

Ragnar Andersen: Det sekulære samfunn utfordrer kristen oppseding

Revidert manuskript til foredrag i FBB Østfold 20. september 2010

I.

”Den evangelisk-lutherske Religion forbliver Statens offentlige Religion. De Indvaanere, der bekjende sig til den, ere forpligtede til at opdrage deres Børn i samme.” Sier grunnloven. Men stat og samfunn er kommet langt bort fra dette idealet.

Det gamle samfunnet var religiøst. I bunnen lå tanken på Guds vennskap og ansvaret overfor han, og tanken på menneskene som Guds skapninger og Guds og hverandres tjenere. Og staten så det som sin oppgave å verne og fremme religionen. Det betyr ikke at alle dermed var sanne kristne og levde i samsvar med det. Men det betyr at gudstroens og evighetens perspektiv hadde vesentlig betydning for organiseringen av samhandlingen mellom mennesker. Den kristne moral, slik den ble oppfattet, dannet grunnlag for lovgivningen. Det er dette kristianiserte enhetssamfunnet grunnloven ennå bekjenner seg til. ”Den evangelisk-lutherske Religion forbliver Statens offentlige Religion.” Slik hadde det vært, og slik skulle det fortsette å være. Norge tilhørte den kristne kulturkrets, var et kristent land og hadde fra reformasjonen en evangelisk-luthersk folkekirke. Samfunnets verdi- og normgrunnlag lå i den guddommelige åpenbaringen.

I dag er statens og samfunnets selvforståelse en annen. Den jevne politiker og den jevne mann søker sitt verdi- og normgrunnlag i erfaringen og fornuften, ikke i åpenbaringen. Den grunnleggende tenkningen om menneskelig samhandling springer ikke ut av gudstroen og evighetsperspektivet. I sentrum for tenkningen står ikke Gud og hans ord, men mennesket selv og dets tanker og ønsker. At det er en himmel å vinne og et helvete

å unnfly har ikke lengre bestemmende innvirkning på samfunnet. Alt er under utvikling og endring. Ingen har oversikt, og ingen vet hvor det bærer hen. Samfunnet har gått fra å være religiøst i sitt fundament til å være sekulært, verdslig.

Folks selvforståelse er preget av sekulære horisonter. I gamle dager var de fra det eller det kirkesogn. I disse traktene var de vel rådesogninger eller tunesogninger. Jeg husker at det var noe på Sørlandet som het Tromø sogns sparebank. Men nå er folk blitt kommunalisert. Spør du hvor de kommer fra, får du kanskje høre at de er fra den eller den kommune. Stat og kommune skal sørge for velferd og stille opp med hjelpeapparat. Jo, språk former tenkning. Og når politikerne kaster loss i forhold til kirke og kristendom, er det ikke å undres over om folk flest gjør det samme. For eksempel tyder den store religionsundersøkelsen fra 2008 på at to tredeler aksepterer homoseksuelt samliv, mot under førti prosent i 1991.

Forholdsvis tydelig kan sekulariseringen avleses i skolehistorien. Folkeskolen er et barn av kirken. Skolen ble opprettet på 1700-tallet som en konfirmantforberedelse, en katekismeskole, der en også skulle lære å lese, skrive og regne. I løpet av 1800-tallet ble allmenndannelse stilt opp som formål side om side med det å medvirke til den kristne oppdragelsen. I etterkrigstida kommer skolens kristne formål under press. Grunnskoleloven av 1969 fastholdt at skolen skal "hjelp til med å gje elevane ei kristen og moralsk oppseding", men stortingskomiteen fikk også inn en tilføyelse om at skolen skal fremme åndsfrihet og toleranse. Komiteformannen poengterte "at skolens medvirkning i den kristne oppdragelsen er lagt til faget kristendomskunnskap". Utenom dette var det "de etiske grunnverdier som er forankret i kristendommen", som skulle prege skolen som helhet.

I 1998 fikk vi en felles opplæringslov for 13 års opplæring (grunnskole og videregående). Og etter lovendringen i 2008 har grunnskolen ikke lengre som oppgave

å medvirke til den kristne oppsedingen. Formålsparagrafen i opplæringsloven begynner nå slik: "Opplæringa i skole og lærebedrift skal, i samarbeid og forståing med heimen, opne dører mot verda og framtida og gi elevane og lærlingane historisk og kulturell innsikt og forankring. Opplæringa skal byggje på grunnleggjande verdiar i kristen og humanistisk arv og tradisjon, slik som respekt for menneskeverdet og naturen, på åndsfridom, nestekjærleik, tilgjeving, likeverd og solidaritet, verdiar som òg kjem til uttrykk i ulike religionar og livssyn og som er forankra i menneskerettane. Opplæringa skal bidra til å utvide kjennskapen til og forståinga av den nasjonale kulturarven og vår felles internasjonale kulturtradisjon. Opplæringa skal gi innsikt i kulturelt mangfald og vise respekt for den einskilde si overtyding. Ho skal fremje demokrati, likestilling og vitskapleg tenkjemåte."¹ En ganske bred vifte, synes jeg.

Faget kristendomskunnskap finnes ikke lengre. Det er en del av faget RLE. Utdanningsdirektoratet sier (på internett): "Religion, livssyn og etikk er et ordinært skolefag som normalt skal samle alle elever. Opplæringsloven legger til grunn at undervisningen skal være objektiv, kritisk og pluralistisk. Det innebærer at den skal være saklig og upartisk og at de ulike verdensreligioner og livssyn skal presenteres med respekt.. I undervisningen skal det ikke være forkynnelse eller religionsutøvelse. Likeverdige pedagogiske prinsipper skal legges til grunn. Det innebærer at alle religioner og livssyn skal behandles på en faglig og sakssvarende måte ut fra sitt særpreg og mangfold." Sitat slutt. Det gamle forkynnende kristendomsfaget er altså blitt et pluralistisk orienteringsfag, som ikke skal ta standpunkt til sannhetsspørsmålet. Mon tro om det blir noe annet enn en påvirkning til skepsis og relativisme av dette?

I den gamle skolen skulle det være samsvar mellom skolens kristne forankring og undervisningen i det enkelte fag. Men her har det nok lenge vært motsetninger. Kanskje kom det først til syne i naturfag med utviklingslæren. Kirkeledelsen har vel stort sett tenkt at en teologisk sannhet om skapelsen og en naturvitenskapelig antakelse om

utvikling kan eksistere side om side. Men den har neppe tatt inn over seg hvor bibelfiendtlig og avkristnende utviklingslæren har virket i folket. Den "urhistorie" barn og ungdom nå vokser opp med, er neppe 1Mos. 1-11, men "big bang", lange geologiske perioder, livets utvikling fra encellede organismer til dagens flora, fauna og mennesker via mutasjoner og kamp for tilværelsen, og så istider, fossiler og dinosaurer. I et slikt bilde blir vi selv bare høgrestående dyr og tilfeldige vesener som lever en stund under utviklingens hittil høyeste stadium. Å søke sannheten i 2-3-4000 år gamle skrifter, som de bibelske skriftene er, strir mot den evolusjonistiske livsfølelsen. Og hva med samlivsundervisningen i skolen? Etter 7. årstrinn skal trettenåringene kunne "forklare hva som skjer under puberteten og samtale om ulik kjønnsidentitet og variasjon i seksuell orientering". Hva betyr dette i praksis når samfunnet likestiller homoseksuell orientering med heteroseksuell? Etter 10. årstrinn skal sekstenåringene kunne "drøfte problemstillinger knyttet til seksualitet, ulik seksuell orientering, prevensjon, abort og seksuelt overførbare infeksjoner". Hva betyr dette i praksis når samfunnet aksepterer de fleste former for utukt, har legalisert fosterdrap og hyller prevensjon enten den har abortiv virkning eller ei? Hvor mange tør stå opp for det de i det minste *burde ha lært* i konfirmantundervisningen i løpet av 9. årstrinn?

Med suggererende makt inntar musikk, media og moter unge sinn. I stor utstrekning sluses barna inn i en hedonistisk kultur som krever at det skal være "kult" og gøy hele tida. Det er, tror jeg, fristende å tilpasse kristen oppseding mer eller mindre til dette kravet, slik at oppsedingen fremmer en "kristendom light", som ikke er motkulturell og resistent mot påvirkning fra verdslige omgivelser, men som er "medkulturell". Noen kaller dagens barn og tenåringer for generasjon Z, som kommer etter generasjon X født på 1960-tallet og utpå 70-tallet, og generasjon Y, som fulgte etter. Er dagens førtiåringer skeptiske, arbeidsomme og selvopptatte, og er tjue-trettiåringene optimistiske, kravstore, sosiale og lettlivete, er de yngste mer innadvendte bak hver sin datamaskin

og med hver sin mobiltelefon, vant til å få ønsker oppfylt med det samme og mindre opptatt av å utvikle personlige relasjoner. Dette er naturligvis en forenkling av forenklinger, for å antyde noen typiske trekk. Den oppvoksende slekt er også kalt "[e]n generasjon der ungdomskulturen er mer seksualisert enn noen gang før"². "Kjedebutikkene tilbyr jenteklær som stiller til skue en seksualitet jentene ennå ikke vet hva går ut på. [...] Det finnes muslimske kvinner som peker på at hijab og omfangsrike klær gir dem frihet, fordi klærne skjerner dem fra menns blikk. Og som ikke kan forstå at norske kvinner vil utsette seg for den belastningen det er å vise frem så mye av kroppen sin." Sier Kristin Gunleiksrud i Vårt Land i mars i år.³ Greta Aune Jotun hadde sterke ord i DagenMagazinet i sommer om et kulturelt forfall. Hun skriver: "Hvorfor har så få medier i Norge stoff som utfordrer intellektet?" "Hvilken kunnskap har voksne som lever og ånder for slik underholdning [dvs. kjendisstoff] å formidle til barn? Barn og unge blir foret med fordømmende tekster fra medier og scener, ikke minst gjennom sang, ofte til akkompagnement som tilsier hørselvern, og dess mer outrerte artistene er, dess større plass får de i mediene. Band som oppfører seg som galninger, hyller ondskap og brøler som ville dyr, får i dag musikkpriser og ære. Stat og kommuner gir betydelige bidrag til rockescener og ditto muséer." "Mange i voksengenerasjonen er mer ivrig på at barna skal bli berømte idoler, sylslanke modeller, proffe danseløver og rike fotballspillere, for å nevne noe, enn at de skal tilegne seg livsvisdom av samfunnsnyttig betydning."⁴

Når dagens barn og unge som overlevende fra krigen mot de ufødte, vokser opp, er det i stor utstrekning i et miljø uten merkbar gudstro og evighetsperspektiv. Ikke noen teoretisk ateisme, slike intellektuelle prosjekter er det de færreste som beskjeftiger seg med. Men et perspektiv som er helt bestemt av denne verden. En tankegang som rekner med at livet er slutt når en dør, og at det er om å gjøre å få mest mulig ut av det så lenge vi er her.

Hvor gjerne vi enn vil si at Norge er et kristent land, og hvor sørgelig det enn er å si det motsatte, så tror jeg vi lurer oss sjølv viss vi fortsetter å tro at vi lever i et kristent land. Vi lever i et land der politikerne ikke lengre aksepterer at de ti bud setter grenser for utformingen av samfunnet, og et land der en intellektuell elite, media og kulturliv er preget av langvarig sekularisering. Barna og de unge puster i en giftig luft. På dette må vi svare med å bygge en kristen *motkultur*.

II.

Sigmund Harbos religionspsykologiske doktoravhandling, "Barndomserfaringer og voksentro" (Universitetsforlaget 1989), betoner viktigheten av tydelig kristen påvirkning i heimen. Avhandlingen er over tjue år gammel, men mye har fortsatt aktualitet, selv om f. eks. forskjellen mellom det å vokse opp i byen og det å vokse opp på landet ikke lengre er den samme.⁵ By og land er eksponert for de samme påvirkningene. Harbos materiale er en spørreundersøkelse blant nærmere 400 lærerhøgskole- og ingeniørhøgskolestudenter, troende og ikke-troende. Han fant at foreldrenes holdning hadde særdeles stor betydning for studentenes holdning til kristendommen. En hovedhypotese hos han "er at individets forhold til religion skapes i tidlig sosialisering og siden gjennomgående holdes ved like, ikke ved sosial tilpasning eller kontroll, men ved streben etter konsonans og selektiv bearbeiding av nye påvirkninger"⁶. Det er litt vanskelig fagspråk, men det må bety at de tidlige barndomserfaringene gjør et uutslettelig inntrykk og setter et slikt preg på barna at de seinere i livet ubevisst søker mot de holdninger de kjenner fra foreldrene, mot samklang med tidlig barndomsmiljø. En kan kanskje si at vi gjennomgår en "formatering" i barndomsheimen, til tro eller vantro. Vi skal ikke oppholde oss så mye med tall, men merke oss noen. En kan forenklet si at Harbo kom til at rundt to tredeler av studentene

gikk i foreldrenes spor når foreldrene var troende, mens enda flere gjorde det når foreldrene var ikke-troende. Men forskjellen er også stor viss studentene reknert bare én av foreldrene som troende da de var barn – da reknert ca.36% seg selv som troende – og viss de reknert begge foreldrene som troende – 69%, altså nær det dobbelte, reknert seg da selv som troende. Bibelens ord om å gifte seg i Herren har utvilsomt noe med dette å gjøre. Å bygge en kristen heim må begynne med å finne en medkristen livsledsager.

Foreldrenes tro eller vantro har betydning på både kort og lang sikt. Harbo kom således til at en større prosent av studenter fra kristne heimer (16,3%) enn fra ikke-kristne var blitt omvendt etter femtenårsalderen, mens en større prosent fra ikke-kristne heimer (12,9%) enn fra kristne hadde falt fra troen etter denne alderen. Den kristne bakgrunnen tilskynder til omvendelse og forebygger frafall.

Men om foreldrene reknert seg som troende, kan det være stor forskjell på hvordan og i hvilken utstrekning de søker å påvirke barna sine. Om foreldrene lite eller intet sier om troens verden, men holder sin tro mer for seg selv, kan de ikke vente at barna holder fast ved troen når de vokser opp. I Harbos undersøkelse er det bare en tiendedel (2 av 21) av dem som ikke eller bare i liten grad var blitt påvirket gjennom ord av foreldre de oppfattet som troende, som reknert seg selv som kristne. Mens over 85% (65 av 76) som oppgav at de hadde to troende foreldre og hadde vært gjenstand for mye verbal påvirkning, reknert seg som kristne.⁷

Jeg mener at slike funn er en alvorlig understrekning av det ansvaret som heimen har, og en sterk oppmuntring til å se på mulighetene for å virke inn på den oppvoksende slekt. Men mye tyder på at heimen – også den kristne heimen – har abdisert fra mye av sitt oppsedingsansvar. Skolen tar det viktige året fra 6-7 år, og de fleste småbarn blir sendt i barnehage. Sekulariseringen setter også preg på de troendes heimer. Ifølge DagenMagazinet sier Jan Bygstad at "kristne hjem sekulariseres med den følge det får

for barneoppdragelsen. I dag er det mange troende hjem der det knapt forekommer husandakt.”⁸ ”Kristne foreldre er generelt for forsiktige med å utfordre barna på tro”, mener generalsekretær Torgeir Flateby i Kristne friskolers forbund.⁹ Og Johannes Kleppa skriver: ”Dersom kristentrua i heimen ikkje vert praktisert ved husandakt, bordvers, kveldsbøn med borna, kristen sang og musikk og andre naturlege element, skapest det inntrykket at kristentrua ikkje vedrører kvardagslivet og heimen, men høyrer til ei åndeleg sfære for seg sjølv. Då får vi ei spalting mellom livet og trua, og vi førest inn i det Arthur Berg kalla ”praktisk ateisme”.”¹⁰

Miljøet utenfor heimen har naturligvis også betydning. ”[K]risten virksomhet i nærmiljøet både minsker antallet avvisende (negative, skeptiske og nøytrale) og øker andelen troende”, sier Harbo.¹¹

III.

En kristen motkultur. En kristen heim. En kristen heim som er tydelig.

Inntrykk av Gud får barna ikke bare gjennom det foreldrene sier om Gud, men kanskje langt mer gjennom det miljøet kristne foreldre skaper, og den oppdragelsen de gir barna.

Allerede før barna opplever noe bevisst, er de under en stadig påvirkning. Det går en konstant strøm av følelsesinntrykk til de små. Og vi ønsker å gi dem grunnleggende opplevelser av trygghet og tilfredsstillelse av tørst og sult. Det er med og legger grunnen for en harmonisk personlighetsutvikling med en grunnleggende tillit til tilværelsen. Men er vi klar over at vi også kan gi barna grunnleggende opplevelser av kristendom? Opplevelser som legger en grunn for et personlig bevisst forhold til Gud. I religionspsykologisk forskning er en interessert i den faktor som kalles den bedende

mor. Ja, vi må gjerne også tale om den bedende far. At mor og far er sammen om troen og står sammen om den kristne oppsedingen, er særdeles viktig for barna, som Harbos forskning også får fram. Får barna følelsen av at det er naturlig for far og mor å be til Gud, så vil de også *forstå* at Gud er en levende virkelighet som det er trygt å vende seg til. Lenge før kunnskapsformidlingen begynner, er miljøet der, barnet ånder inn en atmosfære som virker på underbevisstheten. Og underbevisstheten er der hele livet som et gåtefullt reservoar av drivkrefter.¹²

Kristen oppseding må skje i kjærlighet og nærhet kombinert med en fast ledelse etter klare normer og med et klart verdigrunnlag.¹³

Skal vi tale om en kristen oppdragelse, tror jeg at det er svært fruktbart å ta utgangspunkt i de to sider ved Guds ord: Lov og evangelium. Loven krever og dømmer, evangeliet frikjenner for Jesu skyld. Etter luthersk syn har oppdrageren et lovens embete å føre. Barna skal lære forskjell på rett og galt. Før vi kan forklare dem hvorfor det og det må være slik, må barna lære å lyde mor og far. Bibelen gir også foreldrene mandat til å straffe barna. Men det skal mye visdom og kjærlighet til å gjøre det på rett måte. Paulus sier: "[D]ere fedre! Egg ikke barna deres til vrede, men fostre dem opp i Herrens tuktt og formaning!" (Ef 6,4)

En kristen oppdrager må også representere evangeliet overfor barna. Guds kjærlighet omfatter alle, og den skal oppdrageren representere. Er barna slemme, er foreldrene like fullt glad i dem, men de må forstå at de ved å være slemme og ulydige gjør foreldrene sorg. Gud vil ingen synders dom og død, men at synderen skal omvende seg og leve. Og som Gud tilgir, skal vi syndige mennesker tilgi hverandre. Barna skal møte tilgivelsen og kjenne at den gode stemningen blir gjenopprettet. Og det er om å gjøre at barna får den rette oppfatning av Gud, en evangelisk, og ikke en lovisk, gudsoppfatning. Vi skal huske at Gud er helt annerledes enn det naturlige mennesket

tenker. Han kan og vil frelse oss gratis og ufortjent. Når et menneske møter Bibelens krav, finner de en viss gjenklang i menneskets egne tanker og følelser. Og det er veldig fort gjort å bli det vi kaller loviske. Måtte troende heimer være preget av kristen trygghet, glede og frihet, og måtte det lykkes gjennom den kristne oppsedingen å lære barna at Gud framfor alt vil være evangeliets Gud og ha samfunn med oss! Kristne oppdragere må også være våkne for de kritiske faser i personlighetsutforming. Vi skal nok være forsiktige med å uttale oss generelt om disse fasene, men må i hvert fall kunne si at det er en overgang når små barn blir større barn – sånn i sju-åtteårsalderen – og en overgang til ungdomsåra, når 12-13-14 åringen kommer ut i den omformingsprosessen som etter hvert gjør han eller henne til et selvstendig individ.

Jeg mener at vi må lære av oldkirken at døpte barn fra første stund hører menigheten til og er en del av nattverdfellesskapet, som menigheten er. Vi har i århundrer behandlet barna som om de er under kirketukt, og så håpet at de i konfirmasjonsalderen skal finne sin plass ved nattverdbordet. På dette området mener jeg at vi har vært ulydige mot Jesu ord om å la de små barna komme til han. Og ikke minst i ei tid med så mange påvirkningsfaktorer som vil lede bort fra kristentroen, synes tidlig deltakelse i nattverdfellesskapet å kunne være med å hjelpe barna til å vokse inn i den troende menigheten og identifisere seg med den. Og kirkeåret er et storslått pedagogisk opplegg for stadig dypere innføring i troens verden.

IV.

Ikke alle foreldre kan eller vil gi barna en kristen oppseding. Men kanskje barna har besteforeldre som kan bidra. Å bevisstgjøre troende besteforeldre er kanskje noe av det viktigste i denne ulvetid. Ifølge en amerikansk undersøkelse om trospåvirkning er mor "den som påvirker mest. På neste plass kommer far, så pastor, besteforeldre,

søndagsskole og kirke.”¹⁴ Men den amerikanske presten Mark Holmen hevder at nest etter foreldrene er besteforeldrene ”viktigst i trosformidlingen; viktigere enn ungdomsgruppa i menigheten, søsken, venner – og ungdomsledere”.¹⁵

Besteforeldre, som ifølge Hans Oscar på 6 år ”finnes i alle størrelser og i flere farger” (sitat fra Besteforeldre.no), spiller en stor rolle i mange barns liv. Det finnes en del forskning på besteforeldre og deres roller. Signaturen DH sier på nettstedet Besteforeldre.no: ”Som på andre områder er *foreldrene* gjerne også barnets første *religiøse* forbilder, men etter hvert kan besteforeldre få en tilsvarende funksjon. I første omgang kan denne etterlikningen gå på ytre trekk og egenskaper. Etter hvert går den dypere og blir mer omfattende. Kanskje vil en kjenne igjen sine egne synspunkter og vurderinger som barnebarna har tatt opp i seg og gjort til sine egne.”

En langtidsstudie i California av tre- og firegenerasjonsfamilier tyder på at bestemødre i stor utstrekning fungerer som formidlere av bibelsk kristendom til barnebarna, men mest når også foreldregenerasjonen imellom har den samme holdningen. En masseundersøkelse i England tyder på at barnebarn i overraskende stor utstrekning er påvirket av besteforeldrene når de går til kirke. Sannsynligheten for at barna vil følge foreldrene til kirke, øker ifølge denne studien med 36% dersom besteforeldrene også går i kirken.

V.

Jeg tror sekulariseringen har endret den religiøse oppsedingen, snevret den inn på en måte, slik at vi har fått en frontforkorting. De ting som strir mest mot tidsånden tones da ned, det blir mer og mer stille omkring dem. Men som Arthur Berg understreket, må jo bibeltroskapen vise seg i klarhet i saker der vi blir utfordret. Her ligger en av

sekulariseringens store utfordringer. Vi må våge å være motkultur. Det er vi ikke ved bare å si nei til homoseksuelt samliv. En rekke andre samlivsetiske spørsmål roper på klare svar. Ungdom som kaller seg kristne, lever sammen før de er gift. Og Kr. F. ivrer for hormonell prevensjon, enda vi burde vite at det ikke bare og ikke alltid hindrer eggøsning, men at det også kan hindre at det nyskapte mennesket fester seg i livmoren, og dermed resulterer det trolig i langt, langt flere fosterdrap enn de 15-16 000 som kommer i statistikken. Men hvem snakker til de unge om det? "Seksualmoral endres, men lederne tier" var en overskrift i Vårt Land i mars i år. Og i artikkelen stod det å lese at to Oslo-studenter sier: "- Ut fra hva vi erfarer er det bare et mindretall i kristne miljøer som venter med sex til ekteskapet". "De mener foreldregenerasjonen, og mange kristne ledere, ikke forstår hvor sterkt sexpresset er for unge i dag, og at ledernes svikt når det gjelder veiledning om samliv bidrar til at sexpresset i samfunnet får overtaket." Sitat slutt.¹⁶

Kristne venner og kristne miljø er viktig. Men tankegang og holdning er ikke nødvendigvis kristen selv om vi går ut fra at rammen er det. Sa ikke allerede Kierkegaard noe om utfordringen ved "i Kristenheten at blive Kristen"? Vi må tilskynde den oppvoksende slekt til å stille seg under Guds ord som sin autoritet. Ungdom er i ferd med å løsrive seg fra foreldrene. Og selv om det kan se ut som om de slett ikke vil ha autoriteter, må vi rekne med at de søker autoriteter likevel. Overlevering av bibelsk kristendom handler om at troen og normene blir deres egne, at troen og normene blir internalisert, som psykologene sier, slik at autoriteten ikke er oppdragerens, men Ordets egen. Ja, med Hebreerbrevets uttrykk kan vi si at ordet ved troen må smelte sammen med dem som hører (Hebr. 4,2).

Det er en som har sagt som så at når det gjelder de dypeste spørsmål, er det ikke så mye logikk og argumenter som virker på hjertene som det å møte noen som er levende engasjert at det svaret han gir. De unge trenger vegledning, ikke bare i ord, men også

gjennom modeller, forbilder. Til et disiplinert kristenliv og til lydighet mot Ordet. Til å spørre etter Guds vilje når det gjelder utdanning og yrkesvalg, forholdet til det annet kjønn og valg av ektefelle. De trenger utfordringer, idealer og grenser, kunnskap og støtte. Det sekulære samfunn utfordrer kristen oppseding. Det sekulære samfunn stiller også oss voksne på mange valg. Og hva er det som preger våre egne handlingsvalg i denne ulvetid? Dagens unge er, tror jeg, opptatt av hvordan kristendom fungerer. De trenger å merke levende kristendom rundt seg. Skal vi være rollemodeller for barna og de unge, må vi selv leve i det vi lærer.

¹ Formålsparagrafen fortsetter slik: "Elevane og lærlingane skal utvikle kunnskap, dugleik og holdningar for å kunne meistre liva sine og for å kunne delta i arbeid og fellesskap i samfunnet. Dei skal få utfalde skaparglede, engasjement og utforskartrøng. Elevane og lærlingane skal lære å tenkje kritisk og handle etisk og miljøbevisst. Dei skal ha medansvar og rett til medverknad. Skolen og lærebedrifta skal møte elevane og lærlingane med tillit, respekt og krav og gi dei utfordringar som fremjar danning og lærelyst. Alle former for diskriminering skal motarbeidast."

² Hannah Helseth sitert av Øyvind Woie i Vårt Land 14.09.2010, s. 2

³ VL 05.03.2010, s. 29

⁴ DM 21.06.2010, s. 3

⁵ Ved sammenlikning av studenter med troende foreldre fant Harbo sterk forskjell mellom dem med barndom på landet og dem med barndom i by. Han kom til at i den første gruppa var 65,8% troende og bare 14,8% negative, skeptiske eller "nøytrale" (og at resten var såkalt positive), mens bare 40% av de tidligere bybarna var troende og hele 35,6% i gruppene negative, skeptiske eller "nøytrale".

⁶ Harbo 1989, 49

⁷ Sml. Harbo 1989, 101.

⁸ DM 03.05.2010, s. 6

⁹ VL 05.03.2010, s. 8

¹⁰ DM 07.04.2010, s. 17

¹¹ Harbo 1989, 81

¹² Signaturen DH skriver på nettstedet Besteforeldre.no: "Barnas første møte med verdienes verden skjer gjennom personer, ofte uten at verken barn eller voksne er klar over det. Foreldre, besteforeldre og andre voksne fungerer her som modeller og konkretiserer verdiene gjennom det de gjør og sier."

¹³ Spørsmålet om barneoppdragelsen skal være streng eller om en skal gi barna temmelig frie tøyler, har vært mye diskutert, både blant kristne oppdragere og ellers. Men i praksis har troende foreldre, som andre, en tilbøyelighet til å la seg prege av den dominerende oppfatning og innstilling. Vi kan vel si at holdningen i folket som helhet har svingt fra en streng og autoritær oppdragelse i tidligere tider til en oppdragelse preget av stor frihet og kameratskap mellom foreldre og barn. Men den frie

barneoppdragelsen har hatt store vanskeligheter med å formidle forpliktende normer til den oppvoksede generasjon.

¹⁴ DM 20.05.2010, s. 12

¹⁵ Ifølge VL 19.04.2010, s. 12

¹⁶ VL 08.03.2010, s. 14