever har kryssat för båda alternativen. Spridningen på de fyra årskurserna är också god. 25 % av de svarande är från år 6, 31 % från år 9 samt 22 % från såväl år 7 som år 8. För samtliga elever är svarsfrekvensen 63 %. Högst är den i år 7 (76 %) och lägst är den i år 8 (49 %). Även om svarsfrekvensen kunde varit högre kan det insamlade materialet ändå antas ge en bild av elevernas perspektiv mer generellt.

En typ av bakgrundsfaktorer som kan antas ha betydelse för hur man uppfattar en kyrkopedagogisk visning är ens tidigare erfarenheter av kyrkor och dess praktiker. Bland de svarande angav de flesta (54 %) att de brukar besöka en kyrka 1-2 gånger per år, vilket var det alternativ som uttryckte lägst frekvens vid sidan av ”aldrig”. 12 % besvarade frågan jakande om de var aktiva i någon kyrklig verksamhet som juniorer eller svenska kyrkans unga. Bland niorna angav 39 % att de var konfirmerande vilket kan jämföras med snittet för konfirmerande i Svenska kyrkan i landet som helhet 2009, nämligen 32 %. (www.svenskakyrkan.se).

Det visade sig att ett par av de uppmärksammade bakgrundsfaktorerna var relaterade till varandra, nämligen kyrkobesöksfrekvens och kön. Flickor besöker oftare kyrkor än vad pojkar gör. Av flickorna är det 39 % som besöker kyrkor tre gånger per år eller oftare. För pojkarnas del är motsvarande tal 23 %. 28 % av pojkarna uppger att de aldrig besöker en kyrka medan endast en flicka svarar så.

I intervjuerna framkom att det fanns en tradition på orten att ha skolavslutningar i kyrkan varför så gott som alla elever som deltog i visningarna kan antas ha varit i kyrkan vid flera tillfällen och därmed ha en slags relation till den. Flera berättade också om hur familjen använt kyrkan i samband med olika ceremonier i livet.

INFÖR KYRKOVISNINGARNA

Tre frågor i enkäten syftade till att få information om fasen före kyrkovisningarna. Vi efterfrågade information om a) elevernas förväntningar, b) hur utförlig informationen från skolans sida varit liksom c) deras känsla av förberedelsegrad inför visningen.

Majoriteten av de svarande anger att de inte hade några förväntningar av särskilt slag inför visningen, ”varken positiva eller negativa” (49 %). Elever med positiva förväntningarna var fler än de med negativa förväntningar (28 kontra 23 %). De flesta eleverna som svarade på enkäten menade sig ha fått en del information av skolan i förväg. 45 % ansåg att den var ganska eller mycket utförlig medan 55 % angav att de

fått ganska lite eller mycket lite information. Trots att de anger att de fått en hel del information från skolan menar en majoritet av de svarande (52 %) i efterhand att de upplevde sig som ganska eller mycket "oförberedda" inför visningen. Skillnaden i förhållande till dem som istället skattat sig som ganska eller mycket "förberedda" (48 %) var dock inte stor.

Eleverna från de lägre årskurserna anger i högre grad än eleverna i de högre årskurserna att de haft positiva förväntningar, fått utförlig information från skolan och känt sig förberedda.¹¹ Den största skillnaden mellan årskurserna gäller hur man skattat informationen från skolan där t.ex. 83 % av de svarande i år 6 ansåg att de fått ganska eller mycket utförlig information medan endast 25 % av niondeklassarna gjorde en sådan skattning. Någon könskillnad i dessa yttranden om fasen före kyrkovisningarna finns inte och inte heller några skillnader relaterad till kyrkobesöksfrekvens eller annan kyrklig aktivitet.

De beskrivningar som framkommer i enkätresultaten stämmer relativt väl med utsagor vi möter i intervjuerna. Det är framförallt i år sex och år sju som eleverna skildrar specifikt förberedelsearbete som de gjort tillsammans med läraren, vilket för övrigt också stämmer med lärarnas berättelser som återgavs i kapitel 1 (under avsnittet "Lärarsynpunkter efter höstens visningar"). De intervjuade eleverna i år sju berättar t.ex. att läraren förklarat en del symboler. Särskilt duvan som symbol för frihet omnämns. De intervjuade eleverna i år sex berättar att de haft läxprov på symboler. Här omnämns också duvan, nu som fredssymbol, men också andra symboler som "Petersnycklar" och "Jesusymboler" – "fisk" anges.

Bland de förväntningar på visningen som de intervjuade eleverna uttrycker framkommer många gånger att det är information och förklaringar de tänker sig att de ska få. "Att det blir mycket att komma ihåg" (elev åk 6, före visningen). Man kan t.ex. som nedan uttrycka att man förväntar sig förklaringar till liturgiska färger och genomförande av ceremonier.

- CO Så ni vet inte vad som kommer att hända nu?
Elev 1 Hon sa att vi skulle få veta om saker, och varför och...
Elev 2 Varför det är som det är i kyrka och vad det är för nått.
CO Att ni skulle få veta varför det är som det är?
Elev 2 Men liksom vad det är..
Elev 3 ... för färger å..
Elev 2 ... jaa...
Elev 3 ... å allt möjligt.. doprum å... (åk 8, före visningen)¹²

11. Mått på dessa årskurssamband uttryckt med hjälp av Pearsons produktmomentkorrelation är för positiva förväntningar $r=-0,23$; $p < .05$, för utförlig information från skolan $r=-0,45$; $p < .01$; och gällande att de känt sig förberedda $r=-0,40$; $p < .01$.

12. Elevnumren som används i detta kapitel indikerar enbart att det är samma eller olika elever som yttrar sig i ett redovisat intervjuutdrag. Det går inte att följa en elev från ett citat till ett annat.

PERSPEKTIV PÅ VISNINGARNA

För att få en bild av elevernas perspektiv på den visning de varit med om ställdes frågor om de upplevde den intressant, kul och spännande. Resultaten från dessa tre frågor fördes samman till ett index benämnt ”positiv upplevelse” (a).¹³ Vi efterfrågade också i vilken utsträckning de upplevde visningen som lärorik (b), om den gjorde dem nyfikna (c) samt intresserade av att besöka kyrkor igen (d). Också övergripande perspektiv som nöjdhet (e) och möjligheten att visningen gett en ny bild av kyrkan (f) efterfrågades. Den sistnämnda frågan kan relateras till de närliggande men mer konkreta båda frågorna om man under visningen la märke till något nytt som man inte tänkt på förut, utanför kyrkan respektive i kyrkan.

För frågorna om positiva upplevelser, lärorik visning, väckt nyfikenhet och intresse att besöka kyrkor igen användes samma svarsskala. De tillfrågade ombads ta ställning på en femgradig skala där endast de båda polerna ”stämmer helt” respektive ”stämmer inte alls” benämndes. Rent generellt kan sägas att det bland dessa frågor var visningens belärande effekt som skattades mest positivt ($m=2,95$).¹⁴ Därefter instämde man i dalande ordning till visningens positiva upplevelser ($m=2,48$), väckt nyfikenhet ($m=2,17$) samt intresse för att besöka kyrkor igen ($m=1,90$). Utifrån den femgradiga skalans medelvärde 2,5 vid en jämn fördelning uttrycker alltså resultatet en övervikt för positiva värderingar av visningens belärande effekt. 61 % väljer här något av de tre mest positivt värderande svarsalternativen. För frågan om visningen väckt intresse för att besöka kyrkor igen, det påstående som fick minst stöd, väljer 23 % något av de tre mest positivt värderande svarsalternativen.

I den allmänna skattningen av eventuell nöjdhet med visningen anger 44 % att de varken är nöjda eller missnöjda. De nöjda (39 %) är något fler än de missnöjda (17 %). 70 % upplevde kyrkan på samma sätt som tidigare medan 30 % upplevde den på ett nytt sätt. Samtidigt har en majoritet av de svarande lagt märke till saker såväl utanför (60 %) som inne i kyrkan (51 %) som de inte tänkt på tidigare.

Samvariationer

Utifrån det kvantitativa materialet är det möjligt att ge en bild av vilka faktorer som hänger samman med, eller korrelerar med, de här uppmärksammade olika aspekterna av positiva erfarenheter av visningarna (a-f). Nedan beskrivs var och en av dessa aspekter närmare och ställs i relation till bakgrundsfaktorerna kön, årskurs, kyrkobesöksfrekvens och annan kyrkoaktivitet samt i relation till uppgifter om hur eleverna skattat fasen före visningen, dvs. deras förväntningar och känsla av förberedelse samt vilken information de uppgett att de fått.

13. Indexet ”positiv upplevelse” uppvisar god inre konsistens, dvs. de ingående frågorna fångar en till stora delar gemensam dimension, vilket är en förutsättning för att det ska vara meningsfullt att konstruera index. Om index innehåller många skilda dimensioner riskerar dessa att ta ut varandra och reliabiliteten, tillförlitligheten i mätningarna, blir låg. Cronbachs α var för ”positiv upplevelse” 0,91.

14. m står här för medelvärde.

Resultat från indexet "positiva upplevelser" (a) är inte signifikant relaterat till kön men däremot till årskurs.¹⁵ Eleverna i år 6-8 är mer positiva än eleverna i år 9. De som besöker kyrkor oftare och är aktiva i kyrklig verksamhet är också mer positiva till visningen.¹⁶ Sambanden är starkare i relation till de skattningar som gjorts angående förhållanden före visningen. Relativt starkt samvarierar positiva upplevelser med skattade förväntningar inför visningen men också korrelationerna till känslan av förberedelsegrad samt upplevd informationsgrad från skolan inför visningen uppvisar måttliga korrelationskoefficienter.¹⁷ De som haft positiva förväntningar, känt sig förberedda och fått utförlig information stödjer starkare visningen som intressant, kul och spännande (=positiva upplevelser) än andra.

Figur 1. Uppmärksammade faktorer som signifikant korrelerar med positiva upplevelser av visningen.¹⁸

15. Positiva upplevelser x årskurs: $r=-0,26$; $p < .01$

16. Positiva upplevelser x kyrkobesök: $r=0,26$; $p < .01$; Positiva upplevelser x kyrklig verksamhet: $r=0,22$; $p < .05$.

17. Positiva upplevelser x förväntningar inför visningen: $r=0,60$; $p < .01$; Positiva upplevelser x känslan av förberedelsegrad: $r=0,46$; $p < .01$; Positiva upplevelser x upplevd informationsgrad från skolan: $r=0,37$; $p < .01$.

18. m=medelvärde, vilket här utgår från skalan 1-5.

Samvariationerna i relation till att visningen upplevts som *lärorik (b)* ser delvis likartad ut. Det är de yngre som upplever visningen som mest lärorik.¹⁹ Någon säkerställd könsskillnad finns inte. Korrelationerna gällande hur man skattat förhållandena före visningen är relativt starka, särskilt förväntningarna, men också känslan av att vara förberedd och ha fått information från skolan samvarierar med att man upplever visningen som lärorik.²⁰ Däremot är inte skattning av visningen som lärorik relaterad till de här använda båda variablerna för kyrkoerfarenhet.

Figur 2. Uppmärksammade faktorer som signifikant korrelerar med upplevelse av visningen som lärorik.

19. Lärorik x årskurs: $r=-0,29$; $p < .01$.

20. Lärorik x förväntningar inför visningen: $r=0,48$; $p < .01$; Lärorik x känslan av förberedelsegrad: $r=0,38$; $p < .01$; Lärorik x upplevd informationsgrad från skolan: $r=0,39$; $p < .01$.

Mönstret för vad som samvarierar med skattad *nyfikenhetseffekt (c)* av visningen följer bilden för positiva upplevelser. Nyfikenhet är relaterat till skolår, där de yngre stödjer att de blivit nyfikna till följd av visningen starkare än vad de äldre gör, men är inte relaterat till kön.²¹ Annan kyrkoerfarenhet är positivt men relativt svagt relaterat.²² Aktivitet i kyrkan är vanligare bland dem som något starkare stödjer att visningen gjorde dem nyfikna. Starkast är samvariationerna till skattad erfarenhet av fasen före visningen i ordningen förväntningar, förberedelsekänsla, information från skolan.²³

Figur 3. Uppmärksammade faktorer som signifikant korrelerar med upplevelse av att visningen gav nyfikenhet.

21. Nyfikenhetseffekt x skolår: $r=-0,24$; $p < .01$.

22. Nyfikenhetseffekt x kyrkobesök: $r=0,19$; $p < .05$; Nyfikenhetseffekt x kyrklig verksamhet: $r=0,20$; $p < .05$.

23. Nyfikenhetseffekt x förväntningar: $r=0,50$; $p < .01$; Nyfikenhetseffekt x förberedelsekänsla: $r=0,39$; $p < .01$; Nyfikenhetseffekt x upplevd informationsgrad från skolan: $r=0,30$; $p < .01$.

Intresset för att besöka kyrkor igen (d) är inte relaterat till bakgrundsfaktorer som kön och skolår men väl till kyrkoerfarenhet²⁴ och erfarenheter från fasen före visningen.²⁵ Bland kyrkligt aktiva är det fler som starkare stödjer att visningen har gjort dem intresserade av att besöka kyrkor igen. Sambandet mellan kyrkobesöksfrekvens och intresse för att besöka kyrkor igen är lurigare eftersom såväl de mer frekventa besökarna som de som aldrig besöker kyrkor starkare stödjer påståendet att visningen gjort dem intresserade av att besöka kyrkor igen än de som 1-2 gånger per år besöker kyrkor.

Intresse för att besöka kyrkor igen (m)

Figur 4. Uppmärksammade faktorer som signifikant korrelerar med intresse för att besöka kyrkor igen.

24. Intresset för att besöka kyrkor igen x kyrkobesök: $r=0,26$; $p < .01$; Intresset för att besöka kyrkor igen x kyrklig verksamhet: $r=0,29$; $p < .01$.

25. Intresset för att besöka kyrkor igen x förväntningar: $r=0,37$; $p < .01$; Intresset för att besöka kyrkor igen x förberedelsekänsla: $r=0,32$; $p < .01$; Intresset för att besöka kyrkor igen x information från skolan: $r=0,29$; $p < .01$.

Den generellt skattade nöjdheten (*e*) samvarierar med uppmärksammade faktorer på ett sätt som i hög grad liknar mönstret för visningens bidrag till nyfikenhet. Det finns en åldersmässig systematisk variation så att de yngre är mer nöjda,²⁶ men däremot inte avseende kön. Korrelationerna till hur man skattat förhållandena före visningen är relativt starka, särskilt förväntningarna men också för känsla av förberedelse samt information från skolan återfinns mätliga samband.²⁷ Däremot är inte upplevelse av nöjdhet relaterad till de här använda båda variablerna för annan kyrkoerfarenhet.

Figur 5. *Uppmärksammade faktorer som signifikant korrelerar med generell nöjdhet med visningen.*

26. Generell nöjdhet x årskurs: $r=-0,32$; $p < .01$.

27. Generell nöjdhet x förväntningar: $r=0,63$; $p < .01$; Generell nöjdhet x förberedelsekänsla: $r= 0,39$; $p < .01$, Generell nöjdhet x information från skolan: $r=0,32$; $p < .01$.

Skattningar av visningen som bidragande till att man fått *en ny bild av kyrkan (f)* samvarierar med färre variabler än vad som visats exempel på tidigare. Kön och skolår är inte signifikant relaterat. Kyrklig verksamhet är relaterad så att aktivitet i kyrkan hänger samman med upplevd ny bild av kyrkan.²⁸ Däremot är inte kyrkobesök systematiskt samvarierande. Positiva förväntningar på visningen sammanhänger med skattning av visningen som bidragande till en ny bild av kyrkan.²⁹ Information från skolan samt känsla av förberedelse uppvisar däremot inte statistiskt säkerställda samband.

En ny bild av kyrkan

Figur 6. Uppmärksammade faktorer som signifikant korrelerar med visningen som bidragande till en ny bild av kyrkan.

Sammanfattningsvis kan sägas att fasen före visningen, särskilt förväntningarna, förefaller ha stor betydelse för hur eleverna har uppfattat visningen. Den verkar ha större betydelse än bakgrundsfaktorer som skolår och kön samt kyrklig aktivitet. Det är dock viktigt att komma ihåg att de skattade perspektiven om fasen före visningen också är givna vid enkättilfället, det vill säga efter visningen.

28. Ny bild av kyrkan x kyrklig verksamhet: $r=0,21$; $p < .05$.

29. Ny bild av kyrkan x förväntningar: $r=0,44$; $p < .01$.

PERSPEKTIV FRÅN INTERVJUERNA

I enkäten skattar 70 % att de genom visningen upplevde kyrkan på samma sätt som tidigare. Resultatet kan uppfattas ett smula förvånande eftersom det dels för en utomstående observatör förefaller vara så att man vid dessa visningar gör många saker som sällan görs i kyrkan. Dels skattar en kvalificerad majoritet att de sett nya saker i och utanför kyrkan vilket borde kunna ses som uttryck för en slags ny bild. Också i intervjumaterialet är ett perspektiv om 'samma gamla kyrka' återkommande inte minst bland de intervjuade eleverna i år nio. Det verkar alltså som att föreställningen om 'samma gamla kyrka' lever sitt eget liv, delvis oberoende av vilka erfarenheter som görs. Några förknippar kyrkan med trosföreställningar som de själva har svårt att tro på. Flera beskriver en slags långtråkighet, ett tysthets- och stillhetsideal i kyrkan som de har svårt för.

- Elev 1 Det är väl alltid tråkigt att gå till kyrkan...
- CO Varför då? Eller hur? Berätta!
- Elev 1 Men det är inget kul med kyrkan.
- CO Vad beror det på då?
- Elev 1 Jag vet inte. Det är som man gör det.
- CO Det är så man...
- Elev 1 ... som man gör det..
- CO Som man gör det? Vad tänker du då, är det någonting när det inte är kul, är det nått särskilt som liksom..
- Elev 1 Det blir bara långtråkigt.
- CO Det blir långtråkigt. Vad ska man göra då? Långtråkigt på vilket sätt?
- Elev 1 Det händer ju aldrig något, man bara sitter där.
- CO Men gjorde du det idag?
- Elev 1 Nej men det är ju fortfarande giltigt.
- CO På vilket sätt var det liknande, eller menar du att det var liknande i dag, nej det var inte liknande idag, nej? Hur var det idag då?
- Elev 1 Det är väl aldrig kul att gå i kyrkan, det är bara så.
(åk 7, efter visningen).

Samtidigt förekommer det också i intervjuerna berättelser där det är uppenbart att eleverna fått med sig nya perspektiv genom visningen. Det gäller både kyrkan som helhet och enskilda delar i en kyrka som t.ex. dess ljusbärare.

- Elev 1 Jag kände att, när man, nästa gång när man kommer in så här på en gudstjänst eller nått, vi ska ju gå på tio stycken sådana, så det känns som man kommer titta lite annorlunda på kyrkan än vad man har gjort. För annars är det bara så här dystert, så här att man kommer in och bara sitter så.
- CO Tror du det blir mindre dystert nu?
- Elev 1 Ja.
- CO Hur då?
- Elev 1 Jag vet inte, alltså, det känns som, så här mörkt när man kommer in, men nu känns inte som det kommer vara så, jag vet inte riktigt hur jag ska förklara det.
- Elev 2 Förut alltså så typ sitter man alltså med en massa bilder om saker.
- CO Jaa...
- Elev 3 Men nu när man får typ förklaring på det så vet man ju liksom.
- CO Så ni känner till bilderna mer nu?
- Elev 1 Mm.
- Elev 2 Varför i alla fall.
- CO Jaa.. Tror ni det betyder någonting att känna till det när man kommer in i kyrkan?
- Elev 2 Lite kanske.
- CO Hur kan det påverka känslan?
- Elev 3 Trevligare.. liksom beredd å sånt...
- CO Sade du trevligare?
- Elev 3 Ja.
- CO Jaa.. Mmm.. Jag förstår hur du tänker tror jag för ibland.. Vi har ett ord som heter hemtrevligt, alltså när man känner sig inbodd och liksom, är det lite så där som du...?
- Elev 3 Ja. (åk 8, efter visningen)

- CO Varför sätter man ljus i de där bärarna, varför gör man det?
- Elev 1 Man tänker på någon, tänder ett ljus...
- Elev 2 Typ om nån typ släkting har dött.. kan man tänka på nån [xxx]³⁰
- CO Om någon släkting är död säger du?
- Elev 2 Ja eller nånting om man vill hedra någon.
- CO Man vill hedra någon. Har ni gjort det någon gång?
- Flera Nej.
- CO Näe.. Skulle ni kunna tänker er det att göra det nu när ni vet lite mer hur det går till?
- Elev 3 Ja kanske.
- CO Men du tycker att du vet mer om hur det fungerar nu att det skulle vara lättare att göra än innan?
- Elev 1 Ja.
- CO Vad säger du [namn nämns]?
- [inget direkt svar – annan elev går in]
- Elev 3 Ja. Man vet liksom att man kan göra det. Förut liksom man trodde bara att det var en ljuskrona där, liksom man förstod inte vad man kunde göra där. (åk 7, efter visningen)

De intervjuade eleverna fick också frågor om vad de uppfattade som speciellt givande, onödigt samt möjligt att förbättra. Flera skilda perspektiv framkom. Några av dem var återkommande. Att leta symboler uppskattades av många liksom det relativt fria draget i arbetet. Elevernas inställning till att måla, som nämns nedan som positivt, är i materialet som helhet mer ambivalent. Särskilt de äldre uppfattade detta som kladdigt, barnsligt och onödigt.

- CO Om ni skulle lyfta fram någonting som ni tycker, det här, det här var det bästa med det vi gjorde idag, vad skulle ni säga? Nått plus, riktigt plus så.
- Elev 1 Att vi fick måla..
- Flera Mmm..
- Elev 2 Att vi fick måla symboler.
[Några i bakgrunden nämner att de fick sova och äta vilket gruppen gemensamt skrattar instämmande i]
- Elev 2 Att vi fick måla de här symbolerna och att vi fick så här. det var lite fri.. fritt så.. att man fick gå fritt som man ville. (åk 8, efter visningen).

Också avslutningen då man åt bröd och vindruvor tillsammans i kyrkans främre del uppskattades av flera av de intervjuade, vilket antyts ovan.

30. [xxx] = hörbart ljud

- CO Det var bra säger N. Vad var det som var bra?
Elev Man satt ned tillsammans och hade, man pratade och man fick smaka på bröd och...
(åk 7, efter visningen).

Mot bakgrund av att flera intervjuade visade sig ha förväntningar på visningen att den skulle innehålla informerande och förklarande moment är det intressant att flera menar att de saknade eller skulle vilja haft mer av just sådana inslag.

- SD Är ni nöjda med visningen?
Flera Ja.
Elev 1 Det kunde ha varit mer historia.
CO Vilken typ av historia då?
Elev 1 Berätta hur allting blev så. Istället för att bara säga att det är så.
CO Ja just det. Bakgrunden. Upplever du att den här berättelsen som du tog upp är exempel på en sådan förklaring eller är det något annat?
Elev 1 Det är ju som förklaring till varför man satt och åt.
Det är ju resten jag vill ha reda på.
(åk 7, efter visningen).

Från de diskussioner som förs i intervjugrupperna framkommer också perspektiv på enskilda inslag i arbetsgången. Utifrån dessa reflektioner förefaller det svårt att få de inledande upptäckande och inlevelseinriktade övningarna att framstå som tydliga och fokuserade. Under de här aktuella visningarna arbetade man i några fall med individuella vandringar i kyrkorummet, med hjälp av en ljuslykta i glas, och i andra fall med parvisa övningar, där den ena leder den andra som har förbundna ögon på upptäcktsfärd i kyrkan.

- CO Vad blev du ledd till NN, vad fick du känna på? En gång till?
Elev 1 Mikrofon.
CO Mikronen, något mer? Varför ville du...? Du ledde då NN fram till mikrofonen särskilt, hur kommer det sig att du valde mikrofonen?
Elev 2 Jag vet inte. Den stod väl bra antar jag...
(åk 7, efter visningen).

I den individuella ljuslyktevandringen var det svårt att stänga av tankar på vart de andra vandrade. Eleverna gick ibland efter varandra utan att ha en idé med detta. I den parvisa övningen visade sig själva relationen, dvs. tillgången till respektive bristen på tillit, spela en viss roll. Det hände att elever gick in i föremål, trillade eller var rädda för bådadera.

Arbetet med symboler, att leta efter dem i kyrkan och få dem beskrivna av de ansvariga framstod ibland som oklart. Eleverna visade sig blanda samman olika förklaringar och det hände också att de upplevde att förklaringar uteblev.

- CO Just det, det var två bilder där på väggarna, den ena med nyckeln den andra med svärdet. Vad var det för nånting som var.. Vad var det för personer då som var avritade där?
- Elev 1 Det var väl samma.. Var det inte det?
- CO Vad sade du, var det samma?
- Elev 1 Ja. (åk 8, efter visningen).

[--]

- CO Vad var det med nyckel då?
- Elev 1 Jag vet inte.
- CO Näe.. Var det någon som berättade något om nyckeln?
- Flera Näe.
- CO Så ni fick ingen förklaring på detta med nyckeln? Näe..
- Elev 2 Visst är det så?
- Elev 3 Nej det fick vi inte heller, jag fick bara lite och sen så sa dom inget mer. (åk 8, efter visningen).

Det visar sig också under intervjuerna att trots att elevernas egna frågor betonas som centrala och viktiga i projektet är det flera som har behållit sina frågor under visningarna och inte ställt dem som man funderat över (t.ex. åk 8, efter visningen).

Två perspektiv som betonas i de mål som formuleras i projektet men som är svåra att komma åt i ett frågeformulär gäller visningens möjlighet att personligen beröra samt förståelse för innebörder i kristen tro. Mot bakgrund av intervjuerna förefaller båda dessa målsättningar svåra att uppnå. Inte desto mindre finns det i materialet enskilda utsagor som tyder på vissa insikter kring båda dessa mål.

- CO [...] men NN du sade att du målade ett hjärta till exempel, hur tänkte du med att du valde ett hjärta?
- Elev 1 Det är kul att vara kär.
- CO Vi pratade också om... Vad sade du?
- Elev 1 Man behöver det.
- CO Man behöver det.
- Elev 1 Mm. (åk 8, efter visningen)

- CO Du var lite inne på det här med tro, alldeles nyss, tycker ni att den här visningen har liksom gjort det tydligt vad kristen tro är? Vad sade du?
- Elev 1 Det är en massa av allting.
- CO En gång till N!
- Elev 1 Det är en massa av allting.
- CO Det är en mess av allting..?
- Elev 1 Dela med sig av allting.
- CO Ja tack! [Syftar på att äntligen ha hört vad eleven sa]. Att dela med sig av allting! Det tycker du blev synligt idag. (åk 7, efter visningen)

VAD ELEVERNA LA MÄRKE TILL OCH KOM IHÅG

Några av de frågor som fanns med i enkäten var öppna frågor där tanken var att eleverna själva fritt skulle fylla i t.ex. vad de lagt märke till under visningen eller vad de vid tidpunkten för besvarande av enkäten kom ihåg från visningen. Andra frågor var mer precisa och relaterade till specifik fakta och förståelse som omnämnts i projektmålen. Det var inte alla elever som besvarade enkäten som valde att svara på dessa frågor och av dem som gjorde det var det långt ifrån alla som i strikt mening svarade på de ställda frågorna. Varför flera hoppade över dessa frågor är svårt att veta. Det kan naturligtvis ha berott på att de inte hade lust att svara på dem men också på att de inte hade några idéer om vad de skulle svara.

Ett par av dessa frågor handlade om vad eleverna lagt märke till för något nytt utanför respektive i kyrkan. Detta var alltså följdfrågor för dem som tidigare markerat att de just hade lagt märke till något nytt. Utanför kyrkan dominerade utsagor om bokstäver och siffror på kyrkan. Ett par andra konkreta exempel som omnämns av flera är kors och tupp. Bland nya saker som eleverna uppger att de lagt märke till inne i kyrkan dominerar målningar av olika slag. Några konkreta exempel som nämns är vindruvor, får/lamm samt duvor.

Bland de intryck som de svarande eleverna anger att de fått av kyrkorummet dominerar ord som stort, fint, mysigt, ljusst samt lugnt/fridfullt. Ett antal elever svarar ”tråkigt”. Det är svårt att veta om det ska förstås som ett intryck man får av mötet med kyrkorummet eller en reaktion på visningen som helhet.

I de frågor som relaterade till de specifika fakta och förståelser som angetts som mål valde vi att utgå från bilder. Vi efterfrågade namn på några föremål i en kyrka, deras respektive funktion och möjliga associationer till bibelberättelser. Bilderna föreställde en dopfont, ett altare, en predikstol samt nattvardskalk och patén. Genomgående var det ovanligt att eleverna angav någon bibelberättelse. Enbart ett fåtal gjorde det. När det gjordes var det vanligast att ange en bibelberättelse i anslutning till dopfontsbilden där ett drygt tiotal omnämner Jesu dop och/eller Johannes Döparen. För de fyra i enkäten aktuella bilderna var det vanligare att eleverna kände till något

om föremålens funktion än att de kände till dess benämning. Bilden på altaret utgör emellertid ett undantag där ett knappt trettiotal anger dess namn och ett tiotal har tankar om dess funktion, såsom plats för bön och/eller nattvard. Det fåtal elever som också har angett bibelberättelser till altarbilden lyfter fram den sista måltiden eller korsfästelsen. Att bilden av en dopfont har med dop att göra anger ett drygt sjuttioital elever, flera uttrycker att man döper *sig*. Ett drygt tiotal anger benämningen dopfont.

En predikstols funktion har ett knappt femtiotal elever tankar om och ett drygt tjugotal anger också termen predikstol. Ett par elever uppger att de tänker på Jesusberättelser t.ex. om Guds lära. Vad som kan karaktärisera en predikan eller vad som skiljer den från annat tal eller /bibel/läsning är oklart eftersom det är i alla dessa termer som predikstolens användning beskrivs.

Funktionen för kalk och patén anger ett knappt fyrtiotal och ungefär lika många anger att detta är en bägare och ett fat. Ett par elever omnämner också ordet kalk. Ett knappt tiotal lyfter fram sista måltiden som bibelberättelse och ett par elever omnämner bespisningsundret.

I frågeformuläret efterfrågades också symboler som eleverna kom ihåg från visningen och möjliga betydelser. De i särklass mest frekventa är kors och duva vilka omnämns vid ett knappt trettiotal tillfällen var. Enbart ett fåtal går in på dessa symbolers betydelse men lyfter då fram kristendom och korsfästelse då det gäller korset och Gud, fred och frihet för duvan. Mer än tio omnämningar ges för vindruvor och får/lamm, vars möjliga betydelser inte någon elev utvecklar. Mellan fem och tio gånger omtalas tupp, änglar, bröd, bibel, flagga, ljus, hand. En elev ger en förklaring till tuppen och anger att den gal i påskberättelsen. Ett par elever förknippar flaggan med fred. Runt fem gånger var nämns stjärna, snäcka, nyckel, svärd, hjärta och bägare. Några enstaka ger förklaringar till föremålen; förknippar snäcka med Johannes Döparen, nycklar med Petrus och bägaren med den sista måltiden.

Endast ett fåtal besvarar frågan om deras ljuslyktemålning, varför de valde det motiv de valde och vad de menar att detta motiv betyder för dem. Här är det symboler som kors, vindruvor, tro-hopp-och-kärlek, duva och snäcka som omnämns. En elev kommenterade sin målade ljuslykta som ”mysig att ge bort, den sprider värme och ljus”.

Den sista avslutande frågan var öppen och eleverna gavs möjlighet att skriva ytterligare ett par ord till oss som utvärderare, om de ville. Några tog chansen och yttrandena är av ganska olika slag. Här följer ett par av de lite längre exemplen:

”Det va tråkigt och det är löjligt att tvinga elever att gå dit, det borde va frivilligt särskilt pga att inte alla är kristna.”

”N.N. svärde och N.N. dansade och sprang runt, respektlöst! Om ni frågar mig..!”

”Det va snällt att vi feck kom.”

”Jag tänkte mkt på bibelberättelser när vi gick i kyrkan. Och när vi fikade tänkte jag på när Jesus åt sin sista måltid med sina lärjungar. Det var väldigt roligt är det enda jag vill säga.”

”Det va högt till tak :o ”

TOLKNING OCH REFLEKTION

Innehållet i det svenska skolämnet religionskunskap befinner sig i spänningen mellan vad som ibland kallas kognitiva, affektiva och spirituella³¹ kunskapsformer. I icke-konfessionell religionskunskapsundervisning framhävs ofta att elever ska lära om religion men också av religion för sin egen växt som människa, individuellt och i gemenskap med andra.³² Målet går utöver fakta och förståelse. Det handlar om att kunna göra något ytterligare av dessa komponenter.

På motsvarande sätt uppfattar vi att det finns en tydlig ambition med kyrkovisningsprojektet i Munkfors att arbeta med breda kunskapsformer, ett sätt att uppmärksamma hela människan. Inledningsvis fanns målsättningen att få unga att reflektera över sin egen andlighet. Även om denna målsättning kom att tonas ned, då man inte uppfattade den som i alla stycken förenlig med svensk icke-konfessionell skola, så har liknande ambitioner funnits där. I visningarnas första del, seendets fas, arbetar man medvetet för att upplevelsen av kyrkorummet ska gripa tag i de unga, att mötet ska öppna upp för nya erfarenheter genom upplevelse av rummets ”helighet”; dess storlek, dess tystnad och dess annorlundahet. Man kan lätt när man betraktar dessa målsättningar associera till både Rudolf Otto och Mircea Eliade.³³ Mötet med och insikten av att något är större än jag själv och att jag är definierad i detta möte står i centrum.

Genom betonande av affektiva och spirituella kunskapsformer kommer ambitionen i projektet att delvis bryta med den kognitiva dominans som många gånger finns i skolan. Ett sådant brott är naturligtvis inte enkelt att genomföra. Det hör till sakens natur att avvikande budskap gärna kommer att antingen bli omformade och få en

31. Spirituell används här om det engelska uttrycket ”spiritual” som egentligen inte har en bra svensk motsvarighet. Det översätts ibland som andlig (t.ex. i barnkonventionen där barnets andliga utveckling värnas vid sidan av fysisk, mental moralisk och social utveckling) men det är oklart om man därmed fångar det engelska uttryckets innebörd. I religionsdidaktisk litteratur återkommer ofta en definition av Andrew Wright där han menar att spirituality är “ ‘our concern for the ultimate meaning and purpose of life’ ” (se t.ex. Fraser & Grootenboer, 2004, s. 308). Det förekommer också att det får definieras i relation till David Hay som “ ‘relational consciousness’ ” (s 168) och en utvecklingsprocess mot relationalitet och förbundenhet (de Souza, 2006, s. 168). En spirituell kunskapsform skulle kanske därför kunna förstås som en förmåga som är knuten till frågor om existens, mening och sammanhang, t.ex. att kunna uppmärksamma, uppleva och uttrycka sådana dimensioner av tillvaron. Den skulle då kunna förstås som delvis sammanfallande med en affektiv förmåga men vara mer specifik än en sådan. Den spirituella dimensionen har också knutits till perspektivskiftningar och transformationer som ibland kommit till uttryck hos elever genom vilja till handling t.ex. till stöd för svaga och förtryckta (se t.ex. Buchanan & Hyde, 2008, s 313).

32. Se t.ex. Grimmitt, 1987.

33. För en genomgång av Rudolf Otto och Mircea Eliade i relation till helighet se t.ex. Wikström, 1993.

karaktär man känner igen eller falla till marken utan att förstås eller ens uppfattas (jfr Osbeck, 2006). Det är därför intressant att uppmärksamma att flera elever före visningarna säger sig ha förväntningar om att få möta en informerande och förståelseinriktad verksamhet. Det är också de belärande aspekterna av visningarna som man i enkäten säger sig vara mest nöjd med. Flera säger vidare efter visningarna, i intervjuerna, att det är denna kognitiva kunskapsform med fakta och förståelse som de skulle vilja ha haft mer av. Samtidigt kan man tycka som observatör av visningarna att eleverna hade möjlighet och borde ha kunnat inhämta mer fakta och förståelse än vad de faktiskt redovisar i enkäterna. Under alla omständigheter är det alltså de belärande effekterna av visningen som eleverna starkast bejakar.

För flera av eleverna var de upplevelseinriktade inledande övningarna svåra att genomföra på ett seriöst sätt. Kanske för att man kände sig osäker i detta arbete. Stundens allvar flamsades ibland bort, kanske som ett slags försvar för att inte behöva ta in nya erfarenheter med krav på delvis annorlunda kompetenser. Också de gestaltande inslagen kunde, framförallt av de äldre eleverna, ha svårt att bli till ett just gestaltande uttryck; inifrån och ut. Istället slog verksamhetens yttre form igenom och då stundom som kladdig, barnlig och onödig. Kanske kan erfarenheterna från de upplevelseinriktade och gestaltande inslagen av visningen ses som exempel på svårigheter att uppfatta eller uppskatta perspektiv som delvis avviker från de man är van vid.³⁴

Det förefaller logiskt att projektledningen betonade för lärarna att de inte skulle förbereda eleverna inför visningen eftersom en del av projektets filosofi bygger på en tilltro till den överraskande upplevelsens omvälvande och öppnande kraft. Just därför är det närmast en smula ironiskt att resultatet av enkäterna visar att elever som varit mer förberedda och fått bättre information från skolan uppskattade visningen i sin helhet mer än andra. Frågan är vad detta betyder. Att eleverna är nöjda, vilket vi sett framförallt gällde projektet så som lärorikt, innebär inte nödvändigtvis att projektledningen är det. Kanske de förberedda och nöjda eleverna i sina upplevelser av visningen lät aspekter av projektet bli dominerande (informerande och förklarande) som för projektledningen enbart var en del av helheten eller kanske t.o.m. underordnade? Är det så att en ökad förberedelse i ett sammanhang som skolans, där kognitiva kunskapsformer kan tänkas dominera, kan ge minskade möjligheter för eleverna att ta till sig andra kunskapsformer? Eller är det tvärtom så att det är när man är förberedd och trygg för vad man kommer att möta som man kan våga öppna upp sig också för det obekanta? Kan det vara så att det faktiskt är både möjligt och önskvärt att förbereda elever på ett brott? ”Det som nu väntar er avviker delvis från det sätt att arbeta som ni är vana vid...”. Kan man planera för det överraskande utan att överraskningen därmed går förlorad? Kan överraskningen på så sätt kanske t.o.m. upplevas större än vad den annars skulle kunna göra?

34. Se även Osbeck & Lied, 2012, för redogörelse för hur dominerande sätt att agera och tala i religionskunskapsklassrum kan gynna vissa förståelser av religion som fenomen och blockera andra.

En viktig fråga ur ett utvärderingsperspektiv är naturligtvis om projektledningen nådde sina uppställda mål, här med betoning på elevernas lärande och former för detta (1.1.). Vi tror att man kan sammanfatta och säga att man gjorde det för en hel del av eleverna men långtifrån för alla. Samtidigt gav arbetet med projektet alla inblandade, både elever och lärare, erfarenheter av såväl affektiva som spirituella kunskapsformer. På så sätt utgjorde det delvis ett brott med en möjligen förhärskande kognitiv kunskapstradition. Detta kan antas ha både skakat om och provocerat många av deltagarna vilket ibland framhävs som själva förutsättningen för att lära nytt – och utvecklas.

4. Elevperspektiv i text och bild på kyrkopedagogik

Projektet kyrkopedagogik kom initialt att få en tydlig inriktning mot högstadiet då det var det stadium där lärarna visade mest intresse för metoden. Samtidigt upplevde projektledningen efterhand att metodens upplägg och inriktning passade bättre för låg- och mellanstadiet, vilket medförde att man under våren 2010, när även de lägre stadierna visade intresse, kom att prioritera visningar mot låg- och mellanstadiet. Detta vägval hade att göra med erfarenheterna från hösten 2009, då intrycket var att de äldre elevernas intresse var svårare att fånga. Från utvärderingsgruppen ansåg vi att det var viktigt att utvärdera denna nya inriktning; samtidigt insåg vi att enkäter är vanskliga att använda mot lägre åldrar. Beslutet blev därför att låta elever i årskurs 5 göra en tolkning i text och bild av en visning.

ETISKA ASPEKTER

Då barnen i denna del av undersökningen var yngre och arbetade med texter och bilder som skulle kunna förväntas beröra dem, bestämde vi att stämma av våra egna etiska reflektioner kring uppgiften med Karlstads universitets etikprövningsnämnd, som gav sitt godkännande till studiens genomförande.

Brev med information om projektet sändes ut till samtliga föräldrar några veckor i förväg (se Appendix 5), och även barnen fick en vecka i förväg ett språkligt anpassat brev (se Appendix 6). I brevet till förälder fanns en talong att lämna där två alternativ fanns att välja på: ”Ja, mitt barns text/bild får användas inom ramen för den forskning som beskrivs ovan” eller ”Nej, jag önskar inte att mitt barns text/bild används inom ramen för den forskning som beskrivs ovan”. Även för barnet fanns möjlighet att avböja deltagande, det var bara att tala om för läraren eller förälder i förväg. Inget barn avböjde, och 12 av 15 föräldrar godkände att deras barn medverkade i studien. Studien genomfördes på så sätt att samtliga 14 barn (ett var sjukt den aktuella dagen) i gruppen genomförde uppgiften, och när barnen lämnade in sina texter och bilder tog läraren diskret bort de arbeten där förälder inte godkänt medverkan i själva forskningsprojektet. På så sätt pekades inte heller något av barnen ut inför de andra. De 12 barn som fått godkännande av sina föräldrar att delta i studien var alla närvarande, varför materialet således kom att bestå av 12 texter med tillhörande bild.

Inga personuppgifter samlades in, inte heller frågades efter barnens namn, bakgrund eller liknande, däremot fick de skriva om de var pojke eller flicka. I artikeln kommer därför inga namn att användas och klassen avpersonifieras genom angivande av enbart årskurs. Detta innebär naturligtvis ingen total garanti av anonymitet, eftersom barnen i klassen, läraren och eventuellt någon förälder ändå skulle kunna känna igen någons handstil eller sätt att teckna om de ser artikeln. Utanför fältet råder således

konfidentialitet, medan det innanför fältet, bland klasskamrater, lärare och eventuellt också inför föräldrar, inte råder konfidentialitet.

Mitt intryck under dagen var att barnen uppskattade att få vara del av ett forskningsprojekt, och att de tyckte det var kul att någon kom utifrån och frågade efter vad de tyckte. När jag träffade barnen inför den kyrkopedagogiska visningen på morgonen låg det något som liknade upprymdhet i luften. Barnen var glada, hälsade på mig, ställde frågor som: ”Är det du som är forskaren?”, ”Är det du som är Sören?”, ”Vi har läst ditt brev”.

FÖRUTSÄTTNINGAR

Det blev alltså en årskurs 5 som valdes ut att göra utvärderingen. Klassen var, som alla andra klasser i samband med kyrkopedagogisk visning, indelad i två grupper, och jag valde att följa en av dessa grupper. Att det blev just denna grupp som fick göra utvärderingen kom sig av det enkla faktum att läraren för klassen var en av de lärare som av skolan valts som kontaktperson till projektet, samt att jag själv just den dag gruppen skulle på visning kunde vara med. Gruppen kom att bestå av 14 barn, en lärare samt en assistent.

Visningen genomfördes i Ransäter kyrka en kall dag i slutet av november. Eleverna hade inte träffat mig tidigare, men visste alltså vem jag var eftersom de läst mitt brev. Bussen kom till kyrkan strax efter kl 9, och visningen slutade vid elvatiden. Jag var med på hela visningen, men höll mig i bakgrunden, och hade ett block i handen som jag antecknade i. Efter visningen åt jag mat tillsammans med läraren samt några av barnen i skolans matsal, och direkt efter matrasten hade de en lektion på 40 minuter. Lektionen inleddes med att eleverna kom in i klassrummet. Klassrummet var möblerat i små öar av bord, och eleverna fick sitta var och med vem man ville. Några valde att sätta sig 4 vid ett bord, några valde att sätta sig 3, några två och två. Någon valde att sitta själv. Enligt läraren var det ofta så att eleverna i just denna klass satte sig vid olika bord och med olika personer från lektion till lektion. Vid varje bord hade läraren placerat ut färgkritor. Lektionen började med att jag presenterade mig själv och projektet. Jag betonade att det för mig som utvärderare var extra viktigt att få veta vad de som elever tyckte om metoden, och att det finns olika sätt att uttrycka det, man kan t.ex. skriva men man kan också rita. Läraren hade berättat för mig att de just börjat skriva miniuppsatser i klassen, varför jag valde att använda mig just av ordet miniuppsats när jag presenterade uppgiften för dem: ”I den här miniuppsatsen kan ni kanske tänka er att ni skriver för en kompis som inte var med, och berättar vad ni minns speciellt, vad ni tyckte om visningen och så.”³⁵

35. Jag hade förberett ett talmanus som jag memorerat och som jag talade utifrån, och som jag höll mig ganska nära till. ”Hej! Jag heter Sören och är forskare på universitetet i Karlstad. Ni kanske har varit där? Jag utvärderar kyrkopedagogik, och då är det ju extra viktigt att få veta vad ni elever tycker. Det är helt enkelt jätteviktigt för mig att få veta vad ni tycker! Det finns olika sätt att berätta det på, och idag tänkte jag att ni skulle få göra det på två sätt: genom att skriva och rita. Jag tänker att ni kan skriva en liten miniuppsats, jag vet ju att ni jobbat en del med miniuppsatser, och i den här miniuppsatsen kan ni kanske tänka er att ni skriver och ritar för en kompis som inte var med, och berättar vad ni minns speciellt, vad ni tyckte om visningen och så”.

För att göra uppgiften extra tydlig delade jag efter den muntliga genomgången ut ett förskrivet blad till var och en där grundfrågorna stod överst: "Vad minns du mest av visningen? Varför minns du just detta, tror du? Vad tyckte du om visningen? Berätta!". Initialt hade jag, av rädsla för att styra resultatet, dragit mig för att göra på detta sätt, men inspirerad av tidigare forskning kring barns texter och bilder kom jag på andra tankar.³⁶ Efter att dessutom ha samtalat med läraren för klassen tog jag beslutet att skriva några grundfrågor. Det som för mig talade emot att göra på detta sätt var risken att styra barnens tolkning och barnets möjlighet att själv avgöra hur uppgiften skulle uppfattas. Oron var också att de tre frågorna skulle uppfattas just som tre frågor som man skulle besvara, på samma sätt som man besvarar frågor på ett prov, medan jag med frågorna ville öppna upp för möjligheten att skriva just en "miniuppsats". Det som dock talade för att skriva ut frågorna var att det på detta sätt blev tydligt vad jag ville ha svar på, och att även elever som har svårt att uppfatta instruktioner/elever som inte lyssnat skulle kunna förstå uppgiften. Frågorna på pappret var sålunda tänkta att förstärka varandra, och inte att ses som tre olika frågor, men med facit i hand kan man konstatera att flera av barnen ändå kom att uppfatta dem som tre distinkta frågor, och i barnens texter kan man se att de indirekt eller direkt svarat på frågorna, och inte skrivit fritt på det sätt jag hoppades. I vissa fall skrev man t.o.m. ut 1, 2 och 3, i andra fall ser man att eleverna svarat med en mening per fråga. Skolgenren var helt enkelt för stark, och man skulle kunna tolka det som att frågorna kom att besvaras på samma sätt som man besvarar ett prov eller annan skriftlig uppgift. Förutom pappret med frågor fick barnen dessutom ett varsitt blankt papper att rita på, och möjlighet fanns naturligtvis att ta ett nytt papper om man ville. Samtidigt gjorde de tre frågorna att jag i samtliga fall fick svar på det som var viktigt för själva utvärderingen: vad mindes eleverna speciellt av visningen, och vad tyckte de om den? Hade jag gjort om undersökningen idag hade jag förmodligen därför valt att behålla de tre grundfrågorna. Nackdelen med grundfrågorna – att barnens svar kom att styras – uppvägs av att jag fick svar på vad barnen mindes och tyckte om visningen.

Lektionen var på 40 minuter, och efter den muntliga genomgången kunde man välja att sitta kvar vid sin bordsö, men man kunde även gå och sätta sig själv, vilket två av eleverna valde. Läraren satte på lugn musik medan de skrev och ritade, något som de brukade göra. Under det att eleverna arbetade gick jag runt och observerade. Jag var dock noga med att inte direkt titta på det de skrev eller ritade, men försökte ändå observera tendenser som färg- och motivval vid de olika borden. Jag svarade även på en del frågor av praktisk natur som eleverna hade; "Är det här tillräckligt långt?" etc. Jag försökte svara uppmuntrande och vänligt, utan att styra eller pressa dem, "Skriv så långt som du själv vill". Den första eleven som var klar tog tio minuter på sig, den som var sist använde 40 minuter. Innan jag analyserar materialet, är det dock viktigt att nämna något om tre förutsättningar för tolkningen av det. Det är förutsättningar

36. Bildteoretikern Karin Aronsson betonar t.ex. lärarens roll som en *guide*, d.v.s. en person som inte blott är åskådare eller okritisk beundrare av det barnen skapar, utan en person som vågar styra utan att för den skull detaljstyra. Aronsson, s 84-85. En annan inspirationskälla var den norska skolforskaren Sidsel Lied och hennes sätt att lägga upp forskning kring mellanstadiebarns skapande, se Lied, 2004.

som styr och belyser såväl barnets tolkning av visningen, som min tolkning av barnets tolkning. (Den läsare som inte är intresserad av denna fördjupning kan gå direkt till sidan 52 och avsnittet "Elevernas texter och bilder").

Förutsättning ett: Hermeneutiska grundfrågor

Ordet interpretation betyder ordagrant "att gå in emellan".³⁷ Den som interpreterar eller tolkar går alltså in emellan texten och läsaren för att klargöra vad t.ex. en text kan betyda. Tolkaren försöker att förmedla mening till någon annan för större förståelse. Och hermeneutik har traditionellt setts som en reflektion över de principer som ligger bakom en viss tolkning. Hermeneutik kan sägas vara en reflektion kring vad det betyder att förstå.³⁸ Det är detta jag lägger in i "hermeneutiska grundfrågor". I just detta konkreta fall föreligger dessutom en tolkning i två steg, dels elevens tolkning av kyrkopedagogik, dels min tolkning av elevens tolkning.

Tolkningen av den kyrkopedagogiska visningen görs av eleven i text och bild och sker genom referenser och relationer till en livsvärld och erfarenhetsvärld som ligger utanför text/bild. En historisk situation, en kulturell miljö, en intellektuell atmosfär kan dock vara svår att fånga. Jag väljer här att tala om den kyrkopedagogiska visningen som en "artefakt", som beteckning på dess bestående, statiska identitet. Med begreppet artefakt önskar jag bredda textbegreppet till att inrymma varje kulturell aktivitet som rymmer en berättelse. Utifrån en sådan definition kan en kyrkopedagogisk visning ses som en typisk artefakt.³⁹ De förutsättningar, konventioner och regler som råder för den som tolkar i ett visst kulturellt sammanhang, i detta fall elevens text och bild, resulterar i en tolkning som man till skillnad från artefakten kan kalla för arteakt.⁴⁰ Som arteakt har artefakten för evigt lämnat sitt sammanhang och dess intentioner, för att komma till ny betydelse i arteakten. Samma princip gäller den text jag här skriver, som i sin tur blivit en tolkande arteakt av elevernas arteakter. Även jag som forskare har en livsvärld och en erfarenhetsvärld, som styr vad jag ser och inte ser. Forskarens val av forskningsfrågor och teoretiska utgångspunkter, men även forskarens attityder och fördomar, påverkar hur ett fenomen tolkas. Elevens tolkning tolkas av mig; att se är att sortera.⁴¹ Relationen mellan tolkningarna skulle kunna skrivas ut på följande sätt:

Kyrkopedagogisk visning (artefakt) → Elevens tolkning av visningen (arteakt 1)
→ Min tolkning av elevens tolkning (arteakt 2)

Dialogen mellan artefakten och elevens tolkning (arteakt 1) utspelas på kontextualitetens villkor, på samma sätt som dialogen mellan elevens tolkning och min tolkning (arteakt 2) utspelas på kontextualitetens villkor. Vissa kontextuella fält aktiveras i interaktion med artefakten eller med arteakten, andra aktiveras inte.

37. Palm, s 190.

38. Vanhoozer, s 19.

39. Se Bal, s 3. Kring frågan om text och textbegrepp, se Landgren, s 19-23.

40. Palm, s 193.

41. För att saga det med Gadamer. Gadamer, s 66.

Eleven är sålunda med på en kyrkopedagogisk visning, och vissa element i denna visning tolkas i text och bild av eleven. Denna tolkning blir i sin tur tolkad av mig. Låt oss här fokusera på elevens tolkning, och hur den kan förstås i relation till min tolkning. I elevens tolkning är kontexten, och de kontextuella relationer som eleven står i, av avgörande betydelse. Men hur avgör man – och vem avgör – vilka kontextuella relationer som är mer eller mindre relevanta? Förhållandet mellan texten och dess många kontexter har kallats: "the most difficult and interesting problem in literary theory".⁴² Tolkningen är osynlig och dessutom i ständig rörelse och förvandling. Kombinations- och associationsmöjligheterna är i princip oändliga. Här finns även en distansering, en osamtidighet och en olikhet som skiljer läsarens text/bild (min läsning) från författarens text/bild (elevens). Denna skillnad har sin grund i kontextualiteten. Vi kan med litteraturvetaren Anders Palm tala om tolkningens kontextuella fält, med ett antal faktorer som påverkar och styr tolkningen. Palm identifierar åtta s.k. primärfaktorer som på ett speciellt sätt styr tolkning, nämligen FÖRFATTARE, LÄSARE, SPRÅK, VERKLIGHET, TID, ENCYKLOPEDI, IDEOLOGI och INTERTEXTER.⁴³ Dessa 8 faktorer kombineras med varandra, står i relation till varandra, och utgör det Palm kallar tolkningens kontextuella fält.

I detta specifika fall är det fyra av primärfaktorerna som intresserar mig mer än de övriga, nämligen VERKLIGHET, INTERTEXT, IDEOLOGI och ENCYKLOPEDI.⁴⁴

VERKLIGHET förstår Palm som den livsvärld och erfarenhetsvärld som finns utanför texten/artefakten. Det kan t.ex. handla om en intellektuell atmosfär, en kulturell miljö, en livstolkningstradition. Eleverna är inte nödvändigtvis representanter av den, men de är barn av den. De är aktörer i interaktion med sin egen sociokulturella miljö och med livstolkningarna som präglar den, och är på så sätt med och präglar både sin miljö och den livstolkningstradition de vuxit upp med.⁴⁵ Vilken livstolkningstradition finns i Munkfors? Hur ser livsvärlden ut i Munkfors? Detta är

42. Palm, s 195.

43. Palm, s 197. Observera att jag här använder mig av ett brett textbegrepp, mer i linje med Bal, s 3-15, och att det i min modell snarare är "Artefakt" än "Text" som står i centrum av modellen.

44. FÖRFATTARE och TID blir av större intresse när det är skönlitterära texter med bestämda författare från andra tider som beforskas. Den här studien gör av elever som är anonyma, och nära i tid. Därför väljer jag att inte fördjupa mig i dessa två primärfaktorer. Detsamma gäller för primärfaktorerna LÄSARE och SPRÅK.

45. Se Lieds resonemang kring detta, Lied, 2007, s 37-38.

frågor som är svåra, kanske rentav omöjliga, att besvara, men ändå viktiga att ställa för att förstå barnens tolkningar. När vi ser barnens texter och bilder avspeglar de något av denna livstolkningstradition. Men frågan om VERKLIGHET måste riktas också mot forskaren: hur ser forskarens livsvärld och livsförståelse ut? Hur påverkar dessa i sin tur forskarens tolkning av barnens texter och bilder?

INTERTEXT handlar om att varje text och artefakt skapas i ett rum av andra texter och artefakter. En intertextualitet uppstår närhelst texten/artefakten aktualiserar andra texter/artefakter för att komma till betydelse. Ingen skapar en text eller bild ex nihilo, ur intet, utan allt skapande sker i ett sammanhang, i ett rum av andra texter och bilder. I detta specifika fall satt t.ex. flera av barnen i grupper, där det var påtagligt att färg- och motivval påverkades av vad övriga i gruppen gjorde och de förhöll sig på så sätt intertextuellt till varandra. Även i den kyrkopedagogiska visningen hade man stött på texter, t.ex. i form av en psalm. Detta kom att sätta avtryck i flera av elevernas bilder.

IDEOLOGI handlar om att artefakten (den kyrkopedagogiska visningen) å ena sidan framförs utifrån vissa ideologiska utgångspunkter, men att den å andra sidan är utlämnad åt möjligheten att bli tolkad och värderad på helt eller delvis andra ideologiska grunder av den som tolkar. Med ideologi tänker Palm in såväl värderingar som politiska, moraliska och religiösa frågor och utgångspunkter. I själva verket tillåter tolkningen bara eleven själv, och ingen annan, att iscensätta någon av artefaktens (visningens) möjliga betydelser genom att vissa kontextuella fält aktiveras i interaktion med artefakten.

ENCYKLOPEDI är i Palms modell den referensram av fakta i stort och smått som vi tillägnar oss för att nå fram till en tolkning, och är en primärfaktor som på ett plan är svår att komma åt p.g.a. elevernas anonymitet. Å andra sidan avslöjar vissa texter och bilder vilken grad av kunskap man haft av kyrkorummet i förväg.

Som framkommit ovan är eleverna anonyma. Det gör att det på ett plan är svårt att komma åt flera av de presenterade primärfaktorerna. Jag har dessutom bara träffat eleverna i detta sammanhang, vid detta enda tillfälle, varför det kan vara vanskligt – för att inte säga omöjligt – att ens försöka skissa upp en bild av t.ex. primärfaktorerna VERKLIGHET och IDEOLOGI i Munkfors. Dock kan en sådan skiss, om den uppfattas just som en skiss och inget annat, ge en relevant bakgrund till elevernas bilder och texter. Som grund till denna skiss ligger foldern *Kommunal Basfakta*, som framtog 2009 av Lena Elmqvist, kurator på Munkfors kommun och Gladys Persson, alkoholhandläggare på Munkfors kommun. I denna framkommer bl.a. att den öppna arbetslösheten när foldern skrevs var 13,1 % mot länets 8,3 %. Ungdomsarbetslösheten uppgick till 25 %. Vidare:

Utbildningsnivån är tämligen låg. Andelen vuxna som har eftergymnasial utbildning är 10,5 % i Munkfors mot i övriga länet 22,2 procent. Kommunen har inget eget gymnasium eller vuxenutbildning. 93 % av kommunens elever var behöriga till gymnasiet 2008/2009 mot rikssnittet 88,2 %. Kommunens meritvärde per elev är 217, 2 poäng motsvarande rikets 209, 6 poäng. [---]

Kommunen kännetecknas också av hög andel låginkomsttagare. Medelinkomsten år 2007 uppkom till 220 00 kronor mot i övriga länet 257 00 kronor. Munkfors kommun har den lägsta genomsnittsförmögenheten i hela riket. [---]

Totalt fanns år 2007, 155 biståndshushåll i kommunen varav 37 hushåll bestod av hushåll med barn. Den största grupp som uppbär ekonomiskt bistånd är ensamstående män utan barn vilket uppgår till 67 stycken, (43 %) Motsvarande i övriga riket uppgår till 40 procent. Det finns toppnoteringar på skilsmässor och många barn lever i ensamstående förälderhushåll med låg utbildningsnivå och låga inkomster. Många av barnen i Munkfors blir således redan sen födseln lågt positionerade både socialt och ekonomiskt. Många har upplevt tidiga uppbrott och separationer. Ungdomarna är långt ifrån tankar om att studera på universitet eller liknande utan väljer i högre grad yrkesinriktade linjer.⁴⁶

Det är en sammansatt bild som framträder. Å ena sidan en låg utbildningsnivå och låga inkomster, å andra sidan ett meritvärde per elev på 217,2 som ligger över snittet för riket, och 93% behöriga till gymnasiet jämfört med rikssnittet 88,2%.

Tolkningens primärfaktorer påverkar tolkningen, och gör att artefakter tenderar att bli speglar där vi ser oss själva och hör våra egna röster. Vi kan med Vanhoozer konstatera att vi alltid läser och förstår inifrån en tradition, och att varje läsare är situerad i en tolkningskontext som styr hur texter ska läsas. Vanhoozer menar vidare att läsaren till ganska stor del är socialt och kulturellt determinerad att svara på texter på ett visst sätt. I förlängningen av detta följer att all läsning – tolkning – är ideologisk, och styrd av specifika intressen.⁴⁷

Betydelsen av en text finns inte bara ”där”, utan styrs av vilka mål, kategorier och perspektiv som den som tolkar för med sig.⁴⁸

46. Samtliga citat ur Munkfors kommuns folder Kommunal basfakta, s 1-3.

47. Vanhoozer, s 27-29.

48. "...meaning is not "there"; what one finds in a text depends on what aims, categories, and perspectives one brings to it". Vanhoozer, s 49.

Förutsättning två: Berättarröst

Metodiskt såväl som teoretiskt kommer jag här att låna in ett centralt begrepp från narratologin.⁴⁹ Den narratologiska reflektionen kring ”berättarrösten” och dess funktion är nämligen relevant att lyfta in i mötet med barnens texter och bilder.

Författaren av en text och läsaren av densamma är två verkliga personer. Men för att kommunicera tar sig författaren alltid en röst; en berättarröst. Berättarrösten är ett riktat tilltal till den tänkte mottagaren, en roll som författaren tar sig, ”författarens andra jag”.⁵⁰ Berättarröst och tänkt mottagare är således två iscensatta roller i texten. Författaren (i detta fall: eleven) har fördomar och förförståelser om den tänkte mottagaren av text/bild, vilket kan avspeglats i vilka roller eleven låter berättarrösten ta sig i texten. Den tänkte mottagaren är den bild av läsaren som eleven tilltalar genom sin berättarröst. I detta konkreta fall visste eleverna om att de skrev en text för en forskare från Karlstads universitet. De antog kanske att deras fröken skulle komma att läsa texten (något hon inte gjorde). Kanske tänkte de också på att det de skrev och målade möjligen skulle kunna komma att publiceras i något sammanhang, i någon form. Hur dessa villkor påverkade deras skrivande och bildskapande är svårt att förutse, men vi kan utgå ifrån att det är en viktig faktor i den roll eleven tar sig när han/hon väljer en ”röst” att berätta med. Det är inte alltid säkert att det är elevens autentiska röst man möter i t.ex. en elevtext, utan det kan lika gärna vara en roll som eleven tar sig, påverkad av kompisar vid samma bord, genreförståelse eller av andra faktorer. Berättarrösten uttrycker inte nödvändigtvis elevens verkliga åsikter, värderingar eller allt eleven vill säga. Nära knuten till berättarrösten är nämligen genreval och genreförståelse. Självcensur, tankar kring ”det där kan jag inte skriva” eller ”nu när en forskare ska läsa detta kan jag ju inte...” eller ”nu när fröken kan komma att läsa den här texten kan jag ju inte...” kan spela en stor roll för vilken röst och vilken genre eleven väljer att kommunicera med.

Mitt intryck är att eleverna tagit sig berättarröster som ligger relativt nära dem själva, men det är naturligtvis vanskligt att avgöra vilken grad av självcensur de ålagt sig.⁵¹ Läsaren av texten – du! – får alltså ta del av ett resultat som är filtrerat genom elevens berättarröst, som i sin tur är styrd av den bild eleven hade av den tänkte mottagaren (i detta fall en forskare och barnens lärare). Följande bild skulle kunna målas upp för att åskådliggöra elevtexternas kommunikativa relation:

Verklig författare (Elev) [- Berättarröst - Tänk Mottagare] - Verklig läsare

Bakom texten → [roller i texten] → Framför texten

49. För en definition och diskussion kring narratologi som metod och dess för- och nackdelar, se Iversen och Skov Nielsen, s 7-25, Dalevi, 2007, s 41-44 och Prince, s 65.

50. Se Rimmon-Kennan, s 87.

51. För utförligare resonemang kring berättarröst, se Dalevi, 2007, s 192-196, Chatman, s 146-151 (observera dock att Dalevis modell skiljer sig något från Chatmans), samt Prince, s 65-66.

Berättarröstens roll är dessutom filtrerad genom elevens genreförståelse av vad en ”miniuppsats” är, och de skolgenre regler som är knutna till en miniuppsats eller till skolan som sammanhang över huvud taget. Vi kan också misstänka att någon elev kan ha uppfattat uppgiften lite som ett prov som det är viktigt att svara ”rätt” på. Vi får anledning att återkomma till detta i analysdelen.

Förutsättning tre: Didaktiska grundfrågor

Det material som denna studie analyserar är inhämtat i en skola och har således tillkommit under skoltid. Det gör att de hermeneutiska grundfrågorna också måste kompletteras med överväganden kring hur detta faktum påverkat materialet, det jag här väljer att kalla didaktiska grundfrågor. Detta innebär inte att de didaktiska grundfrågorna skulle vara åtskilda från de hermeneutiska. Tvärtom påminner de om varandra och går in i varandra. Men de ställs från ett annat perspektiv, utifrån ett annat sammanhang, varför det är relevant att skilja dem åt.

Det är för denna studie av speciellt intresse att fördjupa sig i den forskning som den norska läraren och forskaren Sidsel Lied bedrivit med mellanstadiebarn i norska skolor, inte minst eftersom även hon analyserat mellanstadiebarns text och teckningar inom religionskunskapsämnet.⁵² Sidsel Lieds studier bottenar teoretiskt, i likhet med många andra studier som rör sig i gränslandet mellan litteraturvetenskap och elevtexter/ barns kommunikation genom bilder, i sociokulturell teori med tyngdvikt hos Michail Bachtin.⁵³

Det Lied väljer att betona hos Bachtin är att kunskap konstrueras och skapas genom samhandling med andra och i en kontext. Lärande är således primärt en social och inte en individuell process, där språket som används är både individuellt och socialt. Orden vi använder hämtar vi från andra yttringar, speciellt de som är genremässigt nära den genre vi till vardags använder oss av. I alla epoker, i alla sociala sammanhang, finns det auktoritativa yttringar. Vårt tal är således fullt av andras ord. När vi yttrar oss så står vi i en kontinuerlig dialog både med dem vi talar med som med det sociala och kulturella sammanhang som vi är en del av. Vi är även i dialog med de yttringar som redan finns i detta sammanhang, och med yttringar som vi förväntar ska komma. Vi är således i en kontinuerlig dialog när vi kommunicerar, när vi tecknar och skriver. Varje yttring är på så sätt en del av ett större sammanhang. När eleverna har religionskunskap i skolan söker de skapa mening i det de möter. I denna meningsskapande process står de i dialog och förhandling både med det nya stoff de möter, med den de förväntar ska läsa det de skrivit/tecknat, med de erfarenheter och kunskaper de har med sig från tidigare samt den sociala och kulturella kontext som omger dem.

52. Jag tänker här t.ex. på Sidsel Lieds doktorsavhandling, *Elever og livstolkingspluralitet i KRL-faget: Mellomtrinselever i møte med fortellinger fra ulike religioner og livssyn* (2004), men också på studier som *Kristne friskoler i en flerkulturell kontekst* (2007). I det norska sammanhang i vilket Lied rör sig hette religionskunskapsämnet KRL, som står för Kristendom, Religion och Livssyn. Idag heter det RLE, Religion, Livssyn och Etik.

53. Lied, 2004, s 72-77, Lied, 2007, s 39-40. Se även Aronsson, s 22-24.

Mycket av den förhandlings- och meningsskapande process som sker i skolan sker i klassrummet. Klassrummet är mångfaldens plats, fullt av olika stämmor och händelser. Elever och lärare som befolkar klassrummet är präglade av olika normer och värden, kulturer, texter och genrer. Klassrummet innehåller m.a.o. många olika världar. Och elever deltar hela tiden, medvetet eller omedvetet, i den dialog - i det intertextuella utbyte - som föregår i klassrummet. Texter och bilder som eleverna gör är en del av denna dialog, visar på denna dialog, är ett avtryck av den. När eleverna yttrar sig är de i dialog med sin mottagare (i detta fall läraren, men också med forskaren, som de visste skulle ta del av deras arbeten), samtidigt som de är i dialog med varandra, med de ämnen och artefakter som behandlas i klassen, med de olika kulturer som finns i klassrummet och i samhället och med den sociala och kulturella bakgrund de själva har. En individ är en del av en kultur och påverkas av denna, samtidigt som individen är en aktör som deltar i sin kultur. Kommunikation och lärande förstås både som en dialogisk samhandling mellan individer, och som ett samspel mellan individen på ena sidan och traditionen/konventionen som präglar individen på den andra.⁵⁴

Lied visar hur eleverna har en bakgrund i en speciell livstolkningstradition. De är inte nödvändigtvis representanter av den, men de är barn av den. De är aktörer i interaktion med sin egen sociokulturella miljö och med livstolkningarna som präglar den, och är på så sätt med och präglar både sin miljö och den livstolkningstradition de vuxit upp med.

Elevers skrivande kan ses som ett prövande av roller, positioner eller stämmor i det sociala rum som klassen eller elevgruppen utgör. De roller som eleverna går in i, positioner de intar och stämmor de prövar på i sina olika skrivroller är ett uttryck för detta. Genom att ta sig olika skrivroller, d.v.s. olika sätt att positionera sig på i texten, kan eleven t.ex. visa hur han/hon ser på sig själv eller hur han/hon önskar att bli uppfattad. Elever går in i olika roller - positionerar sig på olika sätt - och använder sig av olika genrer allt eftersom de tolkar skrivsituationen och kontexten de är i när de skriver. Barnets värderingar kommer att avgöra vad det kommer att ta till sig av de konventioner de möter.

Låt oss nu ha med oss dessa tre förutsättningar när vi närmar oss elevernas texter och bilder.

ELEVERNAS TEXTER OCH BILDER

Ett centralt drag som lyfts fram i flera av elevernas texter och bilder är *de musikaliska inslagen* i visningen, och då framförallt orgeln. Hälften av eleverna nämner uttryckligen orgeln i sina texter, och då som något positivt, och tre av barnen har valt att teckna enbart orgeln på sina bilder, medan en fjärde elev har ritat av hela kyrkrummet, men där orgeln har en oproportionerligt framträdande och stor plats på bilden. I detta fall skulle

54. Lied, 2007, s 37-40.

man med bildteoretikern Karin Aronsson kunna tala om ett värdeperspektiv, där det som eleven uppfattar som viktigt framhävs i bilden, och där bilden ses som ett sätt att tänka högt. Aronsson talar vidare om ”storleksgraderingar”, där det som ritas större i en bild helt enkelt är viktigare än det som är litet.⁵⁵ En annan egenskap med bildskapande, i motsats till textskapande, är att där en text kan växla mellan många olika ting i en och samma mening, tvingas man i bild att välja *ett* motiv. Det motiv man väljer att avbilda blir med andra ord det centrala bildbidraget till uppgiften, och det motiv man väljer säger därför något påtagligt om det man minns och fått ut av visningen.⁵⁶

En av dem som valt att rita en orgel på sin bild är en flicka. Hon har tecknat huvudsakligen i svart-vitt, men valt att måla orgelns utsmyckning i gult, f.ö. enda färgen som finns med på bilden. Hon har över huvud taget lagt ned viss tid på att få med detaljerna på orgeln, som att den består av två tangentbord och att det finns olika stämmor i form av runda spakar. Även det lilla hålet längst ned på orgelpiporna har hon fått med, samt orgelpallen som eleverna fick sitta på när de spelade. I sin text skriver hon: ”När vi målade och fick spela orgen var de roligaste men det andra var också roligt. Jag minns just det för att det var kul och att vi fick en stund med varandra. Ben var jättedra om man har en sån här dra präst så blir det roligt”. Här ser vi ett typexempel på det jag nämnde ovan, nämligen att flickan anpassat sig till skolgenren och svarat med en mening på varje fråga. Det faktum att de fick turas om att spela på orgeln är förmodligen ett bidragande skäl till att orgeln lyfts fram i så många av barnens texter och tolkningar. För den som sett själva orgeln i Ransäter kyrka är det påtagligt att flickan fått med många av orgelns detaljer. Att hon enbart målar utsmyckningen i gult och övriga orgeln i svart-vitt gör att utsmyckningen träder fram tydligare i bilden.

55. Aronsson, s 15 och 255-56.

56. Baumgärtner, s 65-81.

Förutom flickan var det tre pojkar som valde att rita av orgeln. Två av dessa tre pojkar satt vid samma bord. Pojkarna vid detta bord valde att enbart rita med blyerts/svart penna, trots att de hade god tillgång på färgpennor. När pojkarna ritade påpekade läraren, som liksom jag gick runt i klassrummet, att de gärna fick måla med färg om de ville, men de avböjde. Bildskapande ingår alltid i ett socialt sammanhang, och även om den tredje pojken valde ett annat motiv, valde alltså även han att rita i svart-vitt. Samtidigt var det två andra i klassen, oavsett var man satt, som valde att bara rita med blyerts eller att primärt rita med blyerts. Eftersom jag endast träffat barnen vid detta specifika tillfälle, kan jag inte uttala mig generellt om klassens bildrepertoar eller de tekniker de använder sig av när de annars tecknar. För att återknyta till Palms modell kan man konstatera att pojkarnas texter och bilder förhöll sig intertextuellt till varandra, där text och bild gjordes i ett rum av andra texter och bilder, som ömsesidigt påverkade varandra. Barns bilder skapas inte i ett vakuum, och gruppgemenskaper spelar som Aronsson visat stor roll i barns bildskapande.⁵⁷ En av pojkarna skriver:

”Visningen var bra. Jag kommer mest ihåg origen det var kul. Jag kommer ihåg den för den spelade högt”.

Den medföljande bilden (se sig 57) föreställer en orgel, ritad i blyerts. Här finns inte lika många av orgelns detaljer med. Centralt i bilden finns de två tangentborden, som i detta fall utgör ungefär halva orgeln. Orgelns notställ, med tillhörande noter, finns med, samt åtta orgelpipor och orgelpallen. Man skulle kunna tänka sig att han minns just dessa detaljer eftersom det var de han rent fysiskt såg och använde sig av. Han satt på orgelpallen, han spelade på tangentborden, han såg notstället framför sig, han noterade piporna. De delar av orgeln som han själv använde sig av kom på så sätt att få större proportioner än övriga detaljer. I denna bild finns t.ex. inga av orgelns utsmyckningar med, inte heller stämmorna. Flera av orgelns detaljer saknas helt enkelt, med undantag för tangentbordet och notstället, där pojken har lagt ned huvuddelen av sin energi och noggrannhet.

57. Aronsson, t.ex. s 22.

Orgel

En annan pojke vid samma bord och som också han valde att rita svartvitt (dock med svart penna istället för blyerts), skriver: "Visningen var bra. Jag kommer mest ihåg av kyrkan är orgeln som vi fick spela på (stavning)".

Även han väljer att rita av orgeln, (se sid 58) och uppenbarligen misslyckades han vid första försöket, eftersom han kladdat över det. I övre delen av bilden har han dock fått till en orgel, och den är ritad i blyerts, medan det första försöket var ritat med den lite grövre svarta pennan som han skrivit med. Denna var förmodligen för svår att teckna med för att få med de detaljer han önskade, detaljer som han istället fått med på sitt andra bildförsök. Här ser man tangentbord, pedaler och orgelpall i mer proportionerlig storlek än i exemplet ovan. De raka strecken i överdelen på bilden kan tolkas som orgelpipor. Man ser även vad jag tolkar som ett notställ till höger om tangentbordet, samt vad som skulle kunna vara stämmorna.

Pöjk

Den tredje pojken vid bordet lyfter även han fram orgeln i sin text:

”Jag tyckte det va roligaste att spela orgeln hon som spelad hete Eva Lena tror jag vi fick inget bröd den här gången. Vi fick sjunga en psalm jag tappad bort mej jämt så jag mimade. Det sista vi gjorde var att måla ett hemligt meddelande men jag slängde det sen”. Här kan vi ana att han kände sig lite dum över att han tappade bort sig i psalmen, att det var pinsamt, och att han därför mimade. Även här lyfts orgeln fram. Han skriver, som så många andra av barnen, på den karakteristiska munkforsdialekten, där vissa av orden kapas i slutet. ”Spelade” blir ”spelad”, ”tappade” blir ”tappad” etc. Hur påverkade pojkarna var av varandra i val av bildval och vad de skulle lyfta fram

i texten är svårt att säga, jag såg dem inte prata med varandra, utan de var ganska koncentrerade på att skriva och rita. Denna pojke valde dessutom, i motsats till de båda andra, att inte måla av orgeln. Han målade istället ett kors. Tittar man noga på korset ser man att han först skissat det i blyerts, för att sedan förstärka kanterna med svart penna. Genom att han rört med handen när han ritat har det blivit en effektfull grå skugga runt korset, något som kan vara medvetet gjort, men också vara en ren slump. Oavsett intentionen förstärker den grå bakgrunden korset i förgrunden på ett effektivt sätt. Det som talar för att det är medvetet gjort är att han ägnade ganska lång tid till att rita teckningen. Han har även valt att bryta motivvalet från de övriga runt bordet, dock har han valt att genremässigt hålla sig till samma svart-vita stil. Korset är en viktig kristen symbol, och i Ransäter kyrka finns dessutom ett kors centralt beläget över altaret, vilket kan ha påverkat pojkens val av motiv. I sin text skriver han vidare: "vi fick inget bröd den här gången". Detta anspelar förmodligen på visningen av Munkfors kyrka, där det ingick ett moment där barnen fick äta bröd. Denna grupp hade enligt uppgift inte varit på någon kyrkopedagogisk visning förut, men åtminstone denna pojke hade ändå varit med på en visning där. Förutom skolklasserna hade även vissa grupper i kyrkans egen verksamhet, som miniorer och juniorer, varit med på visningar. Det skulle kunna vara en sådan visning som han hänvisar till. Detta skulle i så fall kunna förklara hans text.

Att orgeln kom att få en sådan dominerande plats i eleverna arbeten förvånade mig initialt, men när jag tittade igenom mina anteckningar från observationen insåg jag att det var logiskt. Många av dem visste knappt vad en orgel var innan visningen, och plötsligt fick var och en en pröva att spela på den. ”Häftigt” och ”Nu är det min tur” var ord som hördes spontant, och det blev snabbt köbildning för att få spela. När en av eleverna som spelade piano fick komma fram och spela på orgeln blev stämningen i gruppen upprymd. Stunden vid orgeln skapade uppenbarligen en sammanhållning i gruppen. Något som en flicka satte ord på: ”När vi målade och fick spela orgen var de roligaste men det andra var också roligt. Jag minns just det för att det var kul och att vi fick en stund med varandra [min kursivering]”.

En elev, som inte angett om den är pojke eller flicka, har målat av kyrkorummet sett från ovan på sin bild, och eleven har fyllt hela sidan. Noterbart är att orgeln är oproportionerligt stor i förhållande till övriga kyrkorummet, den tar upp nästan lika stor bredd som kyrkbänkarna på bilden. Även dopfunten och till viss del altaret är oproportionerligt stora. Även här anar vi ett värdeperspektiv, där det som anses viktigt betonas och lyfts fram i bilden. Orgeln och dopfunten, men även altaret, var stationer som fyllde en viktig del i visningen. Så finns t.ex. inte predikstolen med på bilden, men den hade heller ingen viktig del i visningen, man gick snabbt förbi den. Eleven har skrivit ut vad alla saker heter på bilden, ”Altare”, ”Dopfont”, ”Orgel”, ”Bänkar”,

”Ingång”, och i sin text konstaterar också eleven att ”jag fick lära mig mycket”. Man kan notera att eleven fått med flera detaljer i kyrkorummet i Ransäter, t.ex. bokbordet längst bak till höger samt de många staplade stolarna vid sidan av orgeln. Orgelns pedaler finns även med, precis som det ska vara om man ser orgeln från ovan, men även dessa pedaler är oproportionerligt stora om man ser till kyrkorummet som helhet. Även här kan man alltså ana att orgeln gjorde ett starkt intryck på eleven. Att pedalerna är så stora i bilden kan ha att göra med att flera av eleverna var speciellt fascinerade av just pedalerna när de spelade. Pedalerna avgav djupa, dova och stundtals starka toner.

Längst uppe till vänster i bild finns ännu fler stolar inritade, det var i detta hörn visningen avslutades genom att man fick sitta och rita. Man skulle kunna tolka det som att det är de ställen som gjort intryck på eleven som lyfts fram på ett speciellt sätt. På frågan vad eleven minns mest av visningen svarar den: ”När vi skulle spela instrument, för det var roligt”. På frågan vad eleven tyckte om visningen, svarar den: ”Jag tyckte det var ganska roligt att gå runt där, jag fick lära mig mycket”.

Mot slutet fick eleverna slå upp psalmboken och sjunga psalm 103, vers 1, ”Bered väg för Herren” (visningen genomfördes som redan sagts i slutet av november, d.v.s. i tiden runt första advent), och samtidigt spela på olika typer av rytminstrument. Delar av psalmen sjöngs sedan med rytminstrumenten som ackompanjemang, andra delar av psalmen sjöngs till orgel. Direkt efter fick klassen avsluta visningen med att rita varsin bild. Jag noterade att åtminstone en av eleverna då valde att rita av omslaget till psalmboken. Detta skulle i så fall förklara varför två flickor, som även de satt vid samma bord, valde att rita av omslaget till Psalmboken även i bilduppgiften i klassrummet.

Dessa två flickor omnämner däremot inte själva psalmboken i sina texter. En av flickorna skriver: "Jag tyckte visningen var kul och lärorikt vi fick pröva orgeln och vi fick lära oss att gå på ett visst sätt och så fick vi gå runt och titta på sakerna. Och sen fick vi ställa Frågor om sakerna som var i kyrkan Det var jättekul." Syftningen till att man fick "lära sig att gå på ett visst sätt" handlar om den s.k. "pilgrimsgång", med vilken man gick in och ut ur kyrkan. Denna pilgrimsgång förekommer som moment i den tyska modellen, men det är i flera av barnens texter tydligt att de inte förstått poängen med varför man skulle gå in och ut ur kyrkan på detta sätt. Att en pilgrimsled gått förbi Ransäter och Munkfors var förmodligen anledningen till att inslaget var med, men eleverna verkar inte riktigt ha förstått detta syfte. Den andra flickan skriver: "Vi åkte buss till ranseter. Vid ingången gick vi konstigt. När vi gick in då sete vi oss i benkarna. Sen fick vi lappar med frågeteken på. Som vi skule säta ut vid saken.⁵⁸ Sen fick vi måla saker i kyrkan på ett papper. Sen åkte vi buss till skolan igen." På bilden av psalmboken, som täcker hela sidan, har hon fått med flera detaljer på psalmboken. Det står t.ex. "Den svenska Psalmboken med tillägg", och hon har även fått med Svenska kyrkans logo. Min gissning är att hon hade psalmboken framför sig när hon ritade av den i kyrkan, och att det är därför hon minns dessa detaljer. Vidare gissar jag – utan att veta – att den andra flickan som satt vid samma bord inspirerades av sin kompis, och också hon valde att rita av psalmboken på sin bild. Denna flicka får dock med en annan detalj, som den andra saknar, nämligen de två band i olika färger som finns i psalmboken.

58. Ett moment i visningen bestod i att eleverna fick en varsin lapp med ett frågetecken på. Denna lapp skulle de sedan lägga på en valfri plats i kyrkorummet som de undrade något över. Sedan gick gruppen runt till respektive frågelapp, eleven fick tala om varför den lagt en lapp just här och vilken fråga den hade, och sedan besvarade guiderna frågan.

Av en tjej

TVå tjejer som satt själva vid ett och samma bord, och som dessutom var de enda som satt tiden ut (40 min), valde att rita varsin ängel. Över den ena bilden står ordet "Angel" tydligt, och bilden ser också ut som en ängel, medan den andra bilden är lite svårare att tyda, men eftersom ordet "Ängel" står på två ställen på bilden, och flickan på bilden även har en gloria över huvudet, tolkar jag det som att även detta ska föreställa en ängel. Observera att ansiktet på änglarna ser ganska lika ut. Jag har svårt att uttala mig om huruvida någon av bilderna påminner om flickorna själva, men man kan konstatera att flicka två har valt att skriva ord med positiv innebörd runt "ängeln": Peace, fred, love, kärlek och Fred på jorden, förutom de två gånger som det står ängel. Båda tjejerna var relativt positiva till visningen, flicka 1 skriver:

"Jag minns nästan allt, men det som jag minns extra mycket var när vi skulle sätta ut frågetecken och när vi spelade musik. Jag minns detta extra mycket för att det var roligast. Visningen var rolig och spännande, vi fick veta mycket om kyrkan."

Den andra flickan, som väljer att svara i punktform på var och en av frågorna, skriver:

1. När vi satt och spelade med instrumenten.
2. För det gjorde vi typ sist och mest.
3. Den var väl bra och rolig"

Efter fråga tre, samt längst ned på sidan, har hon dessutom ritat in glada munnar och hjärtan runt ordet "Flicka". Hon har även strukit under samtliga frågor, och numrerat dem, vilket kan tolkas som att hon är noggrann och vill kunna svara på samtliga frågor och inte riskera att missa någon.

Det är svårt att avgöra vad som fick tjejerna att rita just en ängel, eftersom visningen inte explicit hade något med änglar att göra. Samtidigt kan förståelsen av kyrkan och kyrkorummet i bred bemärkelse väcka associationer till änglar, och i flera av de bibelberättelser som antydde i visningen (t.ex. Jesu födelse) finns berättelser om änglar, vilket kan ha påverkat motivvalet. Dessutom finns en bild på altartavlan av en ängel (Marie bebådelse), som hastigast omnämndes i visningen. Bilderna är båda noggrant gjorda, med många detaljer. Flicka 1 har den kvinnliga ängeln centralt i bilden, i helbild. Det står "Ängel" i ovankant, ängeln har två blåa vingar med fem "snitt" på vardera vinge. Ängeln har ett lilarosa band runt sin långklänning, och ett lilarosa hårband till sitt relativt långa, mörka hår, som är i sidbena. Ansiktet utstrålar allvar, läpparna är markerade, och ängeln tittar rakt fram mot betraktaren. Faktum är att den påminner ganska mycket om flicka 2:s ängel, inte minst vad avser ansiktets detaljer. Denna är dock inte i helbild, utan i halvbild. Denna ängel har dessutom en gloria över huvudet, och inga vingar. Hon ser därför mer ut som en vanlig flicka. Runt "flickan" står orden "Ängel" (två gånger), "Fred", "Love", "Peace", "Kärlek" och "Fred på jorden". I utseende och ansiktsuttryck påminner hon dock mycket om flicka 1:s ängel. Även denna är allvarlig, har mörkt hår i snedbena (dock inget hårband), även här är läpparna markerade. Eftersom bilden är i halvbild blir ansiktet mycket mer accentuerat i flicka 2:s bild, och hade det inte varit för glorian över huvudet, parat med orden "Ängel" två gånger runt halvbildsporträttet, hade man inte tolkat bilden som just en ängel, utan kanske som ett självporträtt. Bilden är mestadels i svartvitt, vilket gör att de rödmålade läpparna och den gula glorian framträder tydligt. Detta gör även att orden runt om, som är skrivna med blå tusch, framträder extra tydligt. Det är påtagligt att båda tjejer har varit noggranna, och lagt ned mycket tid på sina teckningar. En annan, om än långsökt, tolkning av flicka 2:s bild är att det skulle kunna vara jungfru Maria som avses, och att de således tillsammans ritat jungfru Marias bebådelse, som ju också var en av bilderna på altartavlan i kyrkan. Denna tolkning skulle ge en annan förståelse av glorian över flickans huvud. Det som talar för detta är att flickan på halvbilden inte har några vingar, och att orden "Ängel" då skulle syfta på ängeln som gav Maria budskapet.

På baksidan av flicka 2:s bild finns dessutom en liten blyertsskiss. Den föreställer en flicka, som sitter i kyrkbänken, en kyrkbänk som ser ut precis som i Ransäter, med ljushållare på sidorna, något som lyfts fram som en detalj i bilden. Flickan har halvlångt hår (är det rentav flicka 2 själv? Jag tror det), och hon sitter i bänken längst fram. Hon ser glad ut, och verkar trivas.

En pojke som ville sitta själv vid ett bord väljer att i såväl text som bild betona hur kallt det var. Denna klara novemberdag var det nämligen riktigt kallt, och visningen började med att klassen gick runt på kyrkogården och tittade på kyrkan utifrån. Pojken ritade kyrkan framifrån, och centralt i bilden finns en stor mängd av något som liknar droppar inringade, med texten ”kyla kommer ner” (se sid 66).

Detta är ett tydligt exempel på Aronssons tes om att det som är viktigt framhävs i bilden, och där tecknandet kan ses som ett sätt att tänka högt. Genom en effektiv återanvändning av samma form skapas en illusion av mängd. Bilden är abstrakt, men ändå effektiv i att kommunicera kyla, och känslan av kyla förstärks också av den kalla, blå färgen.⁵⁹ Att skriva in text i bilden var ganska vanligt i gruppen som helhet, och man kan reflektera kring vad det står för. Aronsson har t.ex. visat att det är vanligare att verbala element skrivs in i bilden i talspråkliga kulturer som Etiopien. Skälen till detta är säkerligen flera, men en faktor kan enligt Aronsson vara att skrivkunnighet är något som man är stolt över.⁶⁰ Pojken som ritade kyrkan ovan hade svårt att skriva själv, och fick därför hjälp av fröken att skriva texten i uppgiften (texten i bilden gjorde han dock själv). Att skriva i bilden skulle utifrån denna tolkning kunna vara ett sätt för honom att ändå markera att han tillhörde "skrivarklubben". Samtidigt förstärker texten i hans bild det element som han vill betona, kylan, och underlättar tolkningen av bilden. "Dropparna" i bilden skulle annars kunna missförstås som t.ex. regn, och texten har därför en förtydligande funktion. En annan tolkning skulle kunna vara att barnen varit inspirerade av serier, där text och bild på ett självklart sätt samverkar. På själva kyrkan har pojken målat en kyrkdörr, samt två fönster. Högst upp på kyrkan finns ett jordklot med en tupp på, något som betonades under visningen, och som pojken uppenbarligen noterat och lyft fram i sin bild. Man ser dock inte att

59. Aronsson, s 157.

60. Aronsson, s 154-157

det är en tupp på bilden. Den klarblå färgen, i kombination med orden "Kyla komer ner" kommunicerar att pojkens huvudintryck av visningen var att han frös. Detta betonas även i den medföljande texten, där han noterar att "det var iskallt när vi stod utanför kyrkan", och det han kommer ihåg var att "kyrkan var vit" samt att "vi fick spela på orgeln".

En flicka väljer att rita en svensk flagga med ordet "Cadillac" mitt på. Denna bild gjorde hon även vid det avslutande teckningsmomentet i kyrkan, där hon dessutom valde att komma fram till mig och visa teckningen. I sin text svarar hon med en mening på vardera frågan. På första frågan, "Vad minns du mest av visningen?" går hon i dialog med läsaren. "När jag måla en Sverigeflagga som det stog Cadillac på krysset och när vi fick spela orgel". Andra meningen svarar mot andra frågan "Varför minns du just detta, tror du?": "För jag bor i Sverige och att jag har en Cadillac och den betyder mycke för mig". Möjligen har visningen för henne accentuerat att kyrkan handlar om det som är viktigt och centralt i livet, och att det fått henne att reflektera kring det som är viktigt i hennes eget liv. Observera dock att hon skriver "kryss" och inte "kors", det är inte säkert att hon kopplar krysset i flaggan till korset i kyrkan. Samtidigt lyfter flera andra av eleverna fram just korset i sina bilder, vilket skulle kunna tala för att flickan direkt eller indirekt ändå kopplar samman eller associerar "krysset" i svenska flaggan till korsen hon sett i kyrkan. Och "krysset" är i detta fall placerat mitt i flaggan, vilket förstärker dess karaktär av att vara just kors. Å andra

sidan kan Svenska kyrkan för henne symbolisera det svenska i bred bemärkelse, och att det är detta som får henne att rita en svensk flagga. I sin text lyfter hon även fram orgelspelandet, samt att man ritade, och detta är de enda moment från själva visningen som hon lyfter fram. På tredje frågan, "Vad tyckte du om visningen?" svarar hon: "Visningen var okej, för jag tycker inte om att vara i kyrkan och jag tycker inte om att stå still. Annars var det bra". Notisen om att "stå still" handlar gissningsvis om tidigare upplevelser av kyrkan, och upplevelsen av att vara tvungen att sitta/stå still och vara tyst vid t.ex. skolavslutningar eller vid andra besök i kyrkan. Att sitta still eller vara tyst var inget som utmärkte denna visning, tvärtom hände saker hela tiden, man gick runt i kyrkorummet, spelade orgel och målade, och det är förmodligen detta som får henne att tycka att visningen trots allt var "okej", även om hon uppenbarligen har tidigare upplevelser av kyrkan som inte är lika positiva (se f.ö. argumentationen kring detta i kapitel tre).

TOLKNING OCH REFLEKTION

Man kan konstatera att det eleverna lyfter fram i såväl text och bild till överväldigande del består av moment där de själva har fått agera som subjekt, och som dessutom har varit upplevelseorienterade. De har fått spela orgel, de har fått rita, de har fått sätta ut frågetecken, och detta minns de. Detta är moment där de har fått pröva på något nytt, och där de själva fått stå i centrum, som subjekt. Samtidigt fanns i visningen moment som var konkreta men som ändå inte nämns lika ofta, t.ex. den inledande och avslutande "pilgrimsgången". En möjlig förklaring är att pilgrimsdansen förmodligen var svår för eleverna att förstå. Att det gick en pilgrimsled förbi kyrkan på medeltiden kopplade inte direkt till barnens egen verklighet, och övningen blev på många sätt en upplevelse av att trampa varandra på fötterna. Att få spela på en orgel och att få rita appellerade däremot till barnen, det är upplevelser som uppenbarligen knyter samman deras livsvärld med kyrkorummet. Generellt är det i materialet påtagligt att eleverna varit nöjda med visningen. Ingen uttrycker något direkt missnöje. Några är lite svalare i sitt omdöme ("det var väl bra") andra är mer entusiastiska ("det var jättekul"). Eventuellt kan vi ana indirekt kritik hos pojken som tyckte det var kallt. Det huvudsakliga intrycket är ändå att klassen varit nöjd med visningen. De musikaliska inslagen har gjort stort intryck på dem, trots att huvuddelen av visningen inte bestod av musik (uppskattningsvis knappt 30 minuter av visningens dryga 120 minuter ägnades åt musikaliska inslag). Att få spela orgel är här ett moment som lyfts fram på ett speciellt sätt.

En reflektion i detta sammanhang är att orgeln inte specifikt ingick i målsättningen för projektet, men ändå blev det moment som lyftes fram av flest barn. Samtidigt skulle orgelupplevelsen kunna förstås som en del av flera av projektets övergripande mål, t.ex. att "Lära känna kristendomens kulturella uttryck" eller "Se kyrkan från ett nytt perspektiv", vilket orgeln uppenbarligen fick barnen att göra. Som framgick av kapitel ett fanns från början ett moment med där eleverna fick ligga i kyrkbänken och vara tysta, just för att uppleva tystnaden. Dock blev det ofta problem, eftersom

det var svårt att uppnå tystnad. Följden blev fniss och bus, och övningen togs bort. Men hur hade utfallet sett ut om eleverna fått ligga ned i varsin kyrkbänk och lyssna på orgelmusik? Lyssna på CD-musik? Man kan konstatera att orgeln skrivs fram på ett särskilt sätt hos flera av eleverna, och att det alltid är i positiva ordalag. Det är dock svårt att uttröna om det är orgeln som instrument i sig, eller det faktum att man fått prova på ett instrument, som barnen lyfter fram. Min gissning är att det faktum att orgeln är ett stort och mäktigt instrument, som man dessutom fick spela på själv, nog hade betydelse för barnens entusiasm. Detta moment anknöt också till en viktig aspekt vi noterade i den inledande guideutbildningen i Tyskland, och som även skolans lärarrepresentanter omnämnde i intervjun: genom att lyfta fram drag som är extraordinära för respektive kyrka skapas en fascination för kyrkorummet. Det kunde vara att få gå upp i ett kyrktorn, det kunde vara att gå ned i en källare som varit skyddsrum under andra världskriget, det kunde vara en ovanlig altartavla. Och orgeln i Ransäter kyrka är en extraordinär orgel, eftersom det är en orgel som används för att utbilda blivande kantorer. Här anknöt helt enkelt visningen till ett typiskt kyrkopedagogiskt drag: lyft fram det som är speciellt och som utmärker det specifika kyrkorummet, och gör något udda och speciellt av det. Orgelmomentet är dessutom ett moment som skulle kunna utvecklas ännu mer; varför är just orgeln viktig i kyrkor? Hur många orglar finns det i Sverige? Vad utmärker orgeln jämfört med andra instrument?

Pilgrimsgången, som inledde och avslutade visningen, verkar som sagt ha varit ett moment som inte satt något större avtryck, och de gånger det omnämns är det för att man inte riktigt verkar förstått det ("vid ingången gick vi konstigt"). En annan elev skriver förvisso att "visningen var kul och lärorikt vi fick prova orgeln och vi fick lära oss att gå på ett visst sätt", men det är oklart om eleverna riktigt förstått poängen med att gå pilgrimsgången. En anledning till att detta moment lagts in skulle kunna vara att det gått en pilgrimsled förbi Ransäter och Munkfors, men detta nämndes inte under visningen, och barnen kopplar därför inte heller ihop gången med detta.

För att återknyta till Palms primärfaktorer var den intertextuella relationen mellan elevernas texter och bilder ett utmärkande drag. Elever som satt vid samma bord inspirerade varandra och påverkade varandra på sätt som är uppenbara men ändå svåra att till hundra procent greppa. Är det t.ex. en intertextuell påverkan som gör att samtliga elever vid ett bord ritar svart-vita bilder, eller bara en tillfällighet? Är det en intertextuell påverkan som gör att samtliga vid just det bordet omnämner orgeln, eller bara en tillfällighet? Är det intertextuell påverkan som gör att två tjejer som sitter vid samma bord ritar änglar, eller bara en tillfällighet? På samtliga dessa frågor är mitt svar att ja, jag tror att det är intertextuell påverkan i dessa fall, det mesta talar för det, och Axelssons påpekan att barns skapande inte sker i ett tomrum blir extra tydligt i dessa omnämnda exempel. Vad gäller primärfaktorn Encyklopedi är det påtagligt att barnen generellt inte verkar ha så mycket grundkunskaper vad gäller kyrkan. Orgeln verkar för många vara en ny bekantskap (de flesta elever har t.ex. svårt att stava till "orgel"), och det är oklart om flickan som målar den svenska flaggan och kallar

korset i mitten för ett ”kryss” förstår kopplingen mellan flaggan och korset eller inte. Samtidigt är det tydligt att några av barnen har varit i kyrkan tidigare (att nämna att man inte tycker om att vara i kyrkan är t.ex. ett tecken på att man varit där förut). Vad gäller primärfaktorn Ideologi blev denna inte så tydligt explicit framträdande i materialet som jag i förväg trott. Detta kan bero på flera orsaker. Det kan bero på att visningen mycket medvetet var just en visning av kyrkorummet, utan några ideologiska eller religiösa övertoner, och på så sätt mer liknade en museivisning. Men det kan också bero på att elevernas bristande kunskaper om kyrkorummet och om kristen tro gör att de inte noterar det eventuellt ideologiska i visningen?

Genremässigt kom de flesta av barnen att tolka uppgiften som en skoluppgift, där varje fråga skulle besvaras, och inte som den miniuppsats som jag hoppats på. Det väcker den relevanta följdfrågan hur man ska tolka barnens svar; kände de sig rentav pressade att vara nöjda? Gjorde genrevalet att de kände sig pressade att skriva att ”det var jättekul”? Detta är vanskligt att enkelt besvara, men eftersom flera av eleverna kunnat skriva ut viss kritik t.ex. kring att det var kallt eller att det normalt sett brukar vara tråkigt i kyrkan, så tror jag de hade vågat skriva om de tyckte visningen varit dålig eller tråkig. Jag uppfattar även att flera av eleverna varit ärliga och personliga i sina texter/bilder, de har delat med sig av sig själva och på så vis valt en berättarröst som ligger nära dem själva.

Ett påtagligt drag i framförallt barnens texter är att de är relativt korta. De hade trots allt 40 minuter på sig, och jag hade nog trott att några skulle skriva lite mer och längre. Inför uppgiften hade jag t.ex. läst in mig på Sidsel Lieds forskning på norska elever i åk 5. Dessa texter är långa och välskrivna, men skrivna under andra förutsättningar. I Lieds fall är det en kristen friskola som undersöks, och barnen får skriva om kristna berättelser och högtider, och det leder naturligtvis till andra, mer välartikulerade resultat. Samtidigt är det just därför som materialet från eleverna i Munkfors är intressant: detta är den kommun i Sverige där invånarna har lägst förmögenhet, och det är en kommun med låg utbildningsnivå. Å andra sidan har barnen gjort bra ifrån sig på nationella skolprov, bilden är sammansatt. Som forskare måste jag naturligtvis förhålla mig självkritiskt – var frågorna för abstrakta eller för svåra att förstå? – men jag måste också våga ställa frågor om hur det sammanhang som är Munkfors påverkar resultatet, t.ex. primärfaktorn ”verklighet”.

Sammanfattningsvis kan man konstatera att eleverna verkar vara nöjda med visningen, och framförallt med de inslag där de själva fått agera och vara subjekt.

5. Kyrkopedagogik och den svenska skolan

Jag deltog i somras i en religionspedagogisk konferens i Ankara. Av flera möten jag där upplevde framstår samtalet med en av de tyska religionspedagogerna den allra första kvällen fortfarande som en smula unikt. Vi hade talat en stund under middagen om förutsättningar för religionskunskapsundervisning i skolan i Sverige och Tyskland när han plötsligt säger: ”Jag tycker det är intressant det jag har läst om religionsundervisning i Sverige och det du har berättat för mig i kväll, det är bara det att ni måste förstå att det inte är religion ni undervisar om.”

Min första reaktion var häpnad och jag tror jag tänkte att min engelska måste vara ett bra stycke sämre än jag trodde eftersom han missförstått mig så till den grad. I nästa sekund började det sjunka in vad det var han ville ha sagt. Han förtydligade sig också i nästa andetag: ”Med er orienterande ansats får ni inte fatt i vad religion som fenomen är, vad religion som levd företeelse är.”⁶¹

Kyrkopedagogik är en metod som gränsar till många olika ämnen i den svenska skolan. Metoden berör inte bara religionskunskapsämnet, utan åtminstone även historia och samhällskunskap, och i bred bemärkelse även geografi och bild. Man skulle kunna argumentera för att metoden dessutom rymmer aspekter av svenskämnet. Denna bredd i inriktning är också tydlig i det tyska sammanhanget. Samtidigt riktar projektledningen för den svenska varianten av kyrkopedagogik i sin projektbeskrivning speciellt in sig på en skrivning på Skolverkets hemsida som specifikt handlar om det svenska religionskunskapsämnet. Centralt placerat i projektbeskrivningen ”Att visa en kyrka – en svensk kyrkopedagogik” är följande citat från skolverkets hemsida:

I en västerländsk kontext handlar tro och tradition mycket om innehåll. Det är viktigt att hålla reda på vad man tror på osv. I en världsvid kontext handlar tro och tradition mer om vad man gör och hur man förhåller sig till sin tro och tradition. Detta medför att man inte kan få en förståelse för religioner och traditioner om man bara lär sig dess innehåll. Tron och traditionernas uttryckssätt är minst lika viktiga för att nå kunskap om dem. I kursplanerna betonas numera vikten av att ta del av olika religiösa uttryck i form av musik, konst, rytm, rörelse mm. Frågan blir då var gränsen går mellan att ”ta del av” och ”delta i” och att ”utöva”. Många lärare är rädda för att komma nära gränsen som skulle kunna uppfattas som ett utövande av religion.⁶²

61. Osbeck, 2008, s 3.

62. Ur ”Bedömnings exempel religionskunskap årskurs 9 – 19.8.2004; S.4”, citerad ur projektbeskrivningen.

En viktig del i projektbeskrivningen för projektet "Att visa en kyrka – en svensk kyrkopedagogik" är, som noterades i kapitel två, att uttröna var gränsen mellan "ta del av", "deltar i" och "utövar" går. Av citatet ovan framgår implicit att Skolverket ser "ta del av" som en legitim form av kunskapsförmedling, medan "utövar" uppenbarligen inte är det. Men hur är det med att "delta i"? Här är texten otydlig. Och var exakt går gränsen mellan att "ta del av", "delta i" och att "utöva"? Och vem definierar denna gräns? Och vilken sorts religionskunskapsundervisning blir resultatet av denna tredelade distinktion? Är det en distinktion som är möjlig att genomföra i praktiken, eller är den enbart en tankekonstruktion? Att föra denna diskussion är viktigt och relevant, oavsett i vilket skolämne som metoden sedan placeras in i.⁶³

För att kunna föra ett meningsfullt resonemang kring distinktionerna mellan att "ta del av"/"delta i"/"utöva", och för att förstå varför de är viktiga i den svenska skolan just nu, är det dock först väsentligt att se på det svenska religionsämnets framväxt ur ett historiskt perspektiv. Inte minst fördjupas resonemanget när man noterar hur läroplaner och kursplaner över tid varierat i sin syn på vad man kan och inte kan göra inom religionsämnets ramar. Här är framförallt perioden mellan 1960 och idag av speciellt intresse.

RELIGIONSÄMNETS FRAMVÄXT I SVERIGE: FRÅN KRISTENDOM TILL LIVSFRÅGOR⁶⁴

Det har noterats att den svenska skolan långt in på 1900-talet inte var helt olik de koranskolor som man idag kan se t.ex. i norra Afrika.⁶⁵ Katekesen och den bibliska historien var centrala, och somliga elever kunde förmodligen Palestinas geografi bättre än den svenska. Med 1919 års undervisningsplan blev dock Kristendom ett icke-konfessionellt ämne på allmän kristen grund. Särskild vikt lades vid Nya testamentet och Jesu gärningar med betoning på bergspredikan, och kristendomsundervisningen betraktades som ett medel för etisk fostran.⁶⁶ Samtidigt ansågs religionsämnet av många vara skolans viktigaste ämne, något som fram till 1955 markerades av att ämnet placerades först i kursplanerna.⁶⁷ Under 1960-talet kom ämnet dock att genomgå stora förändringar. Med 1962 års läroplan för grundskolan gavs nya riktlinjer för ämnet och undervisningen förväntades vara objektiv. Ämnesbenämningen blev nu kristendoms*kunskap*. Stoffet hämtades primärt från kristen tradition, men förhållningssättet förväntades vara sakligt orienterat utan att påverka eleverna i någon riktning. Ämnet ansågs med fördel kunna integreras med andra samhällsorienterande ämnen. De förändrade riktlinjerna ledde även till läromedelsgranskningar. Det var få böcker som uppfyllde objektivitetskravet, vilket ledde till osäkerhet också hos lärarna

63. Man kan konstatera att denna tredelning, som projektet valt att utgå ifrån och som hämtats från ett bedömningsstöd i religionskunskap som Skolverket gav ut 2004, inte verkar ha använts vidare av Skolverket. Men eftersom denna tredelning varit central för projektet uppmärksammas den här.

64. Texten är till stor del hämtad från en artikel av Christina Osbeck, se Osbeck, 2009, s. 157-204.

65. Hartman, 2000, s 214-215.

66. Hartman, 2000, s 216.

67. Larsson, s 97.

om deras undervisning höll måttet. Denna osäkerhet tros ha haft långvariga effekter på ämnet och suttit i som ett slags ”objektivitetskramp” hos lärarna, en rädsla för att påverka eleverna som resulterade i en stel undervisning.⁶⁸

Relativt snart efter att ämnesförändringarna på grundskolan genomförs, sker motsvarande förändringar för gymnasiet. En utredning tillsatt 1960 gav sitt betänkande i september 1963. Ämnet föreslogs få en neutral och objektiv prägel där utrymmet för kristendomskunskap minskades för att ge studier av andra tros- och livsåskådningar större utrymme. Ett tydligare fokus på nutid fördes fram. Delar av kyrkohistorien föreslogs behandlas av historieämnet och timtalet halveras.⁶⁹ Religionskunskap lanserades som ämnets nya namn. Förslaget väckte stor debatt. En namninsamling genomfördes som fick mer än två miljoner underskrifter. Det var inte den objektiva inriktningen på ämnet som man vände sig emot. Men man menade bl.a. att kristendomskunskap fortsatt behövde stort utrymme och att timantalet därför inte kunde beskäras på ett sådant sätt som föreslagits.⁷⁰ I den beslutade propositionen, som ledde fram till 1965 års läroplan, skedde närmast inga innehållsliga justeringar i förhållande till betänkandet men ämnets tidsutrymme justerades upp och fler inriktningar än tidigare kom att läsa ämnet.⁷¹

Debatten kring skolämnet och de förändringar som gjordes kan ses i relation till vidare samhällelig debatt och förändring under denna period. Den religionskritik och livsåskådningdebatt som t.ex. Ingemar Hedenius – professor i praktisk filosofi i Uppsala 1947-73 – förde var inflytelserik.⁷² Också andra band mellan kyrka och skola upplöses under denna period då ecklesiastikdepartementet – föregångaren till utbildningsdepartementet med gemensamt ansvar för kyrka, skola, forskning och kultur – upphör 1967.

Gymnasieämnet nya namn, Religionskunskap, införs också på grundskolan som beteckning 1969. Till stora delar stämmer Lgr 69:s riktlinjer för ämnet överens med dem från 1962. I läroplanen finns allmänt sett en tendens till ökad elevcentrering. Detta märks i religionskunskapsämnet genom att utgångspunkten ska vara elevernas livsfrågor. Också för gymnasisterna, i Lgy 70, inriktas studierna på nutid, tros- och livsåskådningspluralitet, debatt, etik och uppövande av ”förmåga till självständigt ställningstagande i livsåskådningsfrågor”.⁷³

Mellan sextio- och åttiotal gjordes flera utredningar finansierade av Skolöverstyrelsen för att klarlägga vilka livsfrågor unga funderar över och hur de kan användas som utgångspunkt i religionskunskapsundervisningen.⁷⁴ Tanken tog form att det fanns

68. Hartman, 2000, s 219.

69. Se t.ex. Algotsson, s 372 ff.; Jämterud, 1993, s 14 f.

70. Algotsson, s 391 f.

71. Algotsson, s 429.

72. ”Stor publik genomslagskraft hade hans religionskritiska arbete *Tro och vetande* (1949), där han utifrån en av den tidiga analytiska filosofin bestämd syn på språket och den religiösa trons natur gick till angrepp mot svensk teologi på ett sätt som gav upphov till en av de intensivaste debatter om religiösa problem som förts i Sverige.” Nationalencyklopedin, 2009. För vidare diskussion av Hedenius inflytande på svensk teologi, religionsvetenskap och debatt se t.ex. Lindfeldt, s 46 ff.; Skogar, s 234.

73. Läroplan för gymnasieskolan, Lgy 70, s 249.

74. Se t.ex. Ronnås, Hartman & Pettersson, 1980.

en slags problemgemenskap i människors livsfrågor och att religioner kunde ses som svar på dessa. Skolämnet livsfrågeinriktning skrivs fram än starkare i grundskolans läroplan från 1980, där ämnesbeteckningen just är ”Människans frågor inför livet och tillvaron; Religionskunskap”.

I läroplanerna från 1994 ligger ämnets karaktär till stora delar fast. Utvecklingen mot mindre detaljerade innehållsregleringar fortsätter. Endast övergripande mål slås fast i kursplanen. Ytterligare konkretiseringar förväntas göras på skolnivå. I såväl grundskolans som gymnasieskolans kursplaner betonas vikten av elevens egen existentiella reflektion. Religionskunskap har till stor del karaktär av ”existentiellt färdighetsämne” även om också specifika kunskaper om skilda tros- och livsåskådningar betonas.⁷⁵ Med Lpf 94 blir religionskunskapsämnet kärnämne i gymnasieskolan och därmed obligatoriskt för alla.

Under senare tid har också många generella förändringar i skolan skett som har påverkat villkoren för undervisning och lärande i religionskunskap. Lärarkåren har t.ex. blivit kommunaliserad, fått individuella löner och ett kursutformat gymnasium har trätt i kraft. Datorernas genombrott och därmed en avsevärt större tillgång till information har förändrat lärargärningen. För religionskunskapsläraren har det mångkulturella samhället kommit att få särskild betydelse. De icke-kristna religionerna är inte längre att betrakta som ”främmande” utan finns representerade i klassrummet. Antalet utrikesfödda i befolkningen runt 1960 uppgick till cirka 300 000, medan motsvarande tal år 2005 var cirka 1,1 miljon.⁷⁶

LÄROPLANERNAS SYN PÅ KYRKOBESÖK

Trots den betoning på objektivitet som kom att genomsyra flera av läroplanerna, skriver läroplanen för grundskolan 1969, Lgr 69, följande om studiebesök i kyrkor och gudstjänstrum:

Möjlighet till olika slag av studiebesök bör utnyttjas. Sådana besök i kyrkor och andra gudstjänstrum bör så långt som möjligt ske, när dessa är i funktion. Det är nämligen inte kyrkan som lokal, som bör vara det egentliga föremålet för studierna, utan kyrkan som gudstjänstrum. Helst bör någon form av gudstjänst förekomma eller anordnas i samband med besöket. Inslag av religiös andakt i olika utformning i morgonsamlingarna kan också förmedla något av religionens upplevelsesida.⁷⁷

Det är alltså gudstjänstrummet och gudstjänsten som enligt Lgr 69 står i centrum, inte lokalen i sig, och studiebesöket bör ske när gudstjänstrummet är i funktion. Det är ”religionens upplevelsesida” som betonas. Vad gäller bön och psalmsång

75. Jfr Osbeck, 2006, s 20 ff.

76. Statistiska centralbyrån, 2005.

77. Lgr 69, s 177.

konstateras att "Psalmer och andra religiösa sånger såväl som böner kan förmedla ett direkt intryck av både enskilda människors och religiösa riktningars andakts- och gudstjänstliv. Vid psalm- och sångvalet bör man i regel ta hänsyn även till melodierna och dessa bör om möjligt inläras samtidigt som texten behandlas."⁷⁸ Gudstjänsten och det religiösa livet som fenomen skrivs följaktligen fram i Lgr 69, det handlar om att ta del av en religion i funktion. Av texten framgår även att det förutsätts att eleven deltar i psalmsången. Över huvud taget är det i Lgr 69 vad avser religionsämnet viktigt med "direktkontakt"; detta gäller även i studiet av religiösa texter. Det finns i Lgr 69 en stark tilltro till elevens eget kritiska tänkande och elevens möjlighet till egna personliga ställningstaganden.⁷⁹ Samtidigt betonas vikten av att undervisningen "... skall vara saklig och allsidig och för eleverna klargöra skillnaden mellan vad som är fakta och vad som är tro och värdering".⁸⁰ Utifrån detta kan man konstatera att Lgr 69 inte skiljer mellan "tar del av" och "deltar i", medan "utöva" inte ingår i uppdraget.

Också Lpo 94 uttrycker en viss ambivalens i förhållande till kristen tradition och kulturarv. Där betonas å ena sidan att de värden som skolan skall gestalta och förmedla skall ske "I överensstämmelse med den etik som förvaltats av kristen tradition och västerländsk humanism ...".⁸¹ Å andra sidan betonas i följande mening att "Undervisningen i skolan ska vara icke-konfessionell".⁸² Lite senare i dokumentet betonas att "alla föräldrar skall med samma förtroende kunna skicka sina barn till skolan, förvissade om att barnen inte blir ensidigt påverkade till förmån för den ena eller andra åskådningen".⁸³ Vidare sägs att "Utbildning och fostran är i djupare mening en fråga om att överföra och utveckla ett kulturarv – värden, traditioner, språk, kunskaper – från en generation till nästa".⁸⁴ Dessutom betonas vikten av att "nya metoder prövas och utvecklas ... i nära kontakt med såväl hemmen som med det omgivande samhället".⁸⁵ Att leva upp till dessa olika signaler som läroplanen ger är ingen enkel balansgång för den enskilde läraren.

När projektet kyrkopedagogik startade gällde fortfarande Lpo 94. Först när projektet i det närmaste var klart kom Lgr 11. I denna genomgång av läroplaner är det dock självklart relevant att se närmare på hur kursmålen i Lgr 11 svarar mot/ kan svara mot den kyrkopedagogiska metoden. Det visar sig att det i Lgr 11 finns flera kursmål som helt eller delvis berör den tematik och det innehåll som kan rymmas inom paraplybegreppet kyrkopedagogik. Till dessa hör t.ex. följande kursmål:

78. Lgr 69, s 177.

79. "Den grundläggande principen att elevernas arbete i skolan skall kännetecknas av självverksamhet, självständigt tänkande, självkritiskt betraktelsesätt och personligt ställningstagande gäller i hög grad i fråga om arbetet i religionskunskap." Lgr 69, s 177.

80. Lgr 69, s 177.

81. Lpo 94, s 3.

82. Lpo 94, s 3.

83. Lpo 94, s 4.

84. Lpo 94, s 5.

85. Lpo 94, s 7.

(Åk 1-3)

- Hemortens historia. Vad närområdets platser, byggnader och vardagliga föremål kan berätta om barns, kvinnors och mäns levnadsvillkor under olika perioder.
- Kristendomens roll i skolan och på hemorten förr i tiden.
- Religioner och platser för religionsutövning i närområdet.
- Några högtider, symboler och berättelser inom kristendom, islam och judendom. Några berättelser ur Bibeln och deras innebörd samt några av de vanligaste psalmerna.

(Åk 4-6)

- Ritualer och religiöst motiverade levnadsregler samt heliga platser och rum i kristendomen och i de andra världsreligionerna islam, judendom, hinduism och buddhism.
- Centrala tankegångar bakom ritualer, levnadsregler och heliga platser i kristendomen och de andra världsreligionerna, till exempel som de uttrycks i religiösa berättelser i Bibeln och andra urkunder.
- Begreppen religion och livsåskådning.
- Kristendomens betydelse för värderingar och kultur i det svenska samhället förr och nu. Kristna högtider och traditioner med koppling till kyrkoåret, till exempel sånger och psalmer.
- Hur olika livsfrågor, till exempel synen på kärlek och vad som händer efter döden, skildras i religioner och andra livsåskådningar.
- Vad religioner och andra livsåskådningar kan betyda för människors identitet, livsstil och grupp tillhörighet.

(Åk 7-9)

- Centrala tankegångar och urkunder inom kristendomen samt utmärkande drag för kristendomens tre stora inriktningar: protestantism, katolicism och ortodoxi.
- Kristendomen i Sverige. Från enhetskyrka till religiös mångfald och sekularisering.
- Sambandet mellan samhälle och religion i olika tider och på olika platser.
- Religionernas roll i några aktuella politiska skeenden och konflikter utifrån ett kritiskt förhållningssätt.

– Hur religioner och andra livsåskådningar kan forma människors identiteter och livsstilar.

– Riter, till exempel namngivning och konfirmation, och deras funktion vid formandet av identiteter och gemenskaper i religiösa och sekulära sammanhang.

I jämförelse med tidigare kursplaner kan noteras en viss betoning av den levda religionen, något som även lyfts fram i kommentarmaterialet till Lgr 11: ”Kursplanen lyfter i större utsträckning än tidigare fram den levda religionen, det vill säga hur människors handlingsmönster påverkas av religiösa frågeställningar och överväganden.”⁸⁶ Hit kan förmodligen räknas accentueringen på platser för religionsutövning i närområdet, men även framlyftandet av kyrkoåret, sånger och psalmer, något som betonades även i äldre läroplaner.

RELATIONEN KYRKA OCH SKOLA I SVERIGE

Trots den historiskt sett nära relationen mellan kyrka och skola – eller kanske på grund av den – finns idag en osäkerhet och en otydlighet kring hur kyrka och skola ska förhålla sig till varandra. Detta dilemma förstärks av att det för det mesta finns en kyrka i varje skolas närområde, ibland t.o.m. placerad bredvid eller mitt emot. Till detta kommer att 70 % av befolkningen är tillhörig Svenska kyrkan. Trots detta är relationen institutionerna emellan ofta otydlig, och inga fasta ramar, lokala samarbetsavtal eller dokument finns som tydliggör hur förhållandet kan eller bör se ut. Typiskt nog är det en tysk forskare, Karsten Felzmann, som tydligast satt ord på detta dilemma. Felzmann konstaterar att avsaknaden av fast struktur och tydligt uppdrag vad gäller samarbetet mellan kyrka och skola i Sverige, kombinerad med en otydlighet i roller, leder till en närmast godtycklig situation där framförallt skolans rektor får en nyckelfunktion. Det blir nämligen ofta den enskilde rektorn som själv kan och får avgöra om kyrka och skola över huvud taget kan ha något samarbete. Detta leder till att vissa skolor har ett djupt och mångfasetterat arbete med kyrkan, där kyrkan kan ha heltidsanställd personal på skolan, medan det i andra fall inte finns någon relation alls. Detta trots att samma läroplan gäller. Godtyckligheten kommer sig enligt Felzmann bl.a. av den svenska skolans decentraliserade struktur, där den enskilda skolan har en relativt stor rörelse- och tolkningsfrihet inom de yttre ramar som staten gett.⁸⁷ Denna oklara och otydliga situation, som både skola och kyrka är skyldig till, leder enligt Felzmann till att den personliga kontakten och det ömsesidiga förtroendet mellan enskilda personer, t.ex. en präst och en rektor, får avgörande betydelse. Kyrkans arbete på skolan bygger sålunda helt på skolans inbjudan. Samtidigt påpekar Felzmann att denna oklarhet finns inskriven i den svenska läroplanen: å ena sidan betonas en livsåskådningsmässig neutralitet, å andra

86. Kommentarmaterial till kursplanen i religionskunskap, s 6.

87. Felzmann, s 189-194.

sidan betonas kristendomens centrala roll.⁸⁸ Denna ambivalens förstärks ytterligare med Lgr 11 som återinfört psalmer i kursplanen.

Felzmans genomgång och diskussion kring samarbetet mellan kyrka och skola i Sverige, och det faktum att han kommenterar utifrån ett tyskt perspektiv, gör att han ser på frågan med andra ögon än de gängse. Felzmann verkar dock inte känna till att det finns ett ganska stort antal artiklar, pedagogiska dokument och böcker som på olika sätt belyser relationen mellan kyrka och skola i Sverige. Från Svenska kyrkans sida finns t.ex. ett pedagogiskt grunddokument, *När skola och kyrka möts – grund för Svenska kyrkans arbete med skolan*, utgiven 2001, som i allmänna ordalag slår fast hur Svenska kyrkan ser på samarbetet och som dessutom belyser grundläggande pedagogiskt förhållningssätt i mötet med skolan. Skolkyrkoarbete, som man i dokumentet väljer att kalla samarbetet, definieras i inledningen på följande sätt: ”Skolkyrkoarbete är allt det arbete i vårt land där skola och kyrka på något sätt möts. I en församling firas skolavslutning i kyrkan varje år – det är skolkyrkoarbete. I en annan församling har man personal närvarande på skolan varje vecka, och medverkar ofta i lektioner eller upplevelsevandringar – det är skolkyrkoarbete. Termen skolkyrkoarbete rymmer med andra ord allt det som sker när skola och kyrka möts.”⁸⁹ Vidare finns från kyrkligt håll flera artiklar och böcker om skolkyrkoarbetets förutsättningar, genomförande och metodik, vilket visar på en pågående och dynamisk intern diskussion, t.ex. Albin Davidssons bok *Skola och kyrka möts*, samt Sveriges Kristna Råds böcker *Den blomstertid nu kommer...: Ett ekumeniskt utbildningsmaterial* samt *Den blomstertid nu kommer...: Fördjupande texter*.⁹⁰ Dessa böcker och artiklar visar dessutom på att skolkyrkoarbetet uppenbarligen är stort, vitt förgrenat och mångfasetterat.

I boken *Skola och kyrka möts* från 2008 berör skolprästen Albin Davidsson ovanstående problematik i ett särskilt avsnitt. Albinsson konstaterar: ”I stora delar av samhället anser man inte längre att kyrkan ska ha en självklar plats i skolmiljön ... Skolan ska vara en objektiv plats där det inte tas ställning i frågor som handlar om religion”.⁹¹ När sådana åsikter kommer fram ”får kyrkans personal betona värdet av samarbete” enligt Davidsson.⁹² Davidsson konstaterar att ”Både skolans och kyrkans uppdrag är att vara öppna mot samhället” samt att ”Svenska kyrkan är med sin bekännelse, och inte minst med alla sina kyrkobyggnader runt om i landet, en del av Sveriges kulturarv”.⁹³ En annan aspekt på skolkyrkoarbete som Davidsson lyfter fram är de fördomar skolkyrkoarbetaren ibland möter i skolan, från både lärare och elever. ”Då kan ett av uppdragen vara att med kunskap och öppna diskussioner motverka dessa fördomar. Det är både trovärdigt och spännande om en kyrkoarbetare visar förståelse för de negativa bilderna av kyrkan och dess medlemmar”.⁹⁴

88. Felzmann, s 191.

89. *När skola och kyrka möts – grund för Svenska kyrkans arbete med skolan*, s 5.

90. Vidare finns flera artiklar skrivna i ämnet, t.ex. ”Skolkyrkoarbete på högstadiet – en metodik” av Sören Dalevi, ”Normerande gemenskaper? Om värdegrund, livsförståelse och skolan som praktik” av Christina Osbeck samt ”Religionsdialog genom Abraham – om skolkyrkoarbete på Rosengård. Så här gjorde vi.” av Dan Fredriksson, Ali Ibrahim och Martin Nihlgård.

91. Davidsson, s 19.

92. Davidsson, s 19.

93. Davidsson, s 20 och 22.

94. Davidsson, s 21.

I en intervju kring frågor om religiösa inslag i den icke-konfessionella skolan i tidningen *Religion & livsfrågor* (nr 4 – 2008) säger Ragnar Eliasson, chef på Skolverkets utbildningsavdelning: ”Undervisningen ska läggas upp så att varje elev kan delta [- -] det viktiga är att tydliggöra syftet med besöket, sätta in det i sitt sammanhang och ge utrymme för reflektion.”⁹⁵ Vidare betonar Eliasson i artikeln att det är viktigt att ”läraren för- och efterarbetar lektionsbesöken, motiverar syftet med inslagen och ger utrymme för eleverna att reflektera”.⁹⁶

I mars 2012 lades en ny länk in på Skolverkets hemsida, ”Skolan och kyrkan: Skol- och förskoleverksamhet i kyrkan eller annan religiös lokal”.⁹⁷ I denna slås bl.a. fast:

Utbildningen och undervisningen i förskolor och skolor ska vara icke-konfessionell dvs. det får inte förekomma religiösa inslag. Undantag gäller för fristående förskolor och skolor med konfessionell inriktning. I dessa får det förekomma konfessionella inslag i utbildningen men inte i undervisningen.

Det är möjligt att inom ramen för religionsundervisningen besöka en kyrka, moské, synagoga eller annan religiös lokal. Det ska dock ske som ett inslag i undervisningen som för- och efterarbetas av läraren.

Avslutningen eller samlingen kan ske i kyrkan om den utformas så att tonvikten ligger på traditioner, högtidlighet och den gemensamma samvaron och det inte förekommer några religiösa inslag såsom bön, välsignelse eller trosbekännelse.

Det är viktigt att förskolechefen respektive rektorn har kontroll över avslutningens eller samlingens innehåll och utformning.

Man kan konstatera att Ragnar Eliassons betoning på för- och efterarbete återkommer även här. För – och efterarbete är med andra ord en viktig förutsättning för besöket i en religiös lokal, enligt Skolverkets sätt att se på saken. Samtidigt ska tonvikten ligga på ”traditioner, högtidlighet och den gemensamma samvaron”, medan ”religiösa inslag såsom bön, välsignelse eller trosbekännelse” inte får förekomma. Observera att de exempel Skolverket ger i samtliga fall handlar om *ord*, en tendens som observerats tidigare. December 2011 skriver Lovisa Bergdahl, lektor vid Södertörns högskola, en artikel i nättidningen *Skola och samhälle* som handlar bl.a. om detta:

95. Jämterud, 2008, s 7.

96. Jämterud, 2008, s 8.

97. http://www.skolverket.se/polopoly_fs/1.162944!Menu/article/attachment/Skolan%20och%20kyrkan%20120302.pdf, 21/3 2012.

Värd att notera är Skolverkets lutherska uppfattning om religion. Bön, välsignelse, bekännelse och predikan radas upp som bannlysta inslag vilket tyder på att en protestantisk syn på 'ordet allena' lever stark inom vår främsta skolmyndighet. Medvetenheten om kyrkorummets, symbolernas och bildernas förkunnande potential lyser helt med sin frånvaro. Kyrkorummet tycks oproblematiskt fungera som stämningshöjare, trots att det räcker med en A-kurs i religionskunskap för att veta att bilden och avbildandet är en mer kontroversiell fråga inom de tre monoteistiska religionerna. Att bilden aldrig ens blir föremål för diskussion hos Skolverket säger mig att det inte i första hand är religiösa elever som vänder sig mot avslutningar i kyrkan utan att det är den sekulära svensken med protestantiska referensramar som protesterar. Det är därför inte särskilt troligt, vilket tidigare debatter har velat låta påskina, att det är muslimska elever som motsätter sig avslutningar och samlingar i kyrkor.⁹⁸

Men låt oss återknyta till en av projektets grundfrågor: Var går gränsen mellan att ta del av, delta i och utöva? Vem avgör vad som får förkunnas och vad som inte får förkunnas, och utifrån vilka kriterier? Här måste också Felzmanns observation läggas in: är det verkligen rätt att den enskilde rektorn i praktiken kan avgöra hur relationen mellan kyrka och skola ska se ut? Har den enskilde rektorn den kompetens som krävs för att avgöra detta, eller öppnar det upp för det godtycke som Felzmann antyder: att det blir rektorns personliga relationer, värderingar och historia, snarare än skolans styrdokument, som avgör samarbetets vara eller inte vara? Detta är inte platsen att besvara denna fråga, men detta är platsen att lyfta den. Och detta är även platsen att konstatera att det svar vi ger på frågan per definition också leder till en religionsdefinition. Det finns därför skäl att titta närmare på några religionsdefinitioner, och se hur de svarar mot såväl läroplan som mot kyrkopedagogik som metod.

VAD ÄR RELIGION? TRE RELIGIONSDEFINITIONER

Religionsfilosofen Maria Klasson Sundin uppmärksammar tre olika definitioner av religion, nämligen *Religion som trosuppfattning*, *Religion som praxis* samt *Religion som funktion*.⁹⁹ Enligt denna indelning är kategorin *Religion som trosuppfattning* en definition som lägger fokus på religionens innehållsliga eller teoretiska sida. Vad som är religion avgörs utifrån innehållet i dess trosuppfattningar, en religion definieras med andra ord utifrån dess trosinnehåll. Att utöva sin religion blir enligt detta sätt att se det i första hand att tänka på ett visst sätt, att hålla vissa påståenden om verkligheten för sanna. *Religion som praxis* är en definition som visserligen bejakar att religioner innefattar en tro och föreställningar om verkligheten, men att det

98. <http://www.skolaochsamhalle.se/skola/lovisa-bergdahl-skolan-forkunnar-alltid-fragan-ar-bara-vad/> , 21/3 2012. Artikeln är publicerad den 9/12 2011.

99. Klasson Sundin, s 42-45.

framförallt är handlingar och beteenden som definierar vad som är religion och inte. Religion ses mer i kollektiva termer än i individuella. Beteenden, böner, heliga rum och riter ställs i centrum. Den tredje definitionen, *Religion som funktion*, fokuserar främst på den funktion som religionen fyller i den enskildes liv. Betoningen ligger på de existentiella frågorna kring liv och död, och på de svar religionen ger på dessa. En funktionell syn på religion är enligt Klasson Sundin mer intresserad av frågorna än av svaren, även om svaren naturligtvis är relevanta. Den fokuserar på individuella och kollektiva tolkningsmönster i en komplicerad tillvaro.

Definieras religion primärt som en trosuppfattning, som i den första religionsdefinitionen, kan man i princip studera religionskunskap utan att möta fenomenet som levd vardaglig praktik. Men om religion definieras som praxis, som i den andra religionsdefinitionen (en definition som t.ex. gick att ana bakom Lgr 69:s formuleringar kring att ta intryck av böner och kollektiva sånger), då blir mötet med fenomenet såsom det utövas av avgörande betydelse. Hur man svarar på frågan om relationen mellan skola, kyrka och andra religiösa kommuniteter handlar sålunda om vad religion egentligen är och om vilken förståelse av religion som ska uppmärksammas. Utifrån en funktionalistisk eller praxisbetonad religionsuppfattning skulle man således kunna hävda att religionskunskapsämnet i den svenska skolan riskerar att handla om en mycket smal aspekt av vad religion är. En annan kritik av *Religion som trosuppfattning* är att den bottenar i ett specifikt kristet, västerländskt perspektiv, och därmed skulle vara omedvetet etnocentrisk. Kristendomen är ju den enda av de stora världsreligionerna som har ett sådant förråd och en sådan betoning på just dogmer, trosbekännelser och annat trosteoretiskt innehåll.¹⁰⁰

Det är i detta sammanhang uppenbart att den form av kyrkopedagogik som utvärderats är tydligt upplevelsebaserad. Det är inte religionens intellektuella eller trosmässiga sida som primärt lyfts fram, utan upplevelsen av rummet, upplevelsen av tystnaden, upplevelsen av – fenomenet. Detta märks också i de yngre elevernas teckningar och texter. Det är också, som visades i kapitel 2, upplevelsen av rummet som betonas i projektbeskrivningen. Samtidigt framgår av de äldre elevernas svar att åtminstone vissa upplever att de lärt sig mycket, och då förefaller de primärt tänka på information av olika slag. Kyrkopedagogik som metod ligger dock helt klart närmare religionsdefinitionerna *Religion som praxis* och *Religion som funktion* än *Religion som trosuppfattning*. Samtidigt kan religionskunskapsämnet i den svenska skolan uppfattas ha en tyngdpunkt mot *Religion som trosuppfattning*, vilket inte minst detta kapitel inledande citat visade på. I Lgr 11 kan man dock skönja en ny betoning mot den levda religionen. En kyrkopedagogisk visning kan man med andra ord relatera till flera av de punkter som i Lgr 11 beskrivs som ämnets centrala innehåll.

100. Young, s 1-4.

6. Perspektiv på kyrkopedagogik

I inledningen till denna arbetsrapport ställdes följande frågor: ”Så vad är då kyrkopedagogik? Vad kan man lära av kyrkopedagogik? Vad tycker elever och lärare om kyrkopedagogik?”. Det är nu dags att återvända till dessa frågor och försöka besvara dem, men också till projektmålen i kapitel två och huruvida dessa har uppnåtts. Men låt oss börja i frågorna.

VAD ÄR KYRKOPEDAGOGIK?

Låt oss börja med vad kyrkopedagogik kan sägas vara för något. Det har i det tyska sammanhanget visat sig vara påtagligt svårt att tydligt och klart definiera vad kyrkopedagogik som begrepp och fenomen är. Erika Grünewald menar att begreppet drabbats av inflation, och att allt det som sker i en kyrka som inte är gudstjänst stundtals kan benämnas ”kyrkopedagogik”.¹⁰¹ Grünewalds avhandling handlar om konstvetenskap och kyrkopedagogik, varför hon ändrar i en definition där, föga överraskande, den kyrkliga konsten hamnar i centrum. Hon placerar in kyrkopedagogik som en metod som äger rum i en kyrka, och som åtminstone rymmer tre ingredienser: teologi, konstvetenskap och pedagogik. Det har dock blivit tydligt i utvärderingsrapporten att den svenska version av metoden som implementerats i Munkfors inte haft någon direkt konstvetenskaplig inriktning eller accentuering. Detta gör visningarna, enligt Grünewalds definition, snarare till religionspedagogik, än kyrkopedagogik.¹⁰² Dock är Grünewalds definition lite väl snäv, tydligt styrd av hennes eget avhandlingsämne och konstvetenskapliga intresse, och svarar inte heller speciellt väl mot den version av kyrkopedagogik som vi mötte i Hannover och som implementerats i Munkfors. Ett annat, bredare försök till definition som gör rättvisa till de många olika inriktningarna av kyrkopedagogik som de facto finns görs av Hartmut Rupp. Rupp definierar nio olika kyrkopedagogiska ”inriktningar” (det tyska ord Rupp använder är *Spielarten*)¹⁰³:

- (1) Den stadshistoriska utläggningen, där kyrkan i sin historiska och kommunala omgivning betonas
- (2) Den konsthistoriska utläggningen, där bilder, skulpturer och byggnader betonas
- (3) Den semiotiska utläggningen, där rummet som tecken och dess möjliga betydelser betonas
- (4) Den liturgiska utläggningen, där sammanhanget mellan rum och liturgi betonas

101. Se hennes resonemang i Grünewald, s 19-22.

102. Grünewald, s 22-23.

103. Rupp, s 17.

(5) Den förkunnande utläggningen, där predikstol, dopfont, altare, altaruppsats, fönster och annat som visar på det kristna innehållet i rummet betonas

(6) Den biografiska utläggningen, där den personliga levnadshistorien knyts samman med kyrkorummet

(7) Den fromhetshistoriska utläggningen, där man söker efter spår av lokal fromhet

(8) Den fenomenologiska utläggningen, där kyrkorummet som heligt rum upplevs och betonas

(9) Den mystagogiska¹⁰⁴ utläggningen, där det personliga mötet med det gudomliga iscensätts och betonas.

Fördelen med Rupps breda definition är att alla olika sorters kyrkopedagogik ryms i definitionen - men det är också dess nackdel. Kyrkopedagogik som metod är, om man utgår från Rupps definition, en bred och delvis spretig metod, med många olika målsättningar på en och samma gång. Det går att hitta spår av de flesta av Rupps nio inriktningar i den form av kyrkopedagogik som visades i Munkfors, men genomgången i kapitel 2,3 och 4 visar på en speciell betoning på punkt 1 och 3, samt delvis på punkt 5 och 8.

Vad gäller den distinktionen mellan "ta del av", "delta i" och "utöva" som projektet valt att utgå ifrån, har de kyrkopedagogiska visningarna som vi som utvärderare tagit del av alltid varit inom ramen för "ta del av". Det har aldrig ingått några böne - eller välsignelsemoment (som skulle kunna antas vara "delta i" eller "utöva"). Att tända ett ljus, att ligga tyst i kyrkbänkarna, att äta vindruvor och bröd, att sjunga en psalm eller att måla en ljushållare är exempel på praktiska moment som eleverna fått göra under visningarna, och som skulle kunna vara i gränslandet mellan "ta del av", "delta i" eller att "utöva". Vi har dock uppfattat det som "ta del av" då dessa övningar inte varit insatta i ett ceremoniellt sammanhang. I flera fall har det varit just de praktiska momenten som såväl elever som lärare lyfter fram som det mest positiva med den kyrkopedagogiska visningen. Att få ligga tyst i kyrkbänken har t.ex. upplevts som något skönt och avslappnande. Av de nio kyrkopedagogiska inriktningar som Rupp skissar, skulle förmodligen den sista, den mystagogiska, förstås som "utöva". Den svenska versionen av kyrkopedagogik har dock hela tiden haft en inriktning mot kyrkorummet och upplevelse av kyrkorummet, inte mot kristen praxis.

Samtidigt finns naturligtvis moment som, felaktigt hanterade, skulle kunna överskrida gränsen mellan "ta del av", "delta i" och "utöva". Utifrån de observationer och intervjuer med såväl elever som lärare som gjorts vid upprepade tillfällen har

104. Ordet Rupp använder är "mystagogisch", dvs samma rot som i tyskans (och svenskans) ord för mystik.

dock ingen uttryckt att gränsen överskridits.¹⁰⁵ Här är det dock av vikt att lyfta fram guidens betydelse i kyrkopedagogik. Vi har vid flera tillfällen i utvärderingen lyft fram de relativt höga krav som metoden ställer på den enskilde guiden. Att som i Tyskland ha en legitimerad utbildning av kyrkopedagogiska guider är därför viktigt för metodens framtid i Sverige, vilket också förhindrar att vem som helst kan kalla sig kyrkopedagog.

VAD TYCKTE ELEVERNA OM KYRKOPEDAGOGIK?

Som framgår av kapitel tre och fyra uppskattades metoden mer av yngre än äldre elever. Skälen till detta kan vara flera, men några är värda att reflektera extra över. För det första gjordes visningar för högstadiet först. Det innebar att guiderna kan sägas ha lärt upp sig under dessa visningar, och att man också gjorde vissa misstag under de inledande visningarna som man sedan kunde korrigera. Visningarna utvecklades påtagligt under höstens gång. De övningar som inte uppfattades fungera togs bort. Insikten att klasserna behövde förberedas, samt behovet av kontakt med klassläraren inför visningen, väcktes. Detta kan tyckas vara enkla påpekanden, men de är inte desto mindre betydelsefulla. För det andra lades inriktningen på kyrkopedagogiska moment och inslag som förmodligen passade bättre för låg- och mellanstadiet än för högstadiet.

Skilnad enkät - intervju

De elever som intervjuats ger en bild av visningarna som är mer positiv än den som framkommer i enkäterna. Denna differens visar på hur viktigt det är att differentiera undersökningsmetoderna, men frågan är vad orsaken till diskrepansen är? De två lärarna som svarade för att eleverna kom till datasalen och kunde fylla i enkäten, Patrik och Helena Wennerström, har vittnat om att några högljudda elever satte standarden när man gemensamt skulle fylla i enkäten i skolans datasal. Det skapade en grundläggande stämning i salen av att kyrkopedagogik var något dåligt. Denna ”motkultur” skulle kunna vara ett sätt att förklara enkätens mindre positiva resultat. En annan förklaring skulle kunna vara att eleverna i intervjusammanhagen skulle känna behov av att vara vänligare mot oss som vuxna intervjuare. Det kan tänkas vara lättare att säga vad man tycker när man anonymt får fylla i vad man vill i en enkät, än att stå för vad man tycker inför en grupp och inför två vuxna intervjuare. En annan möjlighet är att lärarna, som valde att tillfråga de elever som skulle intervjuas i varje klass, valt ut ”lydiga” elever för intervjuerna. Lärarna var instruerade av oss att välja ut olika elever, av olika kön och med olika studiemotivation som skulle kunna representera klassen, men de skulle i vilket fall ha kunnat välja ut elever som inte var representativa.

105. Man kan naturligtvis också fundera över om en önskan om att elever upplever rummets helighet är uttryck för en ontologi som i svensk skola bör problematiseras. I så fall kan detta, liksom säkerställandet av att eleverna också tar del av andra heliga rum, vara en uppgift för skolan i det för- och efterarbete man gör i samband med det kyrkopedagogiska besöket.

Ett annat sätt att se på de olika utfallen är att enkäter och intervjuer kompletterar varandra, och sätter ord på två olika aspekter av upplevelsen. Till detta kommer de observationer vi gjorde av ett flertal visningar, något som gav oss en egen bild av hur visningarna fungerade. Vad man sammanfattningsvis kan konstatera är att analysen skulle vara betydligt fattigare om något av analysinstrumenten inte funnits med i utvärderingen. Detta diversifierade resultat visar på styrkan av att använda såväl kvalitativ som kvantitativ metod: det blir ingen entydig, förenklad bild. Bilden av kyrkopedagogik blir således rikare, mer komplex och mångbottnad.

LGR 11 OCH KYRKOPEDAGOGIK

När projektet startade 2009 fanns inte Lgr 11, skolan arbetade då efter Lpo 94. När den nya läroplanen nu finns, blev det i kapitel 5 tydligt att många av de punkter som uttrycker centralt innehåll i Lgr 11 tydligt motsvaras av kyrkopedagogik som metod. Inte minst gäller detta låg- och mellanstadiet. Lågstadiets betoning på "hemortens historia" och "närområdets platser, byggnader och vardagliga föremål" som "kan berätta om barns, kvinnors och mäns levnadsvillkor under olika perioder" hör hit, likaså "kristendomens roll i skolan och på hemorten förr i tiden", "religioner och platser för religionsutövning i närområdet" samt "några högtider, symboler och berättelser inom kristendom, islam och judendom. Några berättelser ur Bibeln och deras innebörd samt några av de vanligaste psalmerna". Detta är centralt innehåll som mycket enkelt kan korrelera till kyrkopedagogik som metod. Innehåll som i mellanstadiet skulle kunna relateras till kyrkopedagogik är t.ex. "ritualer och religiöst motiverade levnadsregler samt heliga platser och rum i kristendomen och i de andra världsreligionerna islam, judendom, hinduism och buddhism", "centrala tankegångar bakom ritualer, levnadsregler och heliga platser i kristendomen och de andra världsreligionerna, till exempel som de uttrycks i religiösa berättelser i Bibeln och andra urkunder", "kristendomens betydelse för värderingar och kultur i det svenska samhället förr och nu. Kristna högtider och traditioner med koppling till kyrkoåret, till exempel sånger och psalmer", "begreppen religion och livsåskådning", "hur olika livsfrågor, till exempel synen på kärlek och vad som händer efter döden, skildras i religioner och andra livsåskådningar" samt "vad religioner och andra livsåskådningar kan betyda för människors identitet, livsstil och grupptillhörighet". På samtliga dessa områden skulle kyrkopedagogik som metod kunna bistå skolan. Det beror naturligtvis på hur den som ansvarar för visningen väljer att utforma metoden – kyrkopedagogik som metod är som sagt relativt brett definierad – men detta är mål som kan sägas ligga inom metodens ramar. Inte minst målskrivningarna om psalmer för såväl låg- som mellanstadium skulle mycket lätt kunna integreras i metoden, och just musikens och orgelns betydelse för visningen blev tydlig i kapitel 4. Utifrån Lgr 11, och utifrån studiens utfall, finns det mycket som talar för att låta kyrkopedagogik som metod inriktas speciellt mot de lägre stadierna i skolan, d.v.s. låg- och mellanstadiet.

En aspekt som i detta sammanhang är viktig att lyfta fram vad gäller relationen med skolan handlar om vikten av för- och efterarbete; att läraren såväl före som efter

besöket ger utrymme för eleverna att reflektera över det man kommer vara/varit med om (se reflektionen kring detta i kapitel tre och fem). Detta var f.ö. ett drag som var påtagligt i den tyska variant av kyrkopedagogik som mötte i Hannover; där fanns t.o.m. upptryckta arbetsblad som delades ut under en lektion efter besöket, och som läraren höll i. Skulle detta göras även i det svenska sammanhanget skulle läroplanens intention uppfyllas och en kritisk reflektion kring den kyrkopedagogiska visningen skulle på ett tydligare plan bli möjlig. Vår uppfattning är att ett sådant upplägg dessutom skulle öka möjligheten till kunskapsinhämtning.

PRAKTISKA SYNPKUNKTER

Fyra observationer av kyrkopedagogiska visningar utfördes under hösten 2009, och den sista observationen skilde sig på många sätt från den första observationen, dryga två månader tidigare. Vissa moment som fanns med inledningsvis kom efterhand att utgå, medan andra moment utvecklades och sattes i ett tydligare samband med varandra. De kyrkopedagogiska visningarna har, utifrån de observationer vi gjort, generellt utvecklats från att ha bestått av ett antal fristående metoder där den inbördes relationen stundtals varit oklar till en mer enhetlig visningsstruktur, där de olika delarna hakat i varandra tydligare.

Exempelvis startade visningarna i början på hösten med att eleverna fick gå två och två runt kyrkan. Detta kunde bli rörigt. Många gick runt och strosade och pratade om annat. Metoden utvecklades, och man delade istället ut ett papper med några enkla frågor om kyrkan som eleverna skulle lösa två och två. Men också detta skapade problem och viss oro. Att gå i två guideledda grupper runt kyrkan löste många av dessa problem, och möjliggjorde dessutom för eleverna att ställa frågor. Ett annat exempel är hur visningen inne i kyrkan startade. Från början fick varje elev en liten ljuslykta i handen när man gick in i kyrkan. Detta skapade dock ibland mer fokus på brandsäkerheten (alla hade inte lika god koll på sitt ljus), och man satte istället ljuslyktorna i bänkarna, och en övning med bindeln för ögonen fick istället inleda visningen av kyrkorummet.

Ett annat återkommande mönster under höstens visningar var användandet av retoriska frågor. Användandet av retoriska frågor blev tydligt under den inledande utbildningen i Hannover, men det som utmärkte dessa retoriska frågor var att de alltid hade ett djupare syfte. Guiden kunde fråga om något, som i sin tur ledde vidare mot någon ny upptäckt av rummet. Samma dynamik fanns dock inte alltid i de retoriska frågor som fanns under visningarna i Munkfors, och här kan nog den svenska versionen av metoden utvecklas ett antal steg ytterligare.

En viss skillnad uppstod mot slutet av hösten. En grupp hade nämligen haft en förberedande lektion i klassrummet innan visningen (något som framkom i intervjun vi gjorde med några av eleverna innan visningen). Detta gjorde att det fanns vissa grundkunskaper i gruppen, och också en viss förväntan på visningen. Det vanliga i

övriga klasser var annars att eleverna inte hade förberetts i någon större grad. Detta är en lärdom som vi tror är viktig att ta till sig: behovet av förberedelse i skolan *innan* visningen. Denna förberedelse skapar ett sammanhang som kunskapen sedan kan böttna i och relatera till. Kanske är det viktigt att se kyrkopedagogiken som en process, med ett före – under – efter visningen, istället för att se det som en oförberedd engångshändelse, som den blev för många klasser under hösten. Att läraren i just denna klass hade gått igenom vissa symboler och berättelser innan visningen skapade en möjlighet för eleverna att uppleva visningen som relevant, och gjorde också att många av eleverna fick ut mycket mer av visningen. Men här ser vi också en metodutveckling: läraren ifråga hade varit med på ett antal visningar innan, och beslutat sig för att lägga in ett förberedande pass. Samtidigt är det viktigt att se att projektidén bygger på tanken om en överraskande upplevelse som fångar. För vidare reflektion kring detta, se avsnittet ”Tolkning och reflektion” i kapitel tre.

Visningarna hösten 2009 kom för projektet i mycket att bli en läroprocess. Denna läroprocess var av naturliga skäl primärt praktiskt orienterad, och steg för steg mejslades en metodik fram för att få en kyrkopedagogik som passar de förhållanden som gäller i Sverige och i Munkfors. Men det är viktigt att se att kyrkopedagogik som metod kräver mer än enbart metodisk drillning. För att kyrkopedagogik som metod ska fungera väl krävs att den enskilde guiden har egna teoretiska och teologiska grundkunskaper av såväl allmän natur som om det specifika kyrkorummet. Det handlar således om såväl praktisk som teoretisk drillning, där den praktiska drillningen nu resulterat i en metod som i mycket passar förhållandena i Sverige och Munkfors. Samtidigt kom projektledningen under projektets gång att i samråd med skolan besluta att lämna betoningen på högstadiet, för att istället inrikta sig mot låg- och mellanstadiet fram till och med årskurs sju. Detta kan vara en naturlig anpassning av metoden – kyrkopedagogiken i Hannover hade en betoning på just mellanstadiet. Den konkreta och praktiska betoning som metoden har passar dessa åldersgrupper, men vi vill ändå accentuera vikten av egen teologisk fördjupning. Mycket talar för att en samverkan mellan teoretiska och metodiska kunskaper kommer att bli avgörande för hur metoden kommer att utvecklas i Sverige. Den kyrkopedagogiska utbildning som beskrevs för oss i Hannover verkade hålla såväl hög praktisk som teoretisk nivå, något som också slog igenom i visningarna vi var med på. Här står projektet inför en stor utmaning, när metoden nu ska föras vidare till andra församlingar.

En annan aspekt som är värd att lyfta fram är att när skolan möter kyrkan på det sätt som sker i kyrkopedagogik, skapas möjlighet till nya möten. För vissa utsatta elever blir det möjligt att samtala med en annan vuxen som inte har koppling till skolan. Detta blev tydligt för oss på olika sätt vid de observationer vi var med på. Eftersom kyrkopedagogiken i den tappning som getts i Munkfors varit personalintensiv (två eller tre guider per visning), har det varit möjligt att frigöra en personal för samtal med enskilda elever utan att visningen påverkats nämnvärt. Mötet mellan skola och kyrka öppnar upp för en alternativ praktik, som kan ha stort värde för den enskilde eleven, inte minst för den utsatte eleven.

Något som blir tydligt inte minst i intervjumaterialet är att eleverna stundtals haft svårigheter med att uppfatta instruktioner. Dessutom framgår det att man ser mer och undrar över mer än man frågar om, och att man stundtals har upplevt sig ha frågat utan att ha fått något svar samt att vissa har upplevt att man fått en uppgift (t.ex. leta reda på en symbol) för att sedan inte bli tillfrågad. Mycket sker i det fördolda, inte minst i grupper av barn - och tonåringar. Det är därför viktigt med korta, fokuserade genomgångar av varje moment i visningen. En annan aspekt att vara uppmärksam på är omedvetna uteslutningsmekanismer. Är det 17 elever och en övning ska genomföras två och två är det viktigt att vara uppmärksam på hur indelningen sker och vem som blir utanför. Här är det bättre att guiderna delar in, och inte eleverna, samt att man har en lösning färdig för hur man hanterar den 17:e eleven. Ska en grupp få vara tre? Ska en lärare eller guide få vara med och leda den 17:e eleven? Det viktiga är att vara förberedd innan, så att onödiga uteslutningsmekanismer undviks.

En intressant aspekt är dessutom att flera av de intervjuade eleverna under intervju tillfällena spontant framhåller att de upplevde tystnaden i visningen som ”skön”, trots att vi som vuxna utvärderare inte alltid upplevde detta moment som speciellt tyst utan stundtals som rejält stökigt.

SAMMANFATTANDE ORD OM MÅLUPPFYLLELSE AV PROJEKTET

Som framkom i kapitel två har det funnits många delmål i projektet. Att avgöra vilka delmål som uppfyllts, och i vilken grad de olika delmålen uppfyllts, är inte helt enkelt att beskriva eller avgöra. Men vissa övergripande tendenser är tydliga. För det första lyckades projektet med att skapa ett fördjupat förtroende mellan Munkfors kommun och Munkfors pastorat. Från att tidigare bara ha haft sporadisk kontakt har man nu ett kontinuerligt samarbete. För det andra belyste projektet i viss mån frågan kring kyrkopedagogikens möjligheter och begränsningar i en svensk skolkontext. Här valde projektledningen en försiktig väg, och ingenstans i materialet märks någon reaktion från t.ex. elever eller lärare/skolledning om ensidig påverkan eller dylikt. Betoningen från projektledningen låg också på kyrkorummet som rum, och inte på kristen praxis (t.ex. ingick inga bönemoment eller liknande). Någon närmare utredning av frågan om gränser mellan att ta del av, delta i och utöva genomfördes emellertid inte inom projektet och inte heller utarbetades någon handledning godkänd av Skolverket, vilket projektbeskrivningen omnämner. På frågan om elevers lärande och former för detta kan man säga att projektet laborerade och prövade sig fram, för att till slut finna en modell och en åldersgrupp som passade för det upplägg man valt. Man lyckades under de år som projektet pågick skapa en fungerande och uppskattad kyrkopedagogik, som nu standardmässigt blivit en naturlig del av undervisningen i Munkfors och Ransäter.

ICKE AVSEDD MÅLUPPFYLLELSE AV PROJEKTET

När man genomför ett projekt kan det stundtals uppstå vad man skulle kunna kalla för en icke avsedd måluppfyllelse. Med det avser vi här effekter som för genomföraren är positiva, men som inte var avsedda när man startade projektet. Att eleverna i kapitel fyra kom att uppskatta orgeln så mycket var t.ex. oväntat, och kan därför kallas för en icke avsedd måluppfyllelse (även om detta naturligtvis kunde grupperas in under något av de många delmålen). Efter att projektet var genomfört kom en annan sådan icke avsedd, oväntad, effekt, kopplad till ett helt annat område i församlingen: konfirmanddeltagande. 2008 konfirmerades 39 % av alla kyrkotillhöriga 14-15 åriga ungdomar i Munkfors församling, och 2009 konfirmerades 31 %. Men 2010, året efter att projektet startat, konfirmerades 55 %, och 2011 konfirmerades 61 %. Och 2012 läser 57 %.¹⁰⁶ Det är med andra ord en rejäl skillnad, nästan en fördubbling, mellan före och efter projektet, och en skillnad som dessutom håller i sig under flera år. Samtidigt är det vanskligt att hävda att denna höjning beror på det kyrkopedagogiska projektet. Förändringen kan också bero på andra faktorer och det rör sig dessutom inte om speciellt många individer. Samtidigt förefaller det rimligt att projektet för de ungdomar i åk 7 som träffade Thomas och Gunilla, som ju dessutom är konfirmandledare, gjorde tröskeln lägre till att söka konfirmandläsning. Om detta också är positivt ur ett neutralt skolperspektiv kan förmodligen diskuteras.

106. Siffrorna hämtade från Munkfors församling, Konfirmandstatistik

LITTERATURLISTA:

- Algotsson, K.-G., 1975, *Från katekestväng till religionsfrihet. Debatten om religionsundervisningen i skolan under 1900-talet* (Rabén & Sjögren, Uppsala)
- Almén, E., Furenhed, R., Hartman, S.G., och Skogar, B., 2000, *Livstolkning och värdegrund. Att undervisa om religion, livsfrågor och etik* (Linköpings universitet, Linköping)
- Aronsson, K., 1997, *Barns världar – barns bilder* (Natur och Kultur, Stockholm)
- Backman, J., 2008, *Rapporter och uppsatser* (Studentlitteratur, Lund)
- Bal, M., 1997, *Narratology: Introduction to the theory of Narrative* (University of Toronto press, Toronto)
- Baumgärtner, A. C., Erzählung und Abbild, s 65-81, i Baumgärtner, A. C. (Hg), 1968, *Aspekte der gemalten Welt: 12 kapitler über das Bilderbuch von heute*, Weinheim & Berlin: Verlag Julius Beltz
- Baumgärtner, A. C. (Hg), 1968, *Aspekte der gemalten Welt: 12 kapitler über das Bilderbuch von heute*, Weinheim & Berlin: Verlag Julius Beltz
- Bekkengen, L., 2007, *Förändrad organisation – förändrat arbetsätt: Processutvärdering av ett förändringsarbete inom vård- och omsorgsavdelningarna i Arvika och Årjängs kommuner* (Karlstads universitet, Karlstad)
- Bergsten, S. (Red), 2002, *Litteraturvetenskap: En inledning* (Studentlitteratur, Lund)
- Berndt, C., Kirche entdecken – als gebäude und gemeinde. Ein kirchenpädagogisches Projekt und seine Einbettung in den Religionsunterricht, s 9-16 i Klie, T., 2001, *Kirchenpädagogik und Religionsunterricht: 12 Unterrichtseinheiten für alle Schulformen* (Religionspädagogisches Institut Loccum, Loccum)
- Buchanan, M., och Hyde, B., 2008, Learning beyond the Surface: Engaging the Cognitive, Affective and Spiritual Dimensions within the Curriculum, s 309-320 i *International Journal of Children's Spirituality*, 13(4).
- Chatman, S., 1978, *Story and Discourse: Narrative structure in Fiction and Film* (Cornell University Press, London)
- Dalevi, S., Skolkyrkoarbete på högstadiet – en metodik, i Dalevi, S. (Red), 2003, *Konfirmandhandbok 1* (Verbum, Stockholm)
- Dalevi, S. (Red), 2003, *Konfirmandhandbok 1* (Verbum, Stockholm)
- Dalevi, S. (Red), 2004, *Konfirmandhandbok 2* (Verbum, Stockholm)
- Dalevi, S. (Red), 2005, *Konfirmandhandbok 3* (Verbum, Stockholm)
- Dalevi, S., 2007, *Gud som haver barnen kär? Barnsyn, gudsbild och Jesusbild hos Barnens bibel och Bibeln i berättelser och bilder* (Verbum, Stockholm)
- Davidsson, A., 2008, *Skola och kyrka möts* (Verbum, Stockholm)
- Domsgen, M., Hahn, M. (Red), 2010, *Kooperation von Kirche und Schule: Perspektiven aus Mitteledeutschland* (Waxmann, Münster)
- Ekman, P., och Ekh, D. (Red), 2010, *Den blomstertid nu kommer...: Fördjupande texter* (Sveriges Kristna Råd, Sundbyberg)
- Ekman, P., och Ekh, D., (Red), 2010, *Den blomstertid nu kommer...: Ett ekumeniskt utbildningsmaterial* (Sveriges Kristna Råd, Sundbyberg)
- Felzmann, K., Kirchliche Schularbeit in Schweden – Einblicke und Perspektiven, s 189-202 i Domsgen, M., Hahn, M. (Red), 2010, *Kooperation von Kirche und Schule: Perspektiven aus Mitteledeutschland* (Waxmann, Münster)

- Fraser, D., och Grootenboer, P., 2004, Nurturing Spirituality in Secular Classrooms, s 307-320 i *International Journal of Children's Spirituality*, 9(3).
- Fredriksson, D., Religionsdialog genom Abraham - Om skolkyrkoarbete på Rosengård. Så här gjorde vi, s 93-116 i Dalevi, S., 2005, *Konfirmandhandbok 3* (Verbum, Stockholm)
- Gadamer, H. G., 1997, *Sanning och metod: I urval* (Daidalos, Göteborg)
- Grimmitt, M., 1987, *Religious education and human development* (McCrimmons, Great Wakering)
- Grünewald, E., 2010, *Kunstgeschichte und Kirchenpädagogik: Ungelöste Spannungen* (EB-verlag, Berlin)
- Hartman, S.G., och Pettersson, S., 1980, *Livsfrågor och livsåskådning hos barn: några utgångspunkter för en analys av barns livsfrågor och livsåskådning samt en presentation av några delstudier inom området* (Rapport, nr 7). (Högskolan för lärarutbildning i Stockholm, Inst. för pedagogik, Stockholm)
- Hartman, S.G., Hur religionsämnet formades, s. 212-251 i Almén, E., Furenhed, R., Hartman, S. G., och Skogar, B., 2000, *Livstolkning och värdegrund. Att undervisa om religion, livsfrågor och etik*. (Linköpings universitet, Linköping)
- Iversen, S., och Skov Nielsen, H., 2004, *Narratologi* (Unipress, Århus)
- Jämterud, U., 1993, *Kristendomen i skottgluggen. Debatten om gymnasierreformerna 1963/64 och 1992/93*. (C-uppsats i Historia). (Universitetet i Linköping, Samhällsvetenskapliga institutionen, Linköping)
- Jämterud, U., 2008, Religiösa inslag i den icke-konfessionella skolan – var går gränsen? , s 6-10 i *Religion och livsfrågor*, nr 4
- Klasson Sundin, M., Barnets rätt – eller föräldrarnas? Tre modeller för barns religionsfrihet, s 39-56 i Ekman, P., och Ekh, D. (Red), 2010, *Den blomstertid nu kommer...: Fördjupande texter* (Sveriges Kristna Råd, Sundbyberg)
- Klie, T., 2001, *Kirchenpädagogik und Religionsunterricht: 12 Unterrichtseinheiten für alle Schulformen* (Religionspädagogisches Institut Loccum, Loccum)
- Lander, R. och Ekholm, M., 1993, *Utvärderingspraktikan: Att utvärdera skolans verksamhet* (Liber: Stockholm)
- Landgren, B., Vad är en litterär text?, i Bergsten S. (Red), 2002, *Litteraturvetenskap: En inledning* (Studentlitteratur, Lund)
- Larsson, R., Religionsundervisningen i svensk skola – en historisk exposé, s 97-114 i Ekman, P., och Ekh, D. (Red), 2010, *Den blomstertid nu kommer...: Fördjupande texter* (Sveriges Kristna Råd: Sundbyberg)
- Lehmann, A., "Hier will ich wohnen!": Erstbegegnung mit dem Kirchenraum für Grundschulkinder in der Berliner Samariter-Kirche (Friedrichshain), s 17-26 i Klie, T., 2001, *Kirchenpädagogik und Religionsunterricht: 12 Unterrichtseinheiten für alle Schulformen* (Religionspädagogisches Institut Loccum, Loccum)
- Lied, S., 2004, *Elever og livstolkningspluralitet i KRL-faget: Mellomtrinns elever i møte med fortellinger fra ulike religioner og livssyn* (Høgskolen i Hedmark, Elverum)
- Lied, S. (Red), 2007, *Kristne friskoler i en flerkulturell kontekst* (Oplandske Bokforlag, Vallset)
- Lindfelt, M., 2003, *Att förstå livsåskådningar: en metateoretisk analys av teologisk livsåskådningsforskning med anknytning till Anders Jeffners ansatser*. (Acta universitatis upsaliensis, Uppsala)

- Osbeck, C., Normerande gemenskaper? Om värdegrund, livsförståelse och skolan som praktik, s 165-182 i Dalevi, S., 2004, *Konfirmandhandbok 2* (Verbum, Stockholm)
- Osbeck, C., 2006, *Kränkningens livsförståelse. En religionsdidaktisk studie av livsförståelselärande i skolan.* (Karlstad university studies, Karlstad)
- Osbeck, C., 2008, En icke-konfessionell och levande religionsundervisning, s 3 i *Religion och livsfrågor*, nr 4.
- Osbeck, C., Religionskunskapslärare, s 157-204, i Schüllerqvist, B., & Osbeck, C. (Red.), 2009, *Ämnesdidaktiska insikter och strategier: berättelser från gymnasielärare i samhällskunskap, geografi, historia och religionskunskap* (Karlstad University Press, Karlstad).
- Osbeck, C., och Lied, S., 2012, Hegemonic speech genres of classrooms and their importance for RE learning, s 155-168 i *British Journal of Religious Education*, 34(2).
- Palm, A., Att tolka texten, s 189-203 i Bergsten, S. (Red), 2002, *Litteraturvetenskap: En inledning* (Studentlitteratur, Lund)
- Prince, G., 1987, *Dictionary of Narratology* (University of Nebraska Press, London)
- Rimmon-Kenan, S., 2002, *Narrative Fiction: Contemporary Poetics* (Routledge: London & New York)
- Ronnäs, J., 1969, *Tonårningen och livsfrågorna, elevattityder och undervisningen i livsåskådning och etik på grundskolans högstadium: Elevundersökningar och metodiska förslag av en arbetsgrupp inom skolöverstyrelsen* (Skolöverstyrelsen, Stockholm)
- Rupp, H., 2006, *Handbuch der Kirchenpädagogik: Kirchenräume wahrnehmen, deuten und erschliessen* (Calwer: Stuttgart)
- Rydin, Å., 2005, *Processutvärdering av arbetet med "Hållbar värländsk växtkraft"* (Karlstads universitet, Karlstad)
- Schüllerqvist, B., och Osbeck, C. (Red), 2009, *Ämnesdidaktiska insikter och strategier: berättelser från gymnasielärare i samhällskunskap, geografi, historia och religionskunskap* (Karlstad University Press, Karlstad).
- Shulman, L.S., 2004, *The wisdom of practice: essays on teaching, learning, and learning to teach* (Jossey-Bass, San Francisco)
- Skogar, B., 1993, *Viva vox och den akademiska religionen: ett bidrag till det tidiga 1900-talets teologihistoria* (Symposion graduale, Stockholm)
- Skolverket, 2011, *Kommentarmaterial till kursplanen i religionskunskap* (Fritzes, Stockholm)
- Skolöverstyrelsen, 1969, *Läroplan för grundskolan. 1, Allmän del* (Stockholm, Utbildningsförlaget)
- Skolöverstyrelsen, 1980, *Läroplan för grundskolan: Lgr 80* (Stockholm, Allmänna förlaget)
- de Souza, M, 2006, Educating for Hope, Compassion and Meaning in a Divisive and Intolerant World, s 165-175 i *International Journal of Children's Spirituality*, 11(1).
- Statistiska centralbyrån, 2005, *Tillsammans – integration i svenska samhället* (Örebro, SCB)
- Svenska Kyrkan, 2001, *När skola och kyrka möts: Grund för Svenska kyrkans arbete med skolan* (Svenska kyrkans produktionsenhet, Uppsala)
- Utbildningsdepartementet, 1994, *Läroplaner för det obligatoriska skolväsendet och de frivilliga skolformerna: Lpo 94: Lpf 94* (Stockholm, Utbildningsdepartementet)

- Utbildningsdepartementet, 1994, *Kursplaner för grundskolan* (Stockholm, Utbildningsdepartementet)
- Vanhoozer, K. J., 1998, *Is There a Meaning in This Text?* (Zondervan, Grand Rapids)
- Vedung, E., 1998, *Utvärdering i politik och förvaltning* (Studentlitteratur: Lund)
- Wikström, O., 1993, *Om beligheten: helighetens envisa vägran att försvinna : religionspsykologiska perspektiv* (Natur och kultur, Stockholm)
- Young, F., 1991, *The Making of the Creeds* (SCM Press, London)

Opublicerat material:

Att visa en kyrka – en svensk kyrkopedagogik, projektbeskrivning, 16 januari 2009
Kommunal Basfakta, Munkfors kommun
Konfirmadstatistik, Munkfors församling

Inspelade källor:

Fokusgruppsintervju med elever i årskurs 8, oktober 2009
Fokusgruppsintervju med elever i årskurs 7, november 2009
Fokusgruppsintervju med elever i årskurs 6, december 2009

Internet:

www.skolaochsamhalle.se/skola/lovisa-bergdahl-skolan-forkunnar-alltid-fragan-ar-bara-vad, 21/3 2012

www.skolverket.se/polopoly_fs/1.162944!Menu/article/attachment/Skolan%20och%20kyrkan%20120302.pdf, 21/3 2012

Appendix 1: En kyrkopedagogisk visning i Munkfors kyrka

EN VISNINGSTRUKTUR

Visningarna kom under hösten 2009 att utvecklas såväl metodiskt som innehållsligt, och den visning som redogörs för nedan genomfördes i slutet av november 2009 i Munkfors kyrka, för en åk 6. Tiden var 13.00-14.30. Denna dag var det två guider, Thomas och Hanna. Nedanstående skiss är gjord utifrån handskrivna anteckningar.

UTE:

Visningen börjar, såsom alla visningar vi varit med på, utanför kyrkan. Thomas pratar med eleverna, kommer någon lärare? En lärarpraktikant kommer, han ska vara med i 40 minuter. Thomas uppmanar dem lägga undan ryggäckarna bredvid ingången. 15 elever är där. Han samlar dem framför kyrkan, och talar till dem: Det är konstiga bokstäver och symboler på kyrkan. Och vilka byggmaterial ser vi? Han delar in dem i två grupper. Hanna kommer ut från kyrkan, och tar hand om den andra gruppen. Nu kommer dessutom två elever till, är nu 17 totalt.

Thomas och Hanna går med sina grupper på varsin sida av kyrkan. Thomas ställer sin grupp om åtta personer på gräset vid långsidan av kyrkan. "Vad tänker ni när ni ser kyrkan?" Den är stor. "Vad ser ni för byggmaterial?" Sten, glas, cement, tegelsten. Några elever tittar på några gravstenar, och ställer en fråga om dem. De går vidare, och ställer sig bakom kyrkan, på gräset. Thomas berättar att kyrkan byggdes 1920, men brann ned. (Nu kommer läraren). Thomas: "Vart gick folk i kyrkan före 1920?". Ingen vet. Det var i Ransäter, där kyrkan var från 1600-talet. Nu går gruppen till höger bakom kyrkan, och tuppen syns. "Varför är det en tupp här?" En elev svarar: Tuppen gol tre gånger när Judas förrådde Jesus? "Nästan", svarar Thomas, "tuppen gol tre gånger när Petrus förnekade Jesus." Gruppen går nu till framsidan av kyrkan. Eleverna frågar om bokstäverna alfa och omega, och de frågar om de latinska siffrorna (som bildar året 1920, vilket de klurar ut efter lite tankemöda), och Thomas förklarar vad det betyder och konstaterar att det finns grekiska, latinska och arabiska siffror/bokstäver på kyrkan.

VAPENHUS:

Eleverna går nu in i kyrkan, och samlas i vapenhuset. De ska gå in i kyrkorummet 2 och 2, där en har en bindel för ögonen medan den andre leder. Man instruerar den som leder att låta den med bindel få känna på olika saker i kyrkan. Man får inte gå i bänkarna, för där finns tända ljus. När man ska binda bindlarna tar det en stund, och det blir rörigt, med en hel del oljud och fniss. Efter en stund byter man bindel. Hanna: "Varför kallas det vapenhus? Jo, när folk förr i tiden var på jakt, så ställde man av sig vapnet i vapenhuset"

INNE I KYRKAN:

Hanna: "Nu har ni fått känna på kyrkan utan ett av era sinnen: synen. Nu ska vi öva på ett annat sinne: hörseln. Välj ett ljus, och sätt er där" (man har placerat ut ljus

i bänkarna, ett ljus i varje bänkrad, placerade på så sätt att alla hamnar långt ifrån varandra). Thomas slår med foten i golvet. Det ekar. "Alla rörelser, allt vi gör, blir högre i kyrkan. Är stort, är rymd i kyrkan. Fixar ni att vara tysta? Helt tysta?" (Blir helt tyst, sedan småskrattar någon) Hanna: "Nu börjar vi om igen" (nu blir det helt tyst, länge). Thomas: "Man får kontakt med sitt inre när det är tyst. Har ni upptäckt något som är fel?" Någon säger: "Altaret är stängt". Thomas: "Vad finns bakom här?" (Han går fram och öppnar altartavlan, medan Hanna tänder upp kyrkan; innan var den dunkel). Vad ser ni på altartavlan? Jesus, Maria, Josef. Lärjungarna, pyramiderna. Vad gör människorna på altartavlan? Alla personer på altartavlan ber.

Nu delar Hanna ut föremål, som hon har i en korg med duk över. Var och en får stoppa in handen och ta ett föremål i korgen. Medan hon gör detta tar Thomas upp symbolen på dopljuset längst fram, frågar om någon vet vad det är. Windows XP? föreslår någon. En elev vet att det heter Kristusmonogram. Eleverna uppmanas att blåsa ut sina ljus och leta efter en symbol i kyrkan som svarar mot det föremål man fått. "När ni hittat er symbol, så sitt ner på er bänk, och sätt er då ned och var tysta. Fundera på varför den här saken finns just här i kyrkan?"

Eleverna går runt i kyrkan, och efterhand har alla hittat sin symbol, ibland efter viss hjälp från Thomas och Hanna. Alla samlas längst bak i kyrkan, vid ljusbäraren. Järnmutter och ett ljus är föremål som två elever fått, och som ska symbolisera ljusbäraren. Ljusbäraren är tillverkad från ljuskronorna från den gamla kyrkan som brann ned. Och dessa ljuskronor var av järn, och därmed är också ljusbäraren av järn, därav järnmuttern. Vad gör man i en ljusbärare? Jo, tänder ljus, därav ljuset. Hanna tänder flera ljus i ljusbäraren. Varför tänder man ljus här? För någon som döpts, dött eller för att man vill be. (Det blir tyst i gruppen). Thomas: Det är viktigt för många människor att tända ljus.

De går fram till predikstolen (en elev har fått en bibel som symbol), eleven får gå upp i predikstolen. Vem brukar stå där? Prästen. Varför? Predika. Varför är den högt upp? Ses och hörs bättre.

Thomas går nu till dopfunten och lyfter av locket till dopfunten. "Kände ni på vattnet när ni gick runt med bindlar förut?" (Några räcker upp händerna). Nu får ni andra känna på vattnet. En elev berättar att han är döpt här. Thomas: Är någon annan döpt här? Några räcker upp händer. Andra säger att de inte vet. Hur gör man när man döper barn? Vad säger prästen? I Faderns och Sonens och den helige Andes namn. Bilden bakom dopfunten, vilka är på den? Jesus, där har vi också duvan (en elev har en duva som symbol), Johannes döparen och snäckan (en elev har snäcka som symbol). På bilden tar Johannes en snäcka och håller vatten över Jesu huvud.

De går nu fram till altaret. Thomas: "Man ber vid altaret". Han tar upp de olika symbolerna framme vid altartavlan, och lyser på dem med en ficklampa: får, bågare ("varför skiner det? Är det riktigt guld?"). Thomas ställer nu en rad retoriska frågor

”Vem är personen som håller i bägaren? Jesus. Ni ser 12 brödstycken på altartavlan, varför? Jo, Jesus hade 12 lärjungar”). Andra föremål som eleverna fått är nyckel (Petrus), svärd (Paulus), som finns på bild på varsin sida om altaret. Nu tas en hel mängd föremål upp ganska så snabbt: handen, som finns på fönstret ovanför altarmålningen, är Guds hand, fågel, druvor, flagga (”Vad är det för en flagga?” undrar Thomas. ”Dansk” föreslår en elev, ”Engelsk?” en annan. Nej, svarar Thomas, ”det är Jesu flagga”). De tittar på stjärnorna i taket, vet de möjligen hur många de är? De är 83 stycken, Thomas har räknat dem. Nu ställer Thomas alla runt altaret. Fråga från elev: ”ska vi ha nattvard nu?” Thomas: ”Vad är det här?” Altare. Det är ett bord. Vad kan man göra vid ett bord? Äta. Vad äter ni själva vid bordet? De sätter sig i ring framför altaret, och delar ut bröd och vindruvor. Thomas: ”Vi ska fika lite, vi fikar varje söndag. Eller så firar man nattvard.” (Man skickar nu runt ett nybakt bröd och vindruvor, som alla ska ta av) Hanna: ”Det är viktigt att alla får. Att bryta brödet var en grej man gjorde förr i tiden.” Hanna: ”Nu är det sinnena lukt och smak, kommer ni ihåg alla sinnen som vi använt idag? Några frågor?” ”Varför står fåret ovanför altartavlan på en sten”, undrar en elev. Thomas: ”Bra fråga. Fåret är en symbol för Jesus, tittar man så har fåret en gloria. I Johannes 4 står det om att det vatten som Jesus ger är strömmar av levande vatten, det är en symbol för att ha hittat det man letar efter. I Gamla testamentet slog Mose med en käpp mot en sten, och vatten kom”. ”Men varför är det en flagga som fåret håller i”, undrar en annan elev. Thomas: ”Flaggans röda färg står för Jesu blod, Jesus som dog på korset har fått en segerflagga, lite som med en Färjestad-flagga”. ”Hur är det att vara tysk präst i Sverige?”, undrar en annan elev. Thomas: ”Annorlunda, men spännande. Nu tar vi en runda: var och en säger en symbol som ni tycker är intressant”. Jesus, handen, Petrus, duvan, Kristusmonogram, bibeln, treenigheten, fisken, stjärnan och korset är symboler som kommer upp.

Hanna: ”Hämta era lyktor, som står där ni satt, och måla något på den som har med den här kyrkan att göra. Som symbolen ni valde, till exempel” (vid sidan av i kyrkan, i långskeppet, finns tre långa bord med duk på, där det finns glasfärg). Eleverna färglägger sina lyktor, någon gör ett Kristusmonogram, en annan ett hjärta. Andra symboler som förekommer är stjärna, kors, fisk, triangel med öga, en del gör flera symboler på lyktorna.

Appendix 2: Intervjuguiden

INTERVJUGUIDE FÖR INTERVJU I; FÖRE VISNINGEN

Förförståelse	<ul style="list-style-type: none">• Har ni varit i den här kyrkan tidigare?<ul style="list-style-type: none">- När, och i vilket sammanhang?- Hur var/upplevde ni det?- (Också bakgrund; Religiöst aktiva? i kyrkan?)• (Har ni varit i någon annan kyrka?<ul style="list-style-type: none">- När, och i vilket sammanhang?- Hur var/upplevde ni det?)
Förväntningar	<ul style="list-style-type: none">• Vilka förväntningar har ni på visningen?<ul style="list-style-type: none">- Vad tror ni att ni kommer vara med om?- Hur känns det?- Vad tror ni kommer att lära er?
Information	<ul style="list-style-type: none">• Vilken information har ni fått om visningen?<ul style="list-style-type: none">- Hur tänker ni kring det?
Förberedelser	<ul style="list-style-type: none">• Har ni i klassen förberett er på något särskilt sätt inför visningen?<ul style="list-style-type: none">- Hur då?- Hur har ni upplevt det?

INTERVJUGUIDE FÖR INTERVJU II; EFTER VISNINGEN

Övergripande	<ul style="list-style-type: none">• Hur var det här, tycker ni?• Vad gjorde störst intryck? Varför?• Upplever ni att ni lärde er något nytt idag? Vad? (Någon symbol? Vad är en symbol? Någon bibelberättelse?)
1) fas – att se (utanför kyrkan)	<ul style="list-style-type: none">• Hur tyckte ni det var när ni gick omkring utanför kyrkan?<ul style="list-style-type: none">- Vad tänkte ni på då?- Hur kändes det?- Varför tror du att du fastnade för just detta?- Något särskilt som ni la märke till?
1) fas – att se (inne i kyrkan)	<ul style="list-style-type: none">• Vad var era intryck när ni kom in i kyrkan?<ul style="list-style-type: none">- Vad tänkte ni på då?- Hur kändes det?- Något särskilt som ni la märke till? Någon speciell del av kyrkan?- Varför tror du att du fastnade för just detta?
	<p>Kan fråga om <u>särskilda aktiviteter</u> de utfört t.ex.: Ljusvandring, att ligga i kyrkbänken, placering i kyrkorummet</p>
2) fas – att tyda	Se ovan!

3) fas – gestaltning

- Mot slutet av visningen gjorde ni...? Vad?
 - Varför?
 - Hur upplevde ni det?
 - Hur tänkte ni kring det?
-

- Kände ni att visningen berörde er på något sätt?
 - Fick er att tänka på saker i era egna liv?
-

- Vad är kristen tro för er?
 - Har dagens besök på något sätt tydliggjort för er vad kristen tro är?
-

Grad av uppnådda
förväntningar/
nöjdhet.

- Känner ni er nöjda med visningen?
 - Varför?
 - Varför inte?

- Var det någon övning ni tyckte var onödig?
Som ni inte fattade?
- Var det ngn övning som var speciellt givande?
 - Varför?
 - Varför inte?

- Är det något du hade velat göra eller något du hade velat få
reda på som inte togs upp?

- Vad var det bästa med visningen?
-

Förbättringar?

- Kan något göras bättre genom att förändras på något sätt?
 - Vad och hur?
-

- Era kompisar i klassen ska gå den här visningen senare.
 - Kommer ni att berätta någonting för dem om visningen?
 - Vad kommer ni att säga?
-

Appendix 3: Enkäten

Utvärdering av besöket i Munkfors kyrka

Hej,

För några veckor sedan var du med om en visning av Munkfors kyrka. Här kommer några frågor om hur du upplevde den. Försök att svara så gott du kan.

Tack för din medverkan!

Hälsningar

Sören och Christina

1 Är du...

Flicka

Pojke

2 Vilken klass går du i?

6

7

8

9

3 Hur ofta brukar du besöka en kyrka? Ungefär...

1 gång per vecka

1 gång i månaden

3-10 gånger om året

1-2 gånger om året

Aldrig

4 Är du konfirmerad?

Ja

Nej

5 Är du aktiv i någon kyrklig verksamhet (t.ex. juniorer, svenska kyrkans unga)?

Ja

Nej

6 Vilka förväntningar hade du inför visningen?

Mycket positiva

Ganska positiva

Varken positiva eller negativa

Ganska negativa

Mycket negativa

7 Vilken information fick ni av skolan inför visningen?

Mycket utförlig

Ganska utförlig

Ganska lite

Mycket lite

8 Kände du dig förberedd inför visningen?

Mycket förberedd

Ganska förberedd

Ganska oförberedd

Mycket oförberedd

9 Hur tycker du att visningen var? Markera på skala nedan:

	1 Stämmer helt	2	3	4	5 Stämmer inte alls
Intressant	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kul	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Spännande	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lärorikt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tråkigt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gjorde mig nyfiken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gjorde mig intresserad av att besöka kyrkor igen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10 Började ni med att gå runt kyrkan?

Ja
 Nej

11 Om ja, la du märke till något utanför kyrkan du inte tänkt på förut?

Ja
 Nej

12 Om du la märke till något särskilt utanför kyrkan, vad la du märke till?

13 La du märke till något inne i kyrkan du inte tänkt på förut?

Ja

Nej

14 Om ja, vad la du märke till?

15 Vilka intryck fick du av kyrkorummet?

16 Vad är det här för föremål? Vilken funktion fyller den? Tänker du på någon särskild bibelberättelse i samband med den?

- 17 Vad är det här för föremål? Vilken funktion fyller den? Tänker du på någon särskild bibelberättelse i samband med den?

- 18 Vad är det här för föremål? Vilken funktion fyller den? Tänker du på någon särskild bibelberättelse i samband med den?

- 19 Vad är det här för föremål? Vilken funktion fyller den? Tänker du på någon särskild bibelberättelse i samband med den?

- 20 Vilka symboler kommer du ihåg från visningen? Nämn så många du kommer ihåg och skriv om du minns också vad de betyder!

21 Tillverkade du något i samband med visningen
(t.ex. målade, skrev, ritade)?

Ja

Nej

22 Om, ja: Vad gjorde du? Varför valde du att göra just detta?
Vad betydde detta för dig?

23 Hur nöjd är du med visningen?

Helt nöjd

Ganska nöjd

Varken nöjd eller missnöjd

Ganska missnöjd

Mycket missnöjd

24 Upplevde du att du genom visningen fick en ny bild av kyrkan?

Ja, jag upplevde kyrkan på ett nytt sätt

Nej, jag upplevde kyrkan på samma sätt som tidigare

25 Tack för din medverkan! Är det något ytterligare du tänker på om visningen så går det bra att skriva detta här!

Appendix 4: Brev till föräldrarna på Forsnässkolan

Till föräldrarna på Forsnässkolan

Hej,

med detta brev vill vi informera Er om projektet "Att visa en kyrka" som genomförs sedan årsskiftet i samarbete mellan Munkfors och Ransäters församlingar och skolförvaltningen i Munkfors.

Under en begränsad tid arbetar vi intensivt med en metod för upplevelseorienterade visningar av våra kyrkor. Vi använder oss av en samling metoder som sammanfattas under namnet "kyrkopedagogik". Kyrkopedagogik utvecklades i Tyskland på 90-talet och används där sedan dess med stor framgång för visningar av kyrkor för elever i alla åldrar.

Under hösten 2009 och våren 2010 ska alla elever i Munkfors delta i 1-2 guidningar i Munkfors eller Ransäters kyrka. Guidningarna går ut på att berätta om kyrkobyggnaden, dess betydelse för den kristna religionen och för det lokala samhället. När barnen kommer till kyrkan möts de av oss, kyrkoguidar som är Gunilla Berglund, Hanna Nyborg och undertecknad och vi arbetar under 2 timmar med Era barn. Deltagandet i guidningarna är del av den ordinarie skolundervisningen och därför inte frivilligt. Deltagandet i en utvärdering av projektet som genomförs av Karlstads Universitet är däremot inte obligatoriskt. Projektet kommer att utvärderas av Sören Dalevi och Christina Osbeck, forskare vid Karlstads universitet i religionsvetenskap, religionsdidaktik. Utvärderingen kommer bl.a. att uppmärksamma elevernas syn på och behållning av projektet. Det kan ske genom att eleverna besvarar ett frågeformulär eller blir intervjuade. Resultatet av undersökningen kan komma att påverka hur liknande projekt i framtiden utformas. Om ni har frågor kring *utvärderingen* av projektet, eller inte vill att ert barn medverkar i utvärderingen kontaktar ni Christina Osbeck på mail: christina.osbeck@kau.se eller på telefon: 054-700 17 93 alt. 070-3881138, dock senast den 21 september

Har ni frågor till själva projektet eller kyrkoguidningarna är ni välkomna att höra av er till undertecknad.

Med vänliga hälsningar

Thomas Pfitzinger-Drewes
Projektledare

Appendix 5: Brev till Målsman

Till: Målsman
Karlstad 8/11 - 2010

Just nu genomför Munkfors församling och skolan i Munkfors ett projekt som kallas för Kyrkopedagogik. Det är en tysk pedagogik för att bese kyrkorum som nu håller på att rotas i Sverige. Eftersom pedagogiken är helt ny för det svenska sammanhanget gör jag, som är forskare på Karlstads universitet, en utvärdering av metoden tillsammans med en kollega. En mycket viktig del av denna utvärdering är naturligtvis hur barnen själva uppfattar metoden. I samband med en kyrkopedagogisk visning kommer därför några av barnen i femman att få skriva och måla/rita ned sina intryck av visningen. Vad var speciellt bra? Vad var mindre bra? Inga personuppgifter kommer att samlas in, inte heller kommer jag att fråga efter barnets namn, bakgrund eller liknande, utan frågan kommer enbart att handla om ditt barns tolkning och upplevelse av metoden.

För att kunna genomföra undersökningen behöver jag målsmans godkännande. Jag ber dig därför kryssa i ja eller nej på talongen nedan samt underteckna, och sedan ta med den åter till skolan så snart som möjligt. Om du har några frågor kring undersökningen, går det att nå mig på telefon eller mail (se nedan).

Med vänlig hälsning

Sören Dalevi
Universitetslektor
Karlstads universitet
s.dalevi@gmail.com
0763-38 57 64

...Ja, mitt barns text/bild får användas inom ramen för den forskning som beskrivs ovan

...Nej, jag önskar inte att mitt barns text/bild används inom ramen för den forskning som beskrivs ovan

Barnets namn.....

Målsmans underskrift.....

Appendix 6: Brev till barnen

Till: Barnen i femman
Karlstad 3/11 - 2010

Hej!

Jag heter Sören, och är forskare på Karlstads universitet. Just nu genomför kyrkan i Munkfors tillsammans med skolan ett projekt som kallas för Kyrkopedagogik. Det är från början en tysk metod, som nu har kommit till Sverige. Jag håller därför på att utvärdera metoden, och extra viktigt för mig är att veta hur du som elev uppfattar den. I samband med att ni ska göra en kyrkopedagogisk visning kommer därför några i din klass att få skriva och måla/rita ned vad ni tyckte om visningen. Vad var speciellt bra? Vad var mindre bra?

Jag hoppas dessutom på att jag ska få använda mig av din text och din bild i min utvärdering och i min forskning. Men om du inte vill att jag ska se din text/bild så kommer jag heller inte att göra det, du behöver bara säga till din lärare. Om du har några frågor, så kommer jag att vara med både när ni är med om visningen nästa vecka som när ni gör text och bild.

Med vänlig hälsning

Sören Dalevi
Universitetslektor
Karlstads universitet
s.dalevi@gmail.com
0763-38 57 64

KYRKOPEDAGOGIK I MUNKFORS

- *En utvärdering av ett samarbetsprojekt skola-kyrka*

Svenska kyrkor och kyrkogårdar bär ofta på ett unikt arv av bygdens kulturella och religiösa historia. Men frågan är om och i så fall hur svenska skolelever kan tillgodogöra sig kyrkorum?

Under åren 2009 till 2011 arbetade Thomas Pfitzinger-Drewes och ett arbetslag i Svenska kyrkan, Munkfors församling i Värmland, med att inhämta kunskap om och omsätta den tyska kyrkopedagogiska metoden till svenska förhållanden. De arbetade kontinuerligt i nära samarbete med skolor i Munkfors kommun. Kyrkopedagogikens målsättning är att ge människor möjlighet att få en relation till och förståelse av kyrkorummet utan att för den skull behöva bekänna sig till någon tro. I den här boken beskriver Sören Dalevi och Christina Osbeck hur framförallt elever på de skolor som deltog upplevde dessa kyrkopedagogiska visningar men också lärares och skolledares perspektiv synliggörs. I ett avslutande kapitel diskuteras projektet i relation till den svenska skolans läroplan. Erfarenheterna från projektet, exempelvis om förarbetets betydelse för deltagarnas upplevelse, är intressanta att uppmärksamma både då det gäller studiebesöksmetodik generellt och för skolans relation till andra trossamfund.

Sören Dalevi är universitetslektor vid Karlstads universitet och disputerade 2008 på avhandlingen *Gud som haver barnen kär? Barnsyn, gudsbild och Jesusbild i Barnens bibel och Bibeln i berättelser och bilder*. Han har under många år arbetat som präst och folkhögskolelärare, och har bl.a. författat boken *Hallå! Barnen och kyrkan* (2009) samt varit redaktör för ett antal pedagogiska böcker och material.

Christina Osbeck är docent vid Karlstads universitet och disputerade 2006 på avhandlingen *Kränkningens livsförståelse. En religionsdidaktisk studie av livsförståelse lärande i skolan*. Hon har arbetat med flera utvärderingsuppdrag åt bl.a. Skolverket och är författare/medförfattare till böcker som *Utvärdering av metoder mot mobbning* (2011), *Att förstå livet. Religionsdidaktik och lärande i diskursiva praktiker* (2009), *Ämnesdidaktiska insikter och strategier* (2009) samt *How Teachers in Europe Teach Religion* (2009).

Studier i de samhällsvetenskapliga ämnenas didaktik nr 20
Karlstad University Press

ISBN: 978-91-86637-07-1