
AVH505-5099-Berge

1

«Islam i lærebøker gjennom 30 år
– fra valgfritt til obligatorisk»

En undersøkelse av presentasjonen av islam i religionsbøker for den videregående
skolen mellom 1982 og 2014.

Torild Erichsen Berge

Veileder
Solvor Mjøberg Lauritzen

Masteroppgaven er gjennomført som ledd i utdanningen ved

Det teologiske Menighetsfakultet og er godkjent som del av denne utdanningen

Det teologiske menighetsfakultet, 2018

AVH505 Masteroppgave i KRLE/Religion og etikk, 60 STP

Erfaringsbasert master i KRLE/ Religion og etikk

Antall ord: 44.891

(ekskl. forside, sammendrag, forord, innholdsfortegnelse, litteraturliste, vedlegg)

AVH505-5099-Berge

2

Sammendrag

Religionsfaget i norsk skole har gjennomgått store endringer siden allmueskolen ble innført på 1700-

tallet som kristelig konfirmasjonsundervisning. En av forandringene er at islam har gått fra å være én

av flere valgfrie religioner til å være obligatorisk sammen med kristendommen. På bakgrunn av dette,

samt samfunnsendringer og hendelser siden 80-tallet, ønsket jeg å se nærmere på om presentasjonen

av islam har endret seg i lærebøker i religionsfaget.

Oppgavens problemstilling er: Hvordan har presentasjonen av islam i Aschehougs lærebøker i faget

Religion og etikk for videregående skole endret seg i tidsperioden 1982 til 2014?

Valg av Aschehougs lærebøker ble gjort på bakgrunn av egen erfaring med noen av bøkene, samt

forlagets lange historie som utgiver av lærebøker. Selve tidsperioden, 1982-2014, ble bestemt for å få

en balanse i lærebøker utgitt før og etter at den offentlige godkjenningsordningen for lærebøker

opphørte. Samtidig er det en interessant periode i det norske samfunnet.

For å begrense omfanget av oppgaven, valgte jeg å fokusere på tre tema som er sentrale i islam, og

som vil konkretisere problemstillingen:

1) Omtalen av profeten Muhammed

2) Jihad/ hellig krig

3) Kvinnens rolle i islam

Metoden som ble valgt er kvalitativ analyse, nærmere bestemt retorikkanalyse, men jeg har i tillegg

sett på hvorvidt islam har fått større plass i lærebøkene, endret plassering og om tema som tas opp er

forandret.

Studiens hovedfunn er at presentasjonen av islam har endret seg markant i tidsperioden, og jeg har

funnet at det skjedde et skifte i presentasjonsformen mot slutten av 80-tallet. Det kan synes som om

skiftet har skjedd uavhengig av forfatter, læreplan og bortfall av godkjenningsordningen, og jeg har

derfor funnet at endringene som startet med lærebokutgaven utgitt i 1987, sannsynligvis skyldes

andre påvirkninger, og drøftet endringene i en samfunnskontekst.

AVH505-5099-Berge

3

Forord

Denne masteroppgaven markerer slutten på et spennende studie ved Det Teologiske

Menighetsfakultetet. Det har vært interessante år med flotte forelesere, utfordrende fag og nye

bekjentskaper.

Å skrive en masteroppgave er sannsynligvis noe man gjør én gang i livet, og det har vært en helt

fantastisk opplevelse å kunne fordype seg i noe man er interessert i på denne måten. Jeg kan med

hånden på hjertet si at jeg har kost meg selv om det har vært både tidkrevende og til tider stressende

ved siden av full jobb og familie.

Det har vært mange, gode diskusjoner underveis, og det er flere som har kommet med verdifulle

innspill, nyttige råd og som generøst har delt av sin kunnskap. I denne sammenheng vil jeg særlig

takke min mann, Christian, og min gode venninne, Ingrid. Tusen takk for all hjelp!

Jeg vil også gjerne takke min veileder Solvor Mjøberg Lauritzen for oppmuntring og motiverende

tilbakemeldinger.

 Oslo, august 2018

AVH505-5099-Berge

4

Innholdsfortegnelse

1. Innledning s. 5

1.1 Problemstilling og avgrensning s. 6

1.2 Hvorfor er prosjektet viktig? s. 8

2. RLE-fagets historie s. 10

3. Forskningsoversikt s.16

3.1 Ideologisk forskning s.16

3.2 Bruk av læremidler i undervisningen og lærerens rolle s.20

3.3 Utvikling av lærebøker s.23

4. Metode s.27

4.1 Valg av metode s.27

4.2 Utvalg s.31
4.2.1 Kort presentasjon av bøkene i utvalget s.32

4.3 Forskningens kvalitet s.35

5. Analyse s.37

5.1 Kort oversikt - omfang og innhold s.37

 5.2 Retorikkanalyse s.41
5.2.1 Om innledning av islam-kapitlene s.41

5.2.2 Om Muhammed s.44

5.2.3 Om jihad/ hellig krig s.60

5.2.4 Om kvinnens rolle s.72

5.2.5 Oppsummering retorikk-analyse s.98

6. Drøfting s.100

7. Avslutning s.124

Litteraturliste s.126

Bildeliste s. 138

Vedlegg

AVH505-5099-Berge

5

1. Innledning

Religionsfaget har vært en sentral del av norsk skole helt fra oppstarten på slutten av 1700-tallet, og

det undervises i faget gjennom hele barne- og ungdomsskolen samt i tredje klasse i den videregående

skolen. Faget har gjennomgått store forandringer fra det opprinnelig var undervisning i

kristendomskunnskap og frem til i dag hvor det undervises i religion, livssyn, filosofi og etikk. Islam

er en av de obligatoriske religionene i den videregående skole, og har gått fra å være en av flere under

tittelen «Levende ikke-kristne religioner» til å bli en sentral del av pensum.

Vi lever i et samfunn som blir stadig mer multikulturelt. Fra å være en tilnærmet ukjent religion i

Norge før innvandringen fra Pakistan på 1970-tallet, har Islam i dag en stor og synlig plass i

samfunnslivet og er i tillegg dominerende i nyhetsbildet. 1 Medieovervåkingsbyrået Retriever forteller

at Islam og muslimer er blant de mest omtalte temaene i redaksjonelle medier, og dette skyldes blant

annet måten religionskritikk blir håndtert på blant muslimer. Hendelser som mordforsøket på

forlagssjef William Nygaard etter utgivelsen av boken Sataniske vers, «Karikatur-striden» og

angrepet på redaksjonen til satiremagasinet Charlie Hebdo har satt sitt preg på hvordan religionen

islam blir omtalt i media, og medført at den offentlige debatten har endret seg. I 2008, etter protester

rundt Youtube-filmen The innocence of muslims, prøvde daværende regjering å innføre «et

strafferettslig vern mot kvalifiserte angrep på religion eller livssyn» for å begrense religionskritikk.

Flere undersøkelser viser at de fleste av oss mener at man helst ikke bør «provosere» muslimer

unødvendig, og i 2014 ville et flertall av oss begrense ytringsfriheten når det gjelder religionskritikk

av islam2.

Forskning viser at lærebøker har en sentral plass i undervisningen, og særlig i faget Religion og etikk.

Lærere og elever tillegger bøkene stor vekt og de regnes som den primære kilden for kunnskap om

religioner og livssyn. Lærebokforfattere og forlag har ansvaret for å tolke læreplanenes

kompetansemål, og sammenfatte den nødvendige kunnskapen for elevene. Etter bortfallet av den

offentlige godkjenningsordningen av lærebøker i 2000, er det ingen eller liten kontroll med innholdet

i lærebøker. Det ble i sin tid hevdet av godkjenningsordningen var overflødig og at lærere og

markedet for øvrig ville være tilstrekkelig for å kontrollere lærebøkene. Antall tilgjengelige lærebøker

1 Nilsen og Strand, 2017:15
2 Nipen, 2014

AVH505-5099-Berge

6

i Religion og etikk er redusert, og det viser seg at skoler og lærere i liten grad utfører grundige

undersøkelser forut for valg av lærebok. Dette kan innebære at tolkningsmakten ligger hos

lærebokforfattere og kommersielle forlag som kanskje i større grad lar seg påvirke av den generelle

samfunnsdebatten.

På bakgrunn av samfunnsendringer og hendelser de siste 30 årene, som involverer både en

tilbakeholdenhet med å kritisere islam som religion og bortfallet av statlig kontroll av lærebøker

generelt, ønsker jeg å undersøke hvordan lærebøker i den videregående skolen omtaler islam.

1.1 Problemstilling og avgrensning

Jeg underviser i Religion og etikk på en videregående skole, og har lengst erfaring i bruk av

Aschehougs lærebøker. Jeg har derfor valgt å undersøke totalt syv utgivelser av dette forlagets

lærebøker i faget for å kartlegge eventuelle endringer i presentasjonen av islam. Min problemstilling

er følgende:

Hvordan har presentasjonen av islam i Aschehougs lærebøker i faget Religion og etikk for

videregående skole endret seg i tidsperioden 1982 til 2014?

For å begrense omfanget av oppgaven, har jeg valgt ut tre tema som er sentrale i islam, og som vil

konkretisere problemstillingen:

1) Omtalen av Muhammed

2) Jihad/ hellig krig

3) Kvinnens rolle i islam

Selve tidsperioden er bestemt av de bøkene som er i utvalget, den første læreboken ble utgitt i 19823

og den siste i 2014, men de er valgt ut for å få en balanse i bøker utgitt før og etter bortfallet av den

offentlige godkjenningsordningen for lærebøker. Det er imidlertid en interessant periode også i

forhold til læreplaner og endringer i samfunnet, nasjonalt og internasjonalt.

3 Her er det verdt å bemerke at det i utgaven Religioner i dag: religionskunnskap for videregående skoler: til skolebruk og

selvstudium, 1982 hevdes at den ikke «avviker mye fra sin forgjenger» fra 1976 som heller ikke avviker særlig fra den

første utgaven av boken som ble utgitt i 1970.

AVH505-5099-Berge

7

Jeg vil først se kort på hvordan utviklingen har vært med tanke på omfanget av kapittelet om islam i

alle lærebøkene og dermed få en overordnet oversikt over endringer i vektlegging. Deretter vil jeg

foreta en retorisk analyse av presentasjonen ut i fra de tre temaene angitt ovenfor, og drøfte eventuelle

endringer her nærmere. De ulike temaene er valgt ut på bakgrunn av deres betydning for islam og

fordi dette er temaer som bidrar til at islam blir omtalt i media.

Muhammed er islams grunnlegger og regnet som den siste profeten. Hans betydning for islam er

udiskutabel og han fremstilles som den perfekte muslim. Hans liv er utførlig beskrevet i ulike

hadither og så tett knyttet til Koranen at man ikke kan forstå enkelte koranvers uten å lese hadithene

samtidig. Muhammeds posisjon innen islam har også medført sterke reaksjoner når muslimene

opplever at Muhammed blir kritisert eller krenket, og dette gjør at det er viktig å forstå Muhammeds

rolle for å kunne forstå islam.

Jihad eller hellig krig blir ofte beskrevet på to måter, både som «den store kampen» en muslim fører

mot seg selv for å være en god muslim og som «den lille kampen» man utfører for å forsvare islam.4

Jihad nevnes i flere koranvers, og knyttes der til forsvar av religionen.5 I hadithene er jihad mer

utførlig beskrevet og opprinnelsen av jihad knyttes til Muhammeds tid i Medina hvor muslimene

angrep handelskaravaner til og fra Mekka. «Men etter at islam ble en politisk faktor i Medina, ble

plikten til å kjempe for islam et sentralt element i islams etikk.»6 Muslimene er forpliktet til å kjempe

for islam, og enkelte grupper regner jihad som den sjette søylen, en del av de rituelle pliktene.7 En

sentral motivasjonsfaktor i denne sammenheng er at de som dør under jihad, vil gå rett til paradis.

Jihad knyttes til terrorhandlinger, og det har vært mange islamistiske angrep rundt om i verden

gjennom de siste 30 årene. Dette er en av grunnene til at islam ofte figurerer i medias søkelys. Derfor

kan det være interessant å undersøke hvordan jihad beskrives i lærebøkene gjennom denne perioden,

særlig fordi jihad som hellig krig ofte blir forklart som misbruk og misforståelse av islam til tross for

begrunnelsen i Koranen og hadith.

Det tredje temaet jeg vil undersøke er beskrivelsen av kvinnenes rolle i islam. Likestilling mellom

kjønnene er et sentralt tema i samfunnet generelt og i skolen spesielt etter at Likestillingsloven trådte

4 Campanini, 2016:138
5 Campanini, 2016:55
6 Opsal, 2016:34
7 Opsal, 2016:34

AVH505-5099-Berge

8

i kraft i 19798 (nå: Likestillings- og diskrimineringsloven). Loven skal fremme likestilling mellom

kjønnene og særlig bedre kvinners stilling i samfunnet gjennom å sikre samme muligheter til

utdanning, arbeid og faglig utvikling. I tillegg står det i formålsparagrafen til Opplæringsloven at

undervisningen skal «fremje demokrati, likestilling og vitskapleg tenkjemåte.»9 Kjønnsrollene i islam

kan oppleves å være i konflikt med den vestlige oppfatningen av likestilling og kanskje særlig i

forbindelse med ulike former for tildekking, rettigheter og ekteskap. Mye har vært skrevet om

kvinnesynet i islam, og dette er vel ett av de mest omdiskuterte temaene i forbindelse med islam i det

norske samfunnet. Jeg har derfor valgt å undersøke om beskrivelsen av temaet har endret seg i de syv

lærebøkene.

1.2 Hvorfor er prosjektet viktig?

Norsk skole og utdannelse for øvrig, fremheves som et fundament for vårt demokratiske samfunn og

sentralt her står oppdragelsen av nye borgere. Etablering av et felles kunnskapsgrunnlag anses å være

en vesentlig oppgave, og skolen regnes som en av de få felles møteplassene i et stadig mer

fragmentert samfunn. Elevene skal oppfordres til å bli selvstendige individer; «med ansvar for eigne

val og handlingar, med evne til å søkje det som er sant og gjere det som er rett.»10 Denne

overordnede målsettingen gjelder også i religionsfaget, og derfor er det viktig å sikre at måten

lærebøkene presenterer de ulike religionene på er nøytral, informativ og uten påvirkning av politiske

eller religiøse strømninger.

I over 100 år var lærebøker i den norske skolen underlagt statlig kontroll for å sikre at læremidlene

var av god kvalitet og at elever fikk like vilkår over hele landet. Ordningen ble avviklet i 2000 med

den begrunnelse at man ønsket å gi lærere en større valgfrihet og ansvar i undervisningen. Det ble

også hevdet at ordningen var blitt overflødig som kontrollorgan for å sikre målene i læreplanen for

grunnskolen og de videregående skoler. Fra Stortingets side ble det nå vektlagt at skolen og læreren

skulle kunne planlegge undervisningen uavhengig av lærebøkene i de enkelte fagene, og det ble

oppmuntret til bruk av andre kilder i tillegg til lærebøkene. «Endelig var et viktig argument mot

8 Den første Likestillingsloven hadde imidlertid et unntak når det gjaldt indre forhold i trossamfunn, men denne

bestemmelsen ble fjernet i 2010.
9 Opplæringsloven, 1998: § 1.1
10 Utdanningsdirektoratet. 2015:3

AVH505-5099-Berge

9

godkjenningsordningen at forlag, forfattere og fagmiljøer skulle sørge for kvalitetskontroll mht.

innhold, likestilling og språklig kvalitet av lærebøkene.»11

Det innebærer at det nå er opp til kommersielle aktører som forlagene å ansette lærebokforfattere, og

legge føringer for innhold og utforming. Riktignok skal den aktuelle læreplan i faget legges til grunn,

men vektlegging, vinkling og retorikk blir opp til forlagene selv.

11 Bratholm, 2001:2

AVH505-5099-Berge

10

2. RLE-fagets historie12

I dette kapitlet vil jeg se bakover og redegjøre kort for fagets historiske utvikling, og slik sette faget

inn i en kontekst. RLE-faget slik det fremstår i dag, er foreløpig siste punkt i en utvikling som

spenner fra Bibellesning og utenatspugging til nøytral opplysning om verdensreligioner og livssyn.

Faget har tradisjoner tilbake til 1700-tallet. Det har på mange måter fulgt utviklingen generelt i

samfunnet, og speiler i dag holdninger og verdier som fremheves i et multikulturelt og flerreligiøst

Norge.

To hundre år etter reformasjonen ble det innført tvungen skole for alle barn i Norge. Den norske

allmueskolen ble innført i 1739 etter en forordning fra den danske kongen Kristian VI som

ønsket at alle barn skulle få obligatorisk konfirmasjonsundervisning. Formålet med allmueskolen

var kristendomsundervisning og samtidig opplæring i å lese. Kong Kristian VI var pietistisk

religiøs13 og opptatt av at hans norske undersåtter skulle få kunnskap om «sin Christendoms

Grund.»14 Leseferdigheter måtte opparbeides for at de selv skulle kunne lese de religiøse

tekstene, og gjennom bønn og religiøse plikter, i tråd med reformasjonens brudd med pavekirken

på 1500-tallet, kunne leve som fromme kristne.

Skolen ble bygget opp rundt pugging av katekismens tekster, som skulle læres utenat og ikke

nødvendigvis forstås. På 1700-tallet fikk slottspresten, Erik Pontoppidan, i oppgave å utarbeide

en forklaring til katekismen og denne boken kom til å prege undervisningen i svært stor grad.

Boken er utformet som spørsmål og svar, hvor forfatteren stiller spørsmålene og også gir

svarene. Til tross for at Pontoppidan hadde en pedagogisk og differensiert tilnærming i boken

sin, ble utenatspugging fremdeles vektlagt. De første 100 årene var den norske allmueskolen

utelukkende en opplæring i det barn måtte kunne for å bestå prestens overhøring ved

konfirmasjonen.

Etter hvert fikk katekismepuggingen følge med fag som regning, skriving, historie, geografi og

naturfag, men helt frem til 1860 var kristendomskunnskap det viktigste faget på skolen og det

påvirket også lærebøkene i andre fag, gjennom bilder og utvalgte tekster. I andre halvdel av

12 Berge, 2012. Deler av denne teksten er fra et tidligere arbeidskrav.
13 Skjelbred, Askeland, Maagerø og Aamotsbakken, 2017:25
14 Skjelbred m.fl., 2017:25

AVH505-5099-Berge

11

1800-tallet endret skolen seg fra å være en opplæringsinstitusjon for konfirmasjon, til å ha mer

fokus på allmenn dannelse. Det var imidlertid strid om denne endringen. Mange

stortingsrepresentanter15 hevdet at skolens primære oppgave fremdeles skulle være

konfirmasjonsopplæring, og argumenterte med at foreldrene hadde dannelsesansvaret. Loven om

allmueskolen ble imidlertid vedtatt i 1860, og fikk stor betydning for skolens utvikling.

Kristendomskunnskap hadde fremdeles en særstilling i skolen, men innholdet i faget endret seg

noe. Blant annet fikk historier fra Bibelen større plass. Volrath Vogts bok Bibelhistorie med Lidt

af Kirkens Historie16 ble betydningsfull og ble brukt som støtte i undervisningen av katekismen.

Boken fikk lang levetid i den norske skolen, og regnes som en av norsk lærebokhistories store

suksesser.17 Boken tar for seg historier fra det gamle og det nye Testamentet, og Vogt tilpasset

stoffet til leseren som han ønsket å fascinere og inspirere til egen tolkning av budskapet. Han

inkluderte også kirkens historie,18 og her er det et eget delkapittel om Muhammed,19 den aller

første innføring i andre religioner enn kristendommen. Omtalen var imidlertid noe annerledes

enn dagens beskrivelse av Muhammed: han «besluttet sig til at komme frem med en ny religion

som var lavet sammen af hvad han havde lært, [av jødedom og kristendom] og hvad han selv

opfandt. For at skaffe sin lære en indgang, foregav han at Engelen Gabriel havde aabenbaret sig

for ham i en Hule og indgivet ham hvad han skulle lære.»20 Avsnittet, særlig sett i sammenheng

med at Vogt setter de troende i anførselstegn,21 kan gi inntrykk av at Vogt var noe skeptisk til

Muhammeds lære.

I 1889 kom det nye skolelover22 som markerte overgangen fra en kirkestyrt skole til en borgerlig

folkeskole. Utdannelse av lærere23 var ikke lenger kirkens ansvar, og skolene ble heller ikke

drevet økonomisk gjennom kirken. I hver kommune ble det opprettet skolestyrer som hadde

ansvaret for å ansette lærere, utarbeide skole- og undervisningsplaner og velge lærebøker.

Unntatt fra denne rettigheten var imidlertid bøker i kristendomskunnskap som skulle godkjennes

15 21 stortingsrepresentanter stemte imot todeling av skolen i 1860.
16 Elstad og Halse, 2002:238
17 Skjelbred m.fl. 2017:63
18 Vogt, 1885:87
19 Vogt, 1885:89
20 Vogt, 1885:89
21 Vogt, 1885:90
22 Skjelbred m. fl., 2017:113
23 Norges Lærerforbund ble stiftet i 1892.

AVH505-5099-Berge

12

av «de af Kongen godkjente.»24 Denne statlige kontrollen av kristendomsbøker ble starten til en

godkjenningsordning av lærebøker generelt.

Kristendomsfaget var viktig; fagets målformulering var fastsatt i loven, egen kontroll av

lærebøker og et høyt timetall. Tilgjengelige bøker i faget var preget av at elevene skulle få en

kristen oppdragelse gjennom formidling av sentrale tekster innen protestantismen. Bøkene

formidlet lite om andre religioner, og var egnet til bruk i et homogent, kristent samfunn.25 Tross

revideringer, modernisering og nyutgivelser av bøkene frem mot 1939, ble innholdet i

kristendomsbøkene stort sett beholdt.

Utover 1900-tallet ble faget utsatt for endringer. I takt med tiden og med fokus på pedagogiske

prinsipper, ble faget mer religionshistorisk basert. Kristendomsfaget var imidlertid stadig knyttet

til vår statsreligion, men læreplanen26 som kom i 1939 fremhevet viktigheten av at det ble tatt

hensyn til de ulike kristne27 bakgrunnene barna kunne komme fra. Skolens overordnede mål var

ikke lenger å medvirke til en kristen oppdragelse, men heller å utdanne elevene til å bli gode

samfunnsborgere. Kristendom var nå det tredje største faget i skolen, men læreplanen åpner for

at andre religioner også kunne omtales, men da helst under tema misjonshistorien.28 Læreplanen

av 1939 var gjeldende frem til 1960.

«Lov om Folkeskolen» kom i 1959 og «Læreplan for forsøk med 9-årig skole» kom i 1960.

Begge hadde innflytelse på kristendomsfaget, og til tross for at målsettingen med faget var den

samme som tidligere, skulle det nå også gis «eit oversyn over andre religionar og arbeidet for

fred og skjønsemd mellom folkeslaga og nasjonane.»29

Denne trenden ble ytterligere forsterket i årene som fulgte før vi fikk Grunnskoleloven i 1969.

Selv om innholdet i kristendomsfaget ikke ble endret som følge av loven sies det at dette regnes

som det endelige bruddet med kirken og kirkens eiendomsforhold til faget

kristendomskunnskap.30 Kristendomsundervisningen ble ikke lenger ansett for å være hverken

24 Skjelbred m. fl., 2017:115
25 Skjelbred m.fl., 2017:122
26 Kirke- og undervisningsdepartementet, 1939
27 Kirke- og undervisningsdepartementet, 1939:24
28 Skrunes, 2010:246
29 Skrunes, 2010:245
30 Elstad og Halse, 2002:240

AVH505-5099-Berge

13

dåps- eller konfirmasjonsundervisning. Allikevel var det bred enighet i Stortinget om at skolen

fremdeles skulle bidra til å gi barn en kristen oppdragelse.

Den gryende globaliseringen førte med seg andre religioner og livssyn i stadig større grad, og i

Mønsterplanen 1974 ble det påpekt at undervisningen i kristendomsfaget skulle være mest mulig

objektiv. Andre religioner; som jødedom, islam, hinduisme og buddhisme, fikk større plass i

lærebøkene og ble omtalt i egne underkapitler.31 Her blir fokus en beskrivelse av religionen,

skikker og verdier. Undervisningen skulle legges opp slik at flest mulig av barna kunne delta. De

elevene som allikevel fikk fritak fra faget,32 fikk nå for første gang et alternativ kalt

livssynsorientering.

I 1987 kom en ny mønsterplan, som ble lagt fram som en revidert utgave av M74. M87

representerte en sterk vektlegging av verdier og holdningsdannelse i kristendomsfaget. Det ble

for første gang fremhevet at skolen skulle fremme både kristne og humanistiske verdier. Den

konfesjonelle forankringen av kristendomsfaget ble riktignok opprettholdt, men det ble lagt vekt

på åpenhet og romslighet i undervisningen for at flest mulig skulle kunne delta i opplæringen. De

som nå ble fritatt fra kristendomsundervisningen, kunne velge mellom alternativ

livssynskunnskap eller annen religions- eller livssynsundervisning, enten i regi av skolen og/eller

registrerte tros- og livssynssamfunn. Frem mot midten av 1990-årene økte andelen av elever som

søkte om fritak fra kristendomsundervisningen i grunnskolen, og størsteparten33 av disse fulgte

det alternative opplegget.

Da NOU i 1995 ga ut rapporten Identitet og dialog (NOU 1995:9) ble den starten på prosessen

som i 1997 endte med «Kristendoms-, Religions- og Livssynskunnskap», KRL. Intensjonen med

faget var ikke lenger å formidle «den ene sanne troen, men å hjelpe elevene til å forstå vesentlige

sider ved den verden og kulturen de er en del av.»34 Faget skulle fremdeles fremheve

kristendommens posisjon i vår kulturarv og vårt verdigrunnlag, men samtidig informere og gi

kunnskap om andre verdensreligioner og livssyn. Målet var å fremme forståelse, respekt og evne

til dialog mellom mennesker med ulik religiøs bakgrunn. KRL-faget var blitt et kunnskapsfag,

mer allmennpedagogisk, og ikke lenger kirkelig eller teologisk. Det var nå et obligatorisk fag for

31 Eksempelvis i boken «Kristendomslære» fra 1976.
32 Rettighet siden 1845, helt eller delvis fritak fra undervisning i kristendomskunnskap.
33 Elstad og Halse, 2002:241
34 Elstad og Halse, 2002:243

AVH505-5099-Berge

14

alle elever uansett religiøs bakgrunn. Lærebøkene i faget var omdiskuterte og det ble derfor

opprettet såkalte «granskningsgrupper»35 med representanter fra flere ulike livssyn og religioner.

Det var fremdeles mulig å be om fritak fra deler av undervisningen som kunne oppleves som

«utøvelse av eller tilslutning til annen religion eller livssyn,»36 og det var hvordan denne

fritaksretten måtte dokumenteres fra foreldrenes side som førte til at Norge fikk en uttalelse fra

FNs menneskerettighetskomité i 2004. En gruppe foreldre, Islamsk Råd Norge og Human-Etisk

Forbund mente at dokumentasjonsplikten var i strid med foreldrenes frihet til å «sørge for sine

barns religiøse og moralske oppdragelse.»37 FNs menneskerettighetskomité uttalte at faget bare

kunne være obligatorisk med begrenset fritaksrett hvis undervisningen var objektiv og nøytral,

og hvis fritaksmulighetene var ikke-diskriminerende.

Saken ble også vurdert i Den europeiske menneskerettsdomstolen og også de konkluderte med at

fritaksordningen påla foreldrene en tung og vanskelig oppgave. EMD mente at det var kvalitative

forskjeller i undervisningen i kristendom i forhold til de andre delene av faget, og at denne

praktiseringen brøt mot kravet om at all obligatorisk undervisning skal være objektiv, kritisk og

pluralistisk.

På bakgrunn av uttalelsene og kritikken fra FNs menneskerettighetskomité og EMD, ble navnet

endret til Religion, livssyn og etikk. Navneendringen skulle tydeliggjøre at religioner og livssyn ble

behandlet på en kvalitativ likeverdig måte. Den norske regjering uttalte i 2007: «Vi får nå et fag

(RLE-faget) som er i samsvar med menneskerettighetene, og som gir elevene et godt grunnlag for å

sette seg inn i viktige problemstillinger knyttet til religion, livssyn og etikk. RLE-faget gir også et

viktig signal til skolene om at alle religioner skal behandles på en likeverdig måte i

undervisningen.»38

Opplæringsloven og læreplanene ble også endret for å sikre at innholdet i faget var i samsvar

med menneskerettighetene og ikke bidro til forskjeller – kvalitativt - mellom de ulike emnene i

faget. Undervisningen skal fremdeles gi kjennskap til kristendommen, dens historiske og

kulturelle betydning i Norge, og er av den grunn kvantitativt størst i faget. Men det nye var at

35 Skjelbred m.fl. 2017:305
36 Meier, 2012:2
37 Meier, 2012:2
38 Kunnskapsdepartementet, 2008

AVH505-5099-Berge

15

undervisningen også skulle være kritisk, i tillegg til objektiv og pluralistisk. Det ble altså

fremhevet at det skulle holdes en kritisk distanse til læren, dog ikke kritisere det de ulike

religionene står for og heller ikke ta standpunkt til sannhetsspørsmål ved religionene. De ulike

religioner og livssyn skal presenteres saklig og upartisk, og med likeverdige pedagogiske

prinsipper til grunn for undervisningen. Her er det imidlertid noen forskjeller mellom

undervisning i faget i grunnskolen og i den videregående skolen. For eksempel ble det ikke nevnt

at undervisningen i den videregående skolen skulle være kritisk, men sannhetsspørsmålet skulle

kunne diskuteres.

Til tross for at kristendomsfaget har mistet sin posisjon i norsk skole gjennom årene siden

opprettelsen av allmueskolen i 1739, er det lite som tyder på at oppmerksomheten rundt

religionsfaget, læreplanene eller lærebøkene er mindre enn tidligere.

AVH505-5099-Berge

16

3. Forskningsoversikt

Forskning på lærebøker er et omfattende felt, og i dette kapittelet vil jeg redegjøre for tidligere

forskning som er knyttet til lærebøker for faget Religion og etikk, først og fremst på videregående

skoles nivå, og forskning som involverer islam i lærebøkene.

«Mens en tidligere snakket forholdsvis entydig om læreboka som pedagogisk hjelpemiddel, brukes det

i dag en rekke begreper for å fange inn de redskaper og hjelpemidler som er i bruk som pedagogiske

verktøy i undervisning og formidling.»39 I fagplanen for Religion og etikk fra 1996 nevnes det, i

motsetning til i tidligere fag- og læreplaner i faget, hverken lærebøker eller annet tilleggsmateriell.

Denne planen er i hovedsak konsentrert rundt fagets mål og de faglige hovedmomentene, og markerer

således et brudd med den posisjonen læreboken har hatt i faget frem til da. Forskning viser imidlertid

at læreboken fremdeles er svært sentral i faget, og av stor betydning for lærere og elever. Læreboken

skal forstås som «alle trykte læremiddel som elevane regelmessig bruker for å nå vesentlege delar av

kompetansemåla i eit fag.»40 Forskningsområdet er, med dette utgangspunkt, forholdsvis stort og det

kan være utfordrende å få oversikt. Egil Børre Johnsen presenterte i 199341 en kritisk gjennomgang

av lærebokforskning i ulike europeiske land, og delte forskningsfeltet inn i fire forskningsområder;

historiske undersøkelser, ideologisk forskningstradisjon, bruken av lærebøker og utvikling av

lærebøker. Min problemstilling gjør at redegjørelse av tidligere forskning vil falle innenfor tre av

disse områdene; ideologi, bruk av lærebøker og herunder lærerens rolle, og utviklingen av lærebøker.

Mitt hovedfokus vil være på norsk lærebokforskning, men det er også interessant å trekke inn

relevant forskning i sammenlignbare land. Mye av den aktuelle forskningen er skrevet som hovedfag-

eller masteroppgaver, men flere institusjoner har hatt ulike perspektiv på lærebokforskning. Jeg vil

derfor søke å gi en bred redegjørelse for tidligere forskning som er relevant og interessant for mitt

prosjekt.

3.1 Ideologisk forskning

Hvordan blir islam presentert?

Professor i religionsdidaktikk, Njål Skrunes, presenterer i boken Toleranselæring og læreboktekster

omfattende forskning på ulike lærebøker i faget. Hans analyse viser at lærebøkene gir en ufullstendig

39 Skrunes, 2010:18
40 Opplæringsloven, 1998:§9.4
41 Skrunes, 2010: 42

AVH505-5099-Berge

17

presentasjon av religionen islam, og mener at historien og den teokratiske tenkningen blir dempet

ned. Islam blir dermed presentert på en «snill» måte i de ulike lærebøkene. I tillegg blir likhetene

mellom kristendommen og islam fremhevet, og i stor grad vektlagt på bekostning av ulikhetene

mellom de to religionene. Skrunes hevder at bøkene unngår spenninger mellom islam og kristen

humanisme når det gjelder problematiske tema som likestilling, kjønnsroller, æresbegrepet og ikke

minst politiske tema som krig og forfølgelse i den islamske verden.42

Marthe Mortensen Bjartveit skrev i 2016 en masteroppgave43 hvor hun undersøkte hvordan lærebøker

i Religion og etikk presenterte religiøse konfliktperspektiver blant annet når det gjaldt islam. Hennes

funn viser at bøkene tar opp kriger og konflikter i historisk islam, familiekonflikter knyttet til kjønn

og til en viss grad også teokratisk tankegang hos islamister, og hevder derfor at islam ikke presenteres

for «snilt».44 Hun er imidlertid enig med Skrunes at bøkene underkommuniserer ulikhetene mellom

kristendom og islam, og at det er en tendens til at religioners negative vurderinger av hverandre

nedtones.

Gilbert Sewall fra The American Textbook Council, publiserte i 2008 resultatene av et

forskningsprosjekt som hadde tatt for seg de ti mest brukte lærebøker i historie på amerikanske

highschools, og sett på retorikk i disse.45 Han fant store forskjeller i hvordan kristendom og islam ble

presentert. Eksempelvis ble ordlyd som «building an empire» brukt om muslimenes krigføring, mens

de kristne korstogene ble beskrevet som «Christian crusades launched onto muslims». Han påpekte at

ordvalget i stor grad dekket over og pyntet på vold og grusomheter utført i islams navn, og trekker

frem jihad som eksempel. I flere lærebøker ble det fokusert på den indre kampen, mens den andre

betydningen ble helt utelatt.

Astrid G. Samdal46 undersøkte hvordan unge muslimer oppfattet sin religion i lærebøkene, og et av

funnene hennes var at særlig en av de tilgjengelige bøkene, Eksistens utgitt av Gyldendal forlag,

brukte bilder som fremhevet det konfliktfylte med islam. Boken presenterer bilder i islam-kapittelet

som ikke harmonerer med det muslimer selv mener er representativt for islam og hennes respondenter

gir tilbakemelding om at lærebøkene ikke fremstiller islam balansert, at bøkene i hovedsak forholder

42 Bjartveit, 2016: 11
43 Bjartveit, 2016
44 Bjartveit, 2016:67
45 Bauer, 2009
46 Samdal, 2013

AVH505-5099-Berge

18

seg til sunni-islam og at bøkene gjennom valg av illustrasjonsfoto bidrar til stereotype bilder av

muslimene.

Geir Winje har redegjort for hvordan elever forholder seg til blant annet bilder som presenteres i

religiøse lærebøker på barneskolenivå, og fant at bildene i liten grad ble benyttet aktivt i

undervisningen eller tillagt vekt. Enkelte bilder ble oppfattet som «utdypende, gjentagende eller

bekreftende vedlegg til verbalteksten.»47 Han hevder imidlertid at elevene på dette nivået – uten

særlig faglig eller personlig kunnskap om religionene – hadde liten interesse av eller utbytte av

bildene uten at de ble knyttet til tekster. Disse funnene kan muligens også være overførbare til

videregående skoles nivå.

Universitetslektor i religionsvitenskap, Kjell Härenstam hevder at religionsundervisningen og

lærebøkene i faget er farget av den vestlige verdens syn på islam historisk sett og derfor fremstiller

islam som mer konfliktfylt enn nødvendig. Han har undersøkt svenske læreplaner og lærebøker i

religionsfaget på ulike trinn i skolen, og påstår at fordi læreplanene fremhever betydningen av «de

icke-kristna religionernas aktuelle situation»48 blir presentasjonen av islam koblet sammen med krig,

vold og politiske konflikter, og medias bilde blir vektlagt. Flere steder i de innledende kapitlene i

boken nevner han at muslimer påpeker at de ikke kjenner igjen sin religion i de aktuelle lærebøkene.

Ann Midttun hevder i en artikkel, Biter og deler av islam, at hvilke deler av islam som velges ut av

forfattere og forlag har stor betydning for hvordan religionen oppfattes. Hun mener at det legges for

liten vekt på «jordingen av islam i hverdagsliv og samfunnsliv»49 i lærebøker. Hennes funn om hva

som vektlegges og utelates, og hvilket bilde av islam som dermed blir gjeldende er relevant og hun

påpeker at en bokstavelig tolkning av læreplanmålene medfører at helheten i faget blir borte. Midttun

stiller spørsmål om forlagene er i ferd med å miste helhetsperspektivet i fagene ved kun fokusere på

kompetansemålene.50

Det har, over tid, skjedd en endring i hvordan skolens læreplaner ønsker at blant annet islam skal

fremstilles, og dette har påvirket lærebøkene. I 1982 undersøkte Gunnar Christensen hvordan

«fremmede religioner» ble presentert i forhold til det Mønsterplanen av 1974 anbefalte. Etter M74 ble

47 Winje, 2014:349
48 Härenstam, 1993:56
49 Midttun, 2014:329
50 Midttun, 2014:339

AVH505-5099-Berge

19

store deler av religionsstoffet lagt under samfunnsfaget (i barne- og ungdomsskolen), både i

samfunnskunnskap, i geografi- og historiefaget, i tillegg til noe under kristendomsfaget.51 Christensen

undersøkte fire ulike bøker i samfunnskunnskap og tre ulike bøker i kristendomskunnskap. Han fant

at generelt bar lærebøkene preg av samme holdning til andre religioner enn kristendommen som

tidligere: «kristendommen er de andre religionene overlegen i innhold og mening»52 og at M74s krav

om en undervisning «preget av vidsyn og vilje til å forstå [andre religioner]» ikke ble ivaretatt.

Bøkene var imidlertid godkjent av Nasjonalt læremiddelsenter.

Året etter, i 1983, presenterte Anne Brunsvik Larsen en hovedoppgave med fokus på hvordan islam

ble presentert i tre ulike lærebøker til bruk i den videregående skole. Hun ville analysere hvorvidt

lærebokforfatterne lot seg farge av sin bakgrunn i kristendommen når de presenterte islam, på

bakgrunn av at «Lov om videregående opplæring av 1974 og læreplanen for religionsfaget legger

vekt på en saklig innføring i og en aktuell orientering om fremmede religioner.» 53 En av bøkene hun

undersøkte var Religioner i dag. Boken var utgitt av Aschehoug i 1982, og er den første boken i mitt

forskningsprosjekt. Larsen vurderte de ulike bøkene utfra tre problemstillinger, blant annet i forhold

til læreplanens målsetting, og finner at bruk av retoriske vendinger og valg av stoff gir et negativt

bilde av islam. Hun hevder at islam i stor grad blir vurdert opp mot kristendommen, og at dette kan

være problematisk.54

Åsne Berge skrev i 2016 en masteroppgave55 hvor hun vurderte hvilket kunnskapssyn som benyttet i

lærebøker i Religion og etikk i den videregående skolen. «[…] innholdet i begrep som «kristen» eller

«muslim» ikke nødvendigvis være likt for alle, men så og si være avhengig av hva vi har hatt

tilgjengelig da vi konstruerte eller typifiserte begrepet. På denne måten blir kunnskapen også

relativ.»56 Kunnskapen som presenteres i lærebøker blir oppfattet ulikt, og «blir til» hos den enkelte

leser i samspill med andre, bakgrunnskunnskap og forståelse. Hun hevder at lærebøker i religion

derfor ikke kan presentere en «fiks ferdig» løsning.57 Videre analyserer Berge hvilket kunnskapssyn

forfatterne benytter når de presenterer henholdsvis hva religion og kristendommen er. Hun påpeker at

i delen som omhandler hva religion er, benytter forfatterne en drøftende og konstruktivistisk holdning

51 Skrunes, 2010:122
52 Skrunes, 2010:126
53 Skrunes, 2010:127
54 Skrunes, 2010: 131
55 Berge, 2016
56 Berge, 2016:39
57 Berge, 2016:40

AVH505-5099-Berge

20

til stoffet og åpner for at leseren selv skal kunne danne seg en oppfatning av spørsmålet. Hun

sammenligner dette med det synet som fremkommer i omtalen av kristendommen, og finner at

forfatterne her i større grad har en kunnskapsrealistisk holdning og at «språket signaliserer at

sannheten er funnet og best kan legges fram som en fasit, uten problematisering.»58 Hun har ikke sett

på hvordan de andre religionene i Tro og tanke blir presentert, men antar at det samme

kunnskapssynet kommer til uttrykk også der.

Berge kommer ikke frem til en entydig konklusjon av sitt forskningsarbeid, men opplyser at

lærebøkene blir til i et samspill mellom kunnskapssynet i læreplanen, tradisjon og forfatternes og

utgivernes kunnskapssyn. Hun avslutter med å fremheve nødvendigheten av en større bevissthet rundt

det kunnskapssynet som formidles gjennom lærebøker. «Jeg mener det er grunn til å tenke gjennom

om vi er tjent med å framstille religion på en måte som er enhetlig og klar, eller om vi gjør elevene en

bjørnetjeneste og forenkler verden for dem.»59

Valg av hva som kan anses som vesentlig kunnskap vil nødvendigvis falle på lærebokforfatteren, og

heri ligger det et aspekt av makt. Makt til å velge ut hvilken kunnskap som presenteres og hvordan

den presenteres.

3.2 Bruk av læremidler i undervisningen og lærerens rolle

Åsne Berge skriver avslutningsvis i sin masteroppgave at hun har forståelse for at både lærere og

elever har behov for lærebøker som presenterer kunnskap som fremstår med synlige grenser og med

autoritet. En slik type lærebok vil forenkle læreprosessen og gjøre et komplekst fag som Religion og

etikk enklere å forstå.

Læreboken er sannsynligvis det viktigste læremiddelet i elevenes møte med et fag, og læreboka har

lange tradisjoner i skolen og lengst i religionsfaget. I følge Skrunes representerer lærebøker en form

av pedagogisk tekst som blir formet ut fra mange hensyn. En lærebok kan enkelt forstås som en

praktisk måte å samle og organisere fagets innhold på, og forskning60 viser at læreboken fremdeles

innehar en sentral plass i undervisningen til tross for at det er åpnet for bruk av andre typer

læremidler.

58 Berge, 2016:67
59 Berge, 2016:94
60 Liebich, 2012

AVH505-5099-Berge

21

«I en undersøkelse fra 2004 svarte 87 prosent av de lærerne som ble spurt, at elevenes lærebøker

brukes ofte i planlegging og undervisning. Rundt 60 prosent av lærerne brukte like ofte

lærerveiledningene som er skrevet til lærebøkene. Ikke sjelden vurderes læreboka vel så viktig som

læreplanen. Lærebokas betydning henger sammen med at den systematiserer og strukturerer

undervisningshverdagen for både lærerne og elevene.»61

Lærebøkene skrives som en tolkning av en gitt læreplan, og læreplanen er det politiske

styringsmiddelet etter avslutningen av godkjenningsordningen. «Læreboka i et fag blir i praksis en

videreføring av de funksjoner læreplanen har. Den skal således både velge ut, strukturere og

presentere fagstoffet i samsvar med de retningslinjer som er gitt.»62

Til tross for lærebokens sentrale posisjon i undervisningen, er det lite refleksjon over kvaliteten på

lærebøkene. Dagrun Skjelbred rapporterer at framgangsmåten for mange lærere som ble spurt

gjennom prosjektet Valg, vurdering og kvalitetsutvikling av lærebøker og andre læremidler fra 2003,

veksler mellom å hente inn vurderingseksemplar fra alle forlag (48%), fra noen forlag (45%), lese

utvalgte deler av boka (56%), bla gjennom den (30%) og så diskuterer med kolleger.63 Innsatsen

lærerne legger til grunn for valg av lærebøker ser ut til å variere.

Et av problemene ved valg av lærebøker er manglende vurderingskriterier: på hvilket grunnlag blir

lærebøkene vurdert? Skjelbred skriver om dette at undersøkelser viser at skolene i liten grad har

utarbeidet felles kriterier for valg av lærebøker. Kun litt over 3% av lærerne som deltok i prosjektet,

svarte ja på dette spørsmålet, og over 25% svarte at de ikke visste om skolen hadde noen felles

kriterier. I følge undersøkelsen har heller ikke lærerne som samarbeidet om valg av lærebøker, på

forhånd utarbeidet felles kriterier for valget.64

Inger Margrethe Tallaksen og Hans Hodne har undersøkt hvilken betydning læremidler har i faget

RLE, og finner at læreboken står sterkt i faget. Både i planlegging og i selve undervisningen.65 De

rapporterer at lærerne forholder seg i mindre grad til nasjonale og lokale planer, og desto mer til

læreboken. Særlig gjelder dette ved undervisning av religionene, og flere lærere forteller om en

utrygghet som er særegen for RLE-faget: «enkelte er engstelige for å si noe galt om religioner og

61 Grepperud og Skrøvset 2012: 226
62 Bjørndal, 1967: 27
63 Skjelbred, 2003:23
64 Skjelbred, 2003:24
65 Tallaksen og Hodne, 2014:360

AVH505-5099-Berge

22

livssyn som noen elever hører til.»66 Dette innebærer at lærebokforfatterne og deres presentasjon av

religionene får stor betydning, og mulighetene for at lærerne kan oppfylle Kunnskapsløftets

intensjoner om kontekstuell undervisning svekkes.67

Jannicke Strand påpeker at «fagstoffet alene kan ikke garantere at elevene blir dannet etter å ha hatt

undervisning i religionsfaget. Måten faget undervises på er vel så viktig. Undervisningen må være

bredt, kritisk og komparativt anlagt. Lærerens rolle og undervisning blir derfor ekstra viktig.»68 I sin

masteroppgave har hun undersøkt om religiøs radikalisering og ekstremisme fører til nye utfordringer

i faget i den videregående skolen, og om dette påvirker lærernes arbeid. Hun foretok en kvalitativ

undersøkelse med intervjuer av lærere som jobbet med faget i den videregående skolen, og fant at

lærerne til tider opplevde sin rolle både utfordrende og vanskelig. De var opptatt av å nyansere

kunnskapen for elevene, men understreker samtidig at det er viktig å ta opp samfunnsaktuelle

problemstillinger. En av Strands informanter mente at fagets muligheter til diskusjon, opplæring i

evne til å tenke kritisk og kunne utfordre egne og andres fordommer er det viktigste, og særlig fordi

han trodde at «elevene glemmer fagkunnskapen om noen få år.»69

Strand konkluderer med at lærere i religionsfaget bør sørge for nyansering og gi elevene rom for å

tenke kritisk, samtidig som undervisningen sørger for en likebehandling av religionene. «Mine

informanter gir uttrykk for at dette er en vanskelig utfordring.»70 En utfordring som krever mye mer

av en lærer enn fagkunnskap, og ekstrakompetansen som religionslæreren forventes å inneha har økt

med endringene i rammeplaner for faget.

Bengt-Ove Andreassen gjennomgår disse endrede forventningene i sin artikkel Religionslæreren – en

rolle i endring, og viser hvordan religionslæreren skal fungere som verdiformidler i et multikulturelt

samfunn. Faget og lærerne «forventes å ivareta samfunnsbehov for å håndtere mangfold, behov som

samfunnet ellers sliter med å håndtere selv.»71 Denne brobyggerfunksjonen har overtatt etter det

tidligere fokuset på religionslæreren som veileder av elevene i deres eksistensielle modning og

identitetsutvikling. Andreassen stiller spørsmål om denne ekstrakompetansen blir vektlagt i

66 Tallaksen og Hodne, 2016:359
67 Tallaksen og Hodne, 2016: 362
68 Strand, 2015: 18
69 Strand, 2015:71
70 Strand, 2015:73
71 Strand, 2015: 26

AVH505-5099-Berge

23

utdannelsen av lærere.72 Han noterer at det tilsynelatende er bred enighet om at religionslærere

trenger en bred og solid fagkompetanse for å kunne undervise i faget. Men blir dette ivaretatt? Min

erfaring er at religionsfaget ofte blir «gitt» til lærere som trenger å fylle opp stillingen sin, og at

kompetanse eller formell utdannelse ikke blir vektlagt. Videre blir faget ansett som mindre viktig av

lærere og elever, noe som også bekreftes av forsker Karin Kittelmann Flensner gjennom

observasjoner av lærere og elever i faget på svenske videregående skoler.73

Det er forsket lite på elevenes møte med lærebøker og hvilken virkning lærebøker har på elever.

«Dette er et komplisert forskningsfelt fordi påvirkningen skjer i et samvirke med mange andre

påvirkningskilder som hjem, massemedia, venner, kirke m.m.»74 Elever, særlig i den videregående

skolen, møter mange ulike påvirkningskilder og det er usikkert hvor stor innflytelse skolen har på

dem. Allikevel er det grunn til å anta at det elevene lærer på skolen vil kunne påvirke forståelse,

holdninger og atferd, kanskje særlig i religionsfaget. Her vil den kunnskapen de får på skolen brytes

mot det de lærer andre steder, og det er en god grunn til å sikre at lærere har gode kunnskaper i faget

og at lærebøkene formidler fagstoffet balansert.

3.3 Utvikling av lærebøker

Frem til 2000 hadde vi i Norge en ordning for offentlig godkjenning av lærebøker. Etter at ordningen

ble avskaffet, er det slik at hvem som helst kan skrive og gi ut lærebøker. Derfor er det særlig viktig

at det blir forsket på lærebøkene som er i bruk i skolen i dag.

I boka Lærebokkunnskap: innføring i sjanger og bruk fra 1999 redegjør Egil Børre Johnsen m.fl. for

det som er særegent ved læreboka som undervisningsverktøy. Her gis det en innføring i

lærebokkunnskap som kan gi lærere flere holdepunkter for vurdering av aktuelle lærebøker. Det

konkluderes med at det ikke finnes en perfekt lærebok, og at det er viktig å være klar over hvilke

styrker og svakheter de enkelte lærebøkene har. Også Høgskolen i Sørøst-Norge75 har dette fokuset i

Senter for pedagogiske tekster og læreprosesser som ble opprettet i 2001. Her tilbys det en

omfattende forskningsdatabase med oversikt over forskning på lærebøker. Skrunes har gitt et viktig

bidrag til lærebokforskningen og er spesielt interessant for mitt forskningsprosjekt da han har et

72Andreassen, 2014:327
73 Schjølberg, 2015
74 Skrunes, 2010:69
75 Tidligere Høgskolen i Vestfold.

AVH505-5099-Berge

24

særlig fokus på kristendoms- og religionsfaget. Han gir i boken Lærebokforskning - En eksplorerende

presentasjon med særlig fokus på Kristendomskunnskap, KRL, og Religion og etikk fra 2010 en

oversikt over forskning på lærebøker i Skandinavia, og redegjør i tillegg for analytiske og metodiske

innfallsvinkler til forskning av lærebøker.

Det må nevnes at det oppleves som litt underlig at lærebøker generelt ikke er gjenstand for mer fokus

enn det de er, særlig siden den offentlige godkjenningsordningen ble avsluttet i 2000. Camilla

Renbjørn Valen skriver at nettopp denne tidligere godkjenningsordningen kan være årsak til

manglende fokus på lærebok-forskning i Norge. «Det finnes ifølge Johnsen m.fl. (1999) ingen

standardisert eller etablert metode for vurdering av lærebøker, og tekstvitenskaplig virksomhet

generelt er i dag mer preget av eksperimenteringer og forsøk enn av rette linjer og

korrekthetsdirektiver.»76

Godkjenningsordningen for læremidler ble innført for kristendomsbøker i 1889, og senere utvidet til å

gjelde alle skolebøker i 1908.77 Ordningen vedvarte frem til regjeringen Bondevik opphevde den

våren 2000, og vitner om at både det politiske miljø og de ulike fagmiljøene har lagt stor vekt på

lærebokas rolle når det gjelder formidling av skolens innhold. I tillegg hadde ordningen vært betraktet

som et viktig politisk styringsinstrument for å sikre undervisningen god kvalitet, og ikke minst for å

regulere skolenes innhold og sikre at alle skolebarn fikk samme undervisning. «Selve

godkjenningssystemet skulle sikre kvalitet slik kvalitet ble forstått på et gitt tidspunkt i det offentlige

forvaltningssystemet.»78

Opphevelsen av godkjenningsordningen var imidlertid ikke et uttrykk for at myndighetene delegerte

styringen av skolen. Begrunnelsen var i første rekke at det var læreplanen og ikke lærebøkene som

skulle være styrende for undervisningen,79 og tanken bak var at dette ville bidra til at utvalget av

lærebøker ble mer mangfoldig. Til tross for at godkjenningsordningen ikke var omdiskutert blant

skolene eller lærerne,80 ble det hevdet at avskaffelsen av ordningen ville gi større myndighet til

skoleeierne og til lærerne som «en del av det profesjonelle ansvaret den enkelte læraren har.»81 Valg

av lærebøker kom dermed under lærernes kompetanseområde, og det skulle være skolens og lærernes

ansvar å legge opp undervisning i de ulike fag slik at målene fra læreplanen nås. Det er påpekt at de

76 Valen, 2013:7
77 Skjelbred, 2003:3
78 Skrunes, 2010:17
79 Skjelbred, 2003:4
80 Skjelbred, 2003:3
81 Skjelbred, 2003:4

AVH505-5099-Berge

25

færreste lærere har kompetanse til å vurdere lærebøker, blant annet i en undersøkelse utført av

NOKUT i 2005 hvor lærerutdanningen blir kritisert for dårlig samsvar mellom teori og praksis. 82

Dagrun Skjelbred bekrefter også at lærerne i større grad bør få opplæring i å «analysere og vurdere

lærebøker og andre læringsressurser»83. Hun hevder at lærebokvurdering har altfor liten plass i

lærerutdannelsen, og hennes forskning viser at det er stor forskjell på hvordan lærerne vurderer nye

lærebøker, og det kan synes at det i de færreste tilfellene er gjennomtenkte vurderingskriterier som

legges til grunn for valgene.84

Forlag og lærebokforfattere var blant de fremste kritikerne av godkjenningsordningen av

læremidler,85 og viktige pådrivere til å få ordningen avskaffet. Skjelbred finner at mens

godkjenningsordningens bortfall i liten grad engasjerte lærerne,86 var situasjonen annerledes blant

forlagene. Vigdis Flottorp undersøkte forlagenes rolle,87 og fant at de intervjuede

forlagsrepresentantene var veldig positivt innstilt til ordningens bortfall som de mente ville gi

forlagene større frihet.88 Forlagsrepresentantene i undersøkelsen mente at lærebøkenes kvalitet ville

bli opprettholdt, og stolte på at markedet ville reagere på feil eller mangler. «Det ryktes fort hvis et

læreverk har vesentlige svakheter og da taper man i konkurransen i forhold til andre verk.»89 Det er

en kjensgjerning at den nye situasjonen uten godkjenningsordning gir forfattere og forlag økt

handlingsrom, samtidig skal forlagene operere i et kommersielt marked. Skrunes oppfordrer til

forskning rettet mot lærebøkenes faglige og pedagogiske kvaliteter i denne sammenheng, og påpeker

behov for åpenhet rundt vurderingskriteriene som legges til grunn for valg og fremstilling av stoff.

I perioden før godkjenningsordningen for lærebøker falt bort, var det flere ulike forlag som gav ut

lærebøker i faget, mens det i årene etter kun er de tre største forlagene som gir ut lærebøker i

religionsfaget på videregåendeskoles nivå. 90 Asle Gire Dahl skriver i sin artikkel Mot et bedre

grunnlag for valg av lærebøker i den videregående skole? at lærere i en innkjøpssituasjon legger vekt

på det man kaller tiltrokvalitet, og baserer seg på «tiltro til forfattere og forlaget – eller kanskje til

82 Dahl, 2007
83 Skjelbred, 2003:69
84 Skjelbred, 2003:23-24
85 Skjelbred, 2003:3
86 Skjelbred, 2003:21
87 Skjelbred, 2003:21-22 (Flottorp, sitert i Skjelbred 2003)
88 Skjelbred, 2003:22
89 Skjelbred, 2003:22
90 Skrunes, 2010:268-290

AVH505-5099-Berge

26

vurderingen fra en tredje part i en bokomtale.»91 De store forlagene inviterer ofte til ulike fora der

læreverk og forfattere blir presentert, og i forbindelse med nyutgivelser er det stor

markedsføringsaktivitet og kursvirksomhet. Dette medfører kanskje at mindre forlag taper i

konkurransen om markedet, og mangfoldet blir redusert?

Forskning viser altså at lærebokens sentrale posisjon synes å være stabil i religionsfaget, men det er

lite forskning på lærebøker og særlig på hvilken kunnskap og vinkling som vektlegges. Lærere støtter

seg i stor grad til lærebøkenes omtale av de ulike religionene i frykt for å støte noen, og lærebok-

forfattere har derfor stor tolkningsmakt i dette henseende.

91 Dahl, 2007

AVH505-5099-Berge

27

4. Metode

I denne delen av oppgaven vil jeg gjøre rede for og begrunne metoden jeg har benyttet for å kunne

svare på oppgavens problemstilling. Undersøkelsens fokus er hvordan utvalgte tema innen religionen

islam blir presentert i syv utgaver, fra 1982 til 2014, av lærebøker i faget Religion og etikk fra

forlaget H. Aschehoug & Co.

Det er forskningens hensikt og formål som er avgjørende for hvilken strategi som tas i bruk for å

innhente tilstrekkelig informasjon for å kunne oppnå forståelse. Deretter vil problemstillingen avgjøre

hvilken metode som er den mest hensiktsmessige å benytte. I min oppgave vil problemstillingen gjøre

det hensiktsmessig å ha en tilnærming av både kvalitativ og kvantitativ art for på den måten søke å gi

et mer nyansert bilde av utviklingen. Fordelen ved flere tilnærminger er at de ulike metodene har

forskjellige styrker og svakheter, og at de kan utfylle hverandre slik at totalbildet blir mer pålitelig.

På grunn av plassbegrensninger har jeg imidlertid valgt å fokusere på kvalitativ analyse. I min

oppgave vil det imidlertid være interessant å se på hvorvidt religionen islam har fått større plass,

endret plassering i lærebøkene og om tema som tas opp er forandret. Jeg vil derfor kort kommentere

utviklingen i lærebøkene med hensyn til dette.

Den kvalitative form av analyse brukes først og fremst når man ønsker å gå i dybden på et tema. Det

handler om å forstå og fortolke for eksempel tekst, fremfor å måle eller årsaks-forklare. Det

innebærer samtidig å få innsikt i hvordan noe oppfattes. Vurdering og opplevelse er subjektive

aktiviteter, og det kan ikke snakkes om «objektivt sanne svar» i denne sammenhengen. Kvalitativ

metode benyttes for å innhente mye informasjon om få enheter, og det er dette jeg vil gjøre bruk av i

min analyse av de syv læreboksutgavene.

4.1 Valg av metode

Retorikkanalyse har fokus på språkbruken, og analyserer hvordan budskap formes og fremføres.

Øyvind Bratberg92 fremhever at det sentrale i denne sammenheng er hvordan synspunkter og budskap

kommuniseres, og hensikten er å vinne frem overfor sine tilhørere eller lesere. Retorisk analyse er en

egen fagdisiplin hvor man ser på bruk av appellformer som etos, patos og logos.

92 Bratberg, 2017

AVH505-5099-Berge

28

Etos er avsenderens troverdighet, og her omfattes både Aschehoug forlag og forfattere. Aschehoug

har lang erfaring som forlag og er godt kjent i markedet, både for skjønnlitteratur og faglitteratur.

Forlaget har vært fremtredende i media ved flere anledninger, og det er grunn til å anta at de nyter

tillit i markedet, blant lærere og skoleelever. «Når vi ikke vet med sikkerhet, er vi tvunget til å stole på

den som taler.»93 Dette gjelder i særdeleshet for lærebøker, både lærere og elever stoler på at det som

står i lærebøkene er riktig og sant. Troverdigheten og overbevisningskraften til lærebøkene er knyttet

til forlaget og forfatterne. I den første boken i mitt utvalg bruker forfatter Håkon Strøm seg av

konsulenter som han navngir i bokens forord. Her viser han til Dr. philos. Alv Kragrud og

fakultetslektor Arild Romarheim.94 I den fjerde boken blir forfatterne presentert med navn og tittel på

baksiden av boken sammen med et fargebilde av dem. For eksempel blir Gunnar Heiene presentert

som professor i etikk og Jan Opsal blir presentert som amanuensis i religionsvitenskap. De andre

forfatterne har tittelen lektor. Denne presentasjonen av forfatterne er et retorisk grep som bidrar til

bokens etos og mottagernes vurdering av avsenderens troverdighet. Det er sannsynlig at vi lettere lar

oss overtale av de vi oppfatter som eksperter. Det er imidlertid usikkert hvorvidt skoleelever bryr seg

om forfatternes kompetanse, men det kan bidra til et overbevisende helhetsinntrykk.

I innledningen til lærebøkene opplyses det om hvilken forfatter som har skrevet hvilke kapitler,95og

for den observante leseren vil det muligens forsterke tilliten at det også refereres til forfatter Jan

Opsals bok Lydighetens vei i kapitlene om islam.96 Opsal har i tillegg tatt flere av bildene som brukes

i fire av utgavene, og hans navn dukker derfor også opp i disse bøkenes bildelister. Etos påvirkes også

av hvorvidt avsender behersker det faglige i presentasjonen, og når forfatteren har skrevet en bok om

temaet vil nok det bidra positivt til hans troverdighet og påvirkningskraft.

Hvordan stoffet presenteres, struktur, oversiktlighet og leservennlighet påvirker også bokens etos

eller innflytelse. En lærebok er i utgangspunktet skrevet for å benyttes i en pedagogisk sammenheng,

og tekst og innhold vil være preget av dette. Layout er i denne sammenheng viktig, og utseendet med

lettlest og oversiktlig tekst, illustrasjoner og bilder har innvirkning på hvordan boken oppfattes.

Bøkenes layout blir ikke kommentert nærmere, men alle utgavene i mitt utvalg er imidlertid opptatt

av å presentere stoffet oversiktlig og dette understrekes allerede i innledningene. For eksempel

påpekes det i 2005-utgaven at «utformingen er gjort mer brukervennlig og fargerik.»97 I utgaven fra

93 Kjeldsen, 2015:116
94 Strøm, 1982:V
95 Heiene, Myhre, Opsal, Skottene og Østnor 1997:7
96 Eksempelvis side 102 i 1997-utgaven.
97 Heiene, Myhre, Opsal, Skottene og Østnor 2005:6

AVH505-5099-Berge

29

2008 er forordet98 strukturert med undertitler og tekst som forklarer oppsettet i boken med

sidehenvisninger. Det blir også beskrevet hvor i boken eleven kan finne stoff som hører inn under

hvert kompetansemål. Kjeldsen kaller inntrykket som gis før du begynner å lese selve stoffet i

lærebøkene for «innledende etos»99og understreker: «en høy innledende ethos (sic) øker

sannsynligheten for læring og for påvirkning av holdninger.»100 Lærebøkene er opptatt av å gi et

solid «førsteinntrykk» gjennom uttrykk og oversiktlighet, presentasjon av forfatterne og ikke minst

forfatternes utdannelse og fagkunnskap.

Patos blir i lærebokanalyse, vanskeligere å vurdere, og særlig i et fag som Religion og etikk hvor

fagstoffet skal presenteres nøytralt og uten følelser eller noen form for misjonering. Samtidig kan

man unngå å oppfordre til negative følelser ved å velge ord, uttrykk og ikke minst stoff som enten er

mer nøytrale eller positivt ladet. Logos innebærer at leseren slutter seg til det eller de synspunktene

som blir presentert fordi det fremstår som velbegrunnet og har validitet. Ulike appellformer og

språklige virkemidler som benyttes i en lærebok er med på å støtte det overordnede budskapet, som i

dette tilfellet er gitt av læreplanen, men valg av vinkling gjøres av lærebokforfatterne. Det er derfor

svært interessant å vurdere det som blir skrevet, men også det som ikke blir skrevet.

Retorisk kommunikasjon blir ofte definert som kommunikasjon hvor avsender ønsker å oppnå en

bestemt form for reaksjon eller respons, og hvor han søker å påvirke denne reaksjonen ved hjelp av

sin troverdighet, sakens innhold og gode argumenter.

Jens E. Kjeldsen knytter retorikk til genre, og påpeker at genrer bidrar til å tydeliggjøre hvordan man

skal kommunisere i bestemte situasjoner. Genrer kan være «kulturelle reguleringer av menneskers

handlinger»101 og må ses i sammenheng med situasjonen den oppstår i. I forbindelse med genren

lærebøker, og kanskje særlig lærebøker i religion, kan de retoriske former og uttrykk gi det Kjeldsen

kaller et «sosialt motiv.»102 Lærebøkene skal formidles i en form som et generelt samfunnsmessig

ønske eller av en bestemt kulturell holdning, og de påvirkes av en samfunnsmessig diskurs.

Lærebøker generelt er fakta-litteratur, og fakta-genren har en innebygget «fakta-kontrakt»103 som sier

noe om at fastsatte sannhetskriterier og virkelighetsforståelse skal gjøres gjeldende.

98 Heiene, Myhre, Opsal, Skottene og Østnor, 2008:6
99 Kjeldsen, 2017:125
100 Kjeldsen, 2017:127
101 Kjeldsen, 2015:98
102 Kjeldsen, 2015:100
103 Kjeldsen, 2015:108

AVH505-5099-Berge

30

Det hadde, som kommentert ovenfor, vært interessant å inkludere en kvantitativ innholdsanalyse av

lærebøkene i mitt utvalg, men i denne sammenheng vil jeg kun konsentrere meg om den delen av

kvantitativ innholdsanalyse som tar for seg måling av omfanget som religionen islam får i de ulike

lærebøkene. Denne metoden ser blant annet på kriterier som antall sider for på den måten å kunne si

noe om endringer. Hvor i religionsbøkene kapittelet om islam fremkommer vil kanskje også ha

betydning for helhetsinntrykket og hva leserne sitter igjen med. Dette helhetsinntrykket påvirkes også

av hvordan islam presenteres i andre deler av lærebøkene, for eksempel under Del 1:

Religionskunnskap og religionskritikk. Når det er relevant, vil jeg også inkludere denne omtalen i min

gjennomgang.

Skrunes redegjør for ulike forskningsmetoder innen lærebokforskning104, og svakhetene ved disse.

Jeg vil nedenfor kort redegjøre for kritikken som fremkommer når det gjelder retorisk analyse.

Deskriptivanalytisk forskning er tradisjonelt sett den mest benyttede metoden og her fortolker man

tekstens innhold og skaper en forståelse av denne. Kritikk av denne metoden er at den kan innebære

en stor grad av subjektivitet. Det blir hevdet at «det var en tendens i denne forskningen til ikke å ta

fram sitater som kunne stå i spenning eller motsetning til forskerens grunnleggende forståelse av

lærebokteksten105». Det innebærer at forskeren kan velge å fremheve det som støtter

problemstillingen eller forskningens mål. Enkelte resultater kan dermed bli tillagt en skjev betydning

eller være vanskelige å etterprøve. I mitt forskningsprosjekt har jeg valgt ut tre tema som analyseres,

og jeg har tidligere redegjort for hvorfor jeg har valgt akkurat disse. Det kan muligens diskuteres om

de temaene jeg har valgt ut er representative for endringene i presentasjonen av islam, og om jeg har

latt min mulige forutinntatthet styre valget. Det er imidlertid ingen metode for å velge ut et

representativt utvalg av sider i lærebøker, og så lenge begrunnelsen for valg av tema er oppgitt og

behandlingen av funnene åpen og etterprøvbar, vil oppgaven kunne si noe om tendenser i

presentasjonen av islam gjennom tidsperioden.

Det er vesentlig at forskeren er klar over metodenes begrensninger. Opplevelse og vurdering av

lærebøker er subjektivt, og det kan derfor være utfordrende å finne frem til objektivt sanne svar i en

slik analyse. Spørsmålet om subjektivitet vil være sentralt i all forskning om lærebøker. Det vil, i stor

grad, være min subjektive opplevelse som står i fokus for forskningen. Jeg vil imidlertid basere meg

på tekstene i bøkene, for på den måten å møte metodens kritikk til subjektivitet. Slik vil også

104 Skrunes, 2010:105
105 Skrunes, 2010:106

AVH505-5099-Berge

31

resultatene lettere kunne bli vurdert og etterprøvbare. Jeg vil i tillegg være bevisst på å ikke søke etter

utsagn som eventuelt kan støtte min egen hypotese og forståelse.

Å analysere en lærebok handler i stor grad om å fortolke den, og tolkning vil selvfølgelig være

forskjellig fra leser til leser.

4.2 Utvalg

I denne oppgaven har jeg valgt å se på totalt syv utgaver av en lærebok. Alle bøkene er utgitt av

Aschehoug forlag. Forlaget er blant Norges største og eldste forlag, og omsatte i 2008 for 665

millioner kroner. Aschehoug skriver på sine nettsider at de «[…] er en garantist for ytringsfriheten.»

Konsernet omfatter ulike avdelinger, og en av disse er Aschehoug Undervisning som er ansvarlig for

læreverk på alle trinn i den norske skolen. Forlaget har lange tradisjoner innen kunnskapslitteratur og

den første læreboken innen religionsfaget i den videregående skolen ble utgitt allerede ca. 1889.106

William Nygaard var administrerende direktør for forlagshuset107 fra 1974 til 2010 da hans sønn

overtok. Han har, både som forlagsdirektør og privatperson, vært opptatt av ytringsfrihet, og i 1994

fikk han tildelt stiftelsen Fritt ords pris for sin innsats. Året før, i oktober 1993, ble Nygaard skutt og

det antas nå at drapsforsøket hadde sammenheng med at Aschehoug i 1989 ga ut Salman Rushdies

roman Sataniske vers.108 Noen år etter sin avgang hevdet Nygaard at ytringsfriheten har dårligere kår

nå enn i 1993, og «peker blant annet på selvsensur og konformitet som har snevret inn mangfoldet av

frie ytringer.»109

Forfatterne av de ulike utgavene varierer lite. I de to første utgavene er Håkon Strøm eneste forfatter,

mens de andre fem utgavene har en gruppe av forfatterne, og Jan Opsal er ansvarlig for

presentasjonen av islam i alle. Jeg har fått tilgang til bøkene gjennom Nasjonalbiblioteket og

biblioteket på skolen hvor jeg underviser. Jeg har selv erfaring fra bruk av de to siste lærebøkene.

106 Skrunes, 2010:274
107 Neraal, 2018
108 Neraal, 2018
109 Kildahl, 2016

AVH505-5099-Berge

32

4.2.1. Kort presentasjon av bøkene i utvalget

Den første læreboken i mitt utvalg er Religioner i dag: religionskunnskap

for den videregående skolen110, utgitt i 1982. Boken ble godkjent for bruk av

Kirke- og undervisningsdepartementet den 6. 2. 1982 og er skrevet av Håkon

Strøm. Forfatteren har tidligere gitt ut tre lærebøker i religionsfaget for den

videregående skolen111 for J. W. Cappelens forlag: Religionshistorie for

gymnaset i 1948, 1960 og i 1968.

Utgaven fra 1982 er tredje utgave av læreboken som ble utgitt første gang i

1970 med tittelen: Religionskunnskap og religionshistorie. Det slås fast i

forordet til 1982-utgaven at «tredje utgave avviker ikke mye fra sin forgjenger,»112 og deler av

forordet er også det samme som i de to tidligere utgavene. Til læreboken hører det en lærerveiledning

hvor forfatteren gir råd om undervisning, vektlegging og vurdering.

Læreboken støtter seg på læreplanen i faget «Undervisningsplan for gymnaset. Religion» fra 1976.

Religionsfaget skiftet da navn fra Kristendomskunnskap til Religion, og læreplanen ga en liste over

religioner som ble definert som «naturlig at en lærebok inneholdt,»113 uten at noe annet enn

kristendommen var obligatorisk. Læreplanen fra 1976 var en såkalt rammeplan som ikke hadde

konkrete læringsmål eller kompetansemål, i stedet skisserte planen hovedområder som ga større

bredde til faget enn tidligere planer hadde gjort, og også større valgfrihet til den enkelte lærer og

klasse.

Den andre læreboken er Religioner i dag, utgitt i 1987. Boken er fjerde utgave av

læreboken, og versjonen i mitt utvalg er fra andre opplag pr. 1989. Boken ble

godkjent av Rådet for videregående opplæring i mars 1987. Rådet for

videregående opplæring forholdt seg til Veiledende retningslinjer for godkjenning

av lærebøker for grunnskolen114 som blant annet skulle passe på at bøkene

«samsvarer med vedkommende skoleslags overordnede mål, og målet for

110 Boken har en litt annerledes tittel inne i boken: Religioner i dag. Religionskunnskap for videregående skoler. Til

skolebruk og selvstudium.
111 Den gangen het det gymnaset.
112 Strøm, 1982:VI
113 Andreassen og Olsen, 2015:66
114 Skrunes, 2010:293

AVH505-5099-Berge

33

vedkommende fag.»115 Godkjenningen gjaldt for fem år om gangen.116 Håkon Strøm er forfatter av

denne utgaven også. Det oppgis ingen steder, men boken forholder seg til gjeldende læreplan fra

1976.

Den tredje læreboken er Veier og visjoner. Levende religioner, kristendom,

etikk/ livssyn fra 1991. Boken ble godkjent av Rådet for videregående

opplæring i februar 1991, og utgaven i mitt utvalg er 1. utgave/ 1. opplag.

Forfattere av boken er Egil Elseth, Bjørn Myhre, Laila Akslen, Jan Opsal,

Turid Barth Pedersen og Arna Østnor. Tre av disse er forfattere også i de

neste utgavene i utvalget, deriblant Jan Opsal som her bidrar til Del 1:

Levende religioner om blant annet islam. Boken forholder seg til læreplanen

av 1976.

 Den fjerde læreboken i mitt utvalg er Mening og mangfold fra 1997.

Forfattere er Gunnar Heiene, Bjørn Myhre, Jan Opsal, Harald Skottene og

Arna Østnor. Boken ble godkjent for bruk i den videregående skole av

Nasjonalt læremiddelsenter i mai 1997, og godkjenningen er knyttet til den

nye læreplanen av 1996. I følge denne læreplanen skulle elevene ha

«kunnskaper om tre verdensreligioner, og en fjerde religion eller en religiøs

retning.»117 Det skulle legges særlig vekt på islam.118 Den offentlige

godkjenningsordningen for faget var fremdeles «spesielt omfattende.»119 Til

læreboken fra 1997 fulgte det med en ressursperm som ga utdypende

materiale for lærerne i faget.

115 Skrunes, 2010:293
116 Skjelbred m. fl., 2017:18
117 Heiene m. fl., 1997:20
118 Andreassen og Olsen, 2015:67
119 Skjelbred m. fl., 2017:305

AVH505-5099-Berge

34

 Den femte boken i mitt utvalg er Mening og mangfold fra 2005.

Denne læreboken er 2. utgave av Mening og mangfold fra 1997, og har

gjennomgått en «omfattende revisjon.»120 Den er «betydelig kortere enn

tidligere»121 og det påpekes i forordet at endringene er «i samsvar med

tilbakemeldinger fra brukerne,»122 uten at dette utdypes nærmere.

Boken hevdes å være omfattende nok «som middel til å nå læreplanens

mål,»123 men det anbefales at man også bruker det tilhørende nettstedet

i undervisningen. Det henvises til at mye av stoffet som er tatt ut av

boken finnes her, sammen med nye oppgaver og lenker. Gjeldende

læreplan er fra 1996 som ved forrige utgave. Forfattere av denne

utgaven er de samme som i foregående lærebok. Mening og mangfold fra 2005 er den første

læreboken i faget fra Aschehoug etter at godkjenningsordningen for lærebøker ble avskaffet i 2000.

 I 2008 kom læreboken ut i ny utgave, Tro og tanke. Lærebokens nye

tittel «refererer til at mennesker har brukt og stadig bruker mange

sider ved seg selv i sin søken etter mening i tilværelsen.»124 Boken

opplyses «å dekke målene i læreplanen av 2006 for religion og etikk i

studieforberedende utdanningsprogram.»125 Læreplanen av 2006 var

en del av det man kalte Kunnskapsløftet, og ble utarbeidet på

bakgrunn av at norske elever bare skåret «middels godt på store

internasjonale tester i lesing, matematikk og naturfag.»126 Den nye

læreplanen bærer derfor preg av et større fokus på grunnleggende

ferdigheter som å lese, å skrive, muntlige ferdigheter og digitale

ferdigheter. Det står beskrevet i Tro og tankes forord hvordan disse ferdighetene skal opparbeides

gjennom bruk av lærebok og nettsted.

Forfatterne i boken er de samme som i foregående bok, og i denne utgaven blir det opplyst i forordet

hvilke forfattere som har skrevet de ulike kapitlene. Jan Opsal skriver kapittelet om islam.

120 Heiene m.fl., 2005:6
121 Heiene m.fl., 2005:6
122 Heiene m.fl., 2005:6
123 Heiene m.fl., 2005:6
124 Heiene m.fl., 2008:7
125 Heiene m.fl., 2008:2
126 Skjelbred m. fl., 2017:304

AVH505-5099-Berge

35

 I 2014 kom en revidert utgave av Tro og tanke ut. Boken har en del

«nyskrevet stoff om blant annet forandringer i det religiøse landskapet,

ny religionskritikk og religionspolitikk, utviklingen i den muslimske

verden og behandlingen av etiske problemstillinger.»127 Bokens

forfattere er de samme som tidligere, og også i denne utgaven blir de

ulike forfatterne godskrevet det stoffet de har bidratt med. Læreboken

forholder seg til læreplanen fra 2006, og kompetansemålene er de

samme som i den tidligere utgaven av boken. Til boken hører det med

en oppdatert nettside med tilvalgstoff, sammendrag, lenker og oppgaver.

4.3 Forskningens kvalitet

Pålitelighet, troverdighet og objektivitet

Det er flere utfordringer knyttet til å tolke tekst, og det er begrensninger ved tekstanalyse som

metode. Imidlertid kan man som forsker sikre seg at studien vil bære preg av kvalitet. I boken

Introduksjon til samfunnsvitenskapelig metode128 diskuteres det ulike begreper som pålitelighet,

troverdighet og objektivitet som mål på kvalitet i en slik sammenheng. Under har jeg gjennomgått

mitt forskningsprosjekt med tanke på å imøtekomme disse begrepene.

Pålitelighet eller reliabiliteten knyttes til spørsmålet om forskningen er utført på en pålitelig eller

troverdig måte. I en tekstanalyse vil dette være knyttet til dataene som i mitt tilfelle er utvalget fra de

ulike lærebøkene. Påliteligheten omhandler da hvorvidt jeg har et relevant utvalg og i mitt prosjekt

har jeg søkt å imøtekomme dette ved å begrunne valg av temaene, og sammenligne tekstutvalget over

tidsperioden. Der hvor det er relevant, har jeg i tillegg sett på andre deler av lærebøkene.

Validitet eller troverdighet dreier seg om gyldigheten av de tolkningene forskeren kommer fram til,

og for å oppnå troverdighet i en kvalitativ analysestudie «[…] dreier seg om i hvilken grad forskerens

framgangsmåter og funn på en riktig måte reflekterer formålet med studien og representerer

virkeligheten.»129 Forskningsprosessen bør derfor gjennomføres på en mest mulig åpen måte, ved å

beskrive analysemetoder og begrep som legges til grunn mest mulig detaljert slik at man kan følge

127 Aschehoug, 2014
128 Johannesen, Tufte og Christoffersen, 2011:229-232
129 Johannesen m.fl., 2011:230

AVH505-5099-Berge

36

forskerens tankegang. I tillegg bør forskeren være bevisst sin egen rolle, og inneha en kritisk og

reflekterende holdning. Dette er kommentert under punkt 4.1, og det er viktig å vedkjenne at

forskerens personlige meninger og holdninger kan påvirke datautvalg og tolkning av resultatene.

«Spenningen mellom subjektivitet og objektivitet eller mellom vurdering og beskrivelse i forskningen

løses ikke ved at en ser bort fra det subjektive og det vurderende elementet i forskningen, men at det

får sin rette plassering og avgrensing.»130

I mitt forskningsprosjekt vil refleksjon være en sentral del av prosessen, og jeg vil søke å unngå å la

forskningen bli farget av eget syn. Samtidig bør det tas med at jeg har benyttet to av utgavene i egen

undervisning, og at jeg i utgangspunktet har et kritisk blikk på lærebøker generelt. Her vil intensjonen

være å avdekke forskjeller i presentasjonen av islam mellom de ulike utgavene, og med det som

utgangspunkt vil man sannsynligvis finne forskjeller. Det er derfor viktig å vurdere om eventuelle

forskjeller kan tolkes til å ha større betydning enn det som er realiteten. Man kan dermed risikere å

overfortolke en liten del av en av lærebøkene.

Min tolkning av de syv lærebokutgavene vil sannsynligvis ikke være den eneste riktige, men mitt mål

er at mitt forskningsprosjekt skal være systematisk og åpent begrunnet, og slik kunne både

etterprøves og vurderes. Mine funn vil dermed kunne fungere som et utgangspunkt for å bevisstgjøre

andre når det gjelder valg av læremidler i faget Religion og etikk, eller eventuelt forske videre med

andre vinklinger.

130 Skrunes, 2010:109

AVH505-5099-Berge

37

5. Analyse

Jeg starter dette kapittelet med en kort gjennomgang av bøkenes generelle omfang og inndeling, og

herunder se på islam-kapitlene spesielt. Hensikten er å gi en systematisk oversikt over endringer når

det gjelder utviklingen av vektleggingen av islam i de ulike utgavene. Deretter vil jeg foreta en mer

detaljert analyse og se på retorikk i lærebøkenes presentasjon av islam i forhold til utvalgte tema:

omtalen av Muhammed, jihad/ hellig krig og kvinnenes rolle i islam.

Avslutningsvis vil interessante endringer bli fremhevet, og den overordnede trenden vil senere bli

drøftet i neste kapittel.

5.1 Kort oversikt – omfang og innhold

 1982 1987 1991 1997 2005 2008 2014

Totalt i boken 328 sider 184 sider 398 sider 424 sider 320 sider 315 sider 339 sider

Islam-kapittel

%-vis andel av
lærebok

41 sider

12,5%

21 sider

11,4%

20 sider

5%

35 sider

8,25%

33 sider

10,3%

42 sider

13,3%

45 sider

13,2%

Kristendom

%-vis andel av
lærebok

54 sider

16%

24 sider

13%

128 sider

32%

129 sider

30%

91 sider

28%

77 sider

24,4%

84 sider

24,7%

Jødedom

%-vis andel av

lærebok

41 sider

12,5%

24 sider

13%

21 sider

5,27%

14 sider

3,3%

13 sider

4%

-

-

Hinduismen

%-vis andel av
lærebok

37 sider

11,28%

20 sider

10,8%

15 sider

3,77%

15 sider

3,54%

12 sider

3,75%

24 sider

7,62%

26 sider

7,67%

Buddhismen

%-vis andel av
lærebok

29 sider

8,8%

17 sider

9,24%

19 sider

4,77%

17 sider

4%

15 sider

4,69%

24 sider

7,62%

26 sider

7,67%

I Religioner i dag (1982) er islam presentert sammen med jødedom og kristendom, og kapittelet

inkluderer notiser, lesestykker og litteraturhenvisning. Det henvises til notisene og lesestykkene

AVH505-5099-Berge

38

gjennom hele kapittelet, og det opplyses i forordet131 at disse er hjelpemidler til å fordype seg i

stoffet, men at de ikke regnes med i «det egentlige pensumstoff.»132

Religioner i dag (1987) inneholder færre sider enn den foregående utgaven, men dette skyldes i

hovedsak at tilvalgstoffet er redusert eller tatt helt ut. En sammenligning av teksten i utgavene viser at

mye er helt likt, men det er flere bilder og tekstbokser i 1987-utgaven. Islam presenteres også i denne

utgaven etter jødedom og kristendom i det åttende kapittelet, og presentasjonen inkluderer tre

lesestykker under Tema.

Veier og visjoner (1991) har totalt 398 sider, en økning i forhold til begge de foregående utgavene i

mitt utvalg. Læreboken omtales som «en tykk bok»133 og både Del 2: Kristendommen og Del 3: Etikk

og livssyn er presentert med flere sider enn i læreboken fra 1987. Islam presenteres i det syvende

kapittelet i delen kalt Levende religioner, og kapittelet inkluderer to sider med forskjellige typer

oppgaver og tekster fra Koranen.

I Mening og mangfold (1997) er islam plassert midt i delen Levende ikke-kristne religioner. Denne

delen er plassert først i boken, før kristendommen og filosofi og etikk. Islam er omtalt som én av

seks ulike religioner og livssyn. Kapittel 7 om islam inkluderer to sider med Til sammenligning,

Sammendrag, Repetisjonsspørsmål, Oppgaver og en tekst med tittelen Jihad – hellig krig?, samt en

tolkningsoppgave.

Ifølge læreplanen av 1996 er det obligatorisk for elevene å ha kunnskaper om islam og jødedom, i

tillegg til kristendom, og så kan man velge mellom hinduisme og buddhisme. «Islam har fått størst

plass i læreboka»134 og dette begrunnes med at islam er gitt større vekt i læreplanen, og «i tillegg har

islam på mange måter preget nyhetsbildet og den politiske debatten på vår hjemmebane de siste

årene. Stikkord for dette siste er for eksempel Rushdie og muslimsk innvandring.»135

I forordet til Mening og mangfold (2005) opplyses det at boken er 100 sider kortere. Dette har gitt

endringer blant annet i antall Levende ikke-religiøse religioner. Sjamanisme er tatt ut og flyttet over

til nettstedet.136 Del 3: Kristendom er redusert med 39 sider i denne utgaven, mens kapittelet om islam

har det samme antall sider som tidligere. Islam er presentert i Del 2: Levende ikke-kristne religioner

131 Strøm, 1982:VII
132 Strøm, 1982:VIII
133 Elseth, Myhre, Akslen, Opsal, Barth Pedersen og Østnor, 1991:11
134 Heiene m. fl., 1997:43 (ressursperm)
135 Heiene m. fl., 1997: 43 (ressursperm)
136 Heiene m.fl, 2005:6

AVH505-5099-Berge

39

som én av fem ulike religioner og livssyn. Kapittel 7 om islam er det fjerde kapittelet i denne delen,

og inkluderer en halv side med Oppgaver 1-10 hvorav fem av oppgavene har ett a) og ett b) spørsmål,

og tre av oppgavene har a-c spørsmål.

Tro og tanke (2008) er i et større format enn tidligere utgaver, og islam er én av tre religioner i Del 2

som nå kalles Religioner i verden. Religionen presenteres i kapittel 8, sist i Del 2, og presentasjonen

inkluderer en halv side med Repetisjonsspørsmål 1-19 og Arbeidsoppgaver 1-7, og to sider med

teksttolkning og bildetolkning.

Læreboken forholder seg til den nye læreplanen av 2006, og faget fikk i den forbindelse nytt navn:

Religion, livssyn og etikk. Det skulle fortsatt være et allmenndannende fag som skulle bidra til å gi

elevene et felles kunnskapsgrunnlag og felles referanserammer. K06 reduserte ytterligere på den

obligatoriske delen av faget. Kristendommen og islam var fremdeles obligatoriske religioner, og så

kunne lærere og elever velge mellom hinduisme og buddhisme som den tredje obligatoriske

religionen. Jødedom var ikke lenger obligatorisk, og tatt ut av både læreplanen og læreboken. I tillegg

var også nyreligiøsitet borte som et eget kapittel, og hovedmoment i læreplanen.

Nytt i denne utgaven av læreboken er sidene med teksttolkning og bildetolkning. Bakerst i hvert

kapittel i Del 2: Verdens religioner, samt i delen om kristendommen, er det sider som leder elevene

gjennom tekst- og bildetolkning. I kapittelet om islam er teksten et utdrag fra hadith (det oppgis ikke

hvilken hadith) som omtaler Muhammeds himmelreise og hvordan muslimene kom til å be fem

ganger om dagen. Tolkningen er delt inn i Bakgrunn, Analyse og Budskap. I bildetolkningen er det et

bilde av et kunstverk som forestiller Muhammeds himmelreise, og her er tolkningen inndelt i

Bakgrunn, Motiv og form og Budskap. Tolkningen er allerede gjort for elevene. Dette er det samme

for alle religionene, men i Del 1: Religionskunnskap og religionskritikk er det, under avsnittet

Metoder i religionsfaget, en gjennomgang av hvordan man skal tolke religiøse tekster og kunst. Her

blir elevene oppfordret til å prøve seg på en tekst fra Bibelen137 og et kunstverk av Rembrandt om den

bortkomne sønn.138

Den siste læreboken i mitt utvalg er Tro og tanke fra 2014, og presenteres på nettsiden til Aschehoug

som en revidert og oppdatert utgave av læreboken fra 2008. Inndelingen av boken er den samme som

den foregående utgaven. Det er imidlertid noen forskjeller i titlene på de ulike kapitelene samt de

ulike temaene som tas opp i hvert kapittel. Del 2: Religioner og verden er uendret fra den foregående

137 Luk 15,11-32
138 Heiene m.fl., 2008:49

AVH505-5099-Berge

40

utgaven: islam er presentert i kapittel 8, som den tredje av tre verdensreligioner. De andre er

fremdeles hinduisme og buddhisme. Islam-kapittelet har økt siden forrige utgave. Arbeidsoppgavene

er mer omfattende enn tidligere og bærer preg av sammenligning og drøfting. Flere av oppgavene er

også rene skriveoppgaver, hvorav den ene ber elevene ta utgangspunkt i et bilde av en mann i

bønn139, og skrive en tekst om den «bedendes opplevelse av forholdet til Allah.»140 Her får elevene

oppgitt overskriften de skal bruke på teksten sin: «Allah er stor.»141

Kort oppsummert har gjennomgangen av de ulike utgavene av lærebøkene avdekket flere endringer,

blant annet i omfang. Bøkene har variert fra 424 sider til 184 sider, og samtidig er bredden i innholdet

generelt sett redusert. Endringene kan ikke bare tilskrives endringer i læreplanene. For eksempel

forholdt utgavene i 1997 og 2005 seg til samme læreplan, men her ble bokens sideantall redusert med

100 sider, og antall religioner og tema innen de gjenværende religionene ble også redusert.

Når det gjelder presentasjonen av islam er den mest fremtredende endringen antall sider som

religionen har fått. Det var en markert nedgang i antall sider i 1987 og 1991 sammenlignet med 1982,

men dette skyldes i hovedsak at læreboken i 1982 hadde et stort antall sider med tilvalgstoff som ikke

ble videreført i de neste utgavene. Siden 90-tallet har islam fått et økende antall sider, med en topp i

2014.

Presentasjonen av islam har i tillegg jevnt over økt mer enn de andre religionene. Antall tema som

omtales er imidlertid redusert, og det kan synes at de gjenværende temaene er mer nøytrale enn i de

tidlige utgavene. Dette vil jeg kommentere nærmere i retorikkanalysen.

139 Heiene, Myhre, Opsal, Skottene og Østnor, 2014:115
140 Heiene m.fl., 2014:156
141 Heiene m.fl., 2014:156

AVH505-5099-Berge

41

5.2 Retorikkanalyse

I denne delen av analysen vil jeg gjennomgå de utvalgte temaene i alle utgavene i mitt utvalg, og se

nærmere på hvordan de presenteres. Her vil også plassering, utforming og bilder bli kommentert hvis

interessant.

Jeg starter med å se på innledningene til kapitlene om islam. En innledning sier noe om hva som skal

presenteres og hvordan det skal presenteres, altså tekstens logos, og i tillegg til vinkling på stoffet og

hva som vektlegges.

5.2.1 Om innledningen av islam-kapitlene

Det er forskjell på måten presentasjonen av islam innledes i de ulike lærebøkene. I den første

læreboken i mitt utvalg, Religioner i dag (1982), startes det med omtale av Muhammeds rolle i islam.

Her står det blant annet at «vi bør helst ikke bruke uttrykkene muhammedanisme og

muhammedanere.»142 Uttrykkene var tidligere mye brukt i både lærebøker og media, og Store norske

leksikon forklarer at dette stammer fra den europeiske middelalder hvor «det ble hevdet at på samme

måte som de kristne tilba Kristus, tilba muslimene profeten Muhammad (sic).»143 Det understrekes

flere steder i innledningen at Muhammed var en profet, men at han ikke skulle dyrkes eller gis æren

for å ha grunnlagt islam. Det opplyses at Muhammed er «et menneske, ikke guddommelig,»144 noe

som muligens kan ses på som en sammenligning med Jesus. Men det gis ingen utdypende forklaring,

heller ikke på uttrykkene muhammedaner eller muhammedanisme.

Innledningen for øvrig bærer preg av at forfatteren markerer en avstand til islam og muslimer, en

holdning som også markeres i bokens innledning: «ikke-kristne religioner banker på mer enn før

også her i Norge. Foreløpig er bankingen forholdsvis svak.»145 Islam er fremdeles en relativt ukjent

religion for norske elever, og resten av presentasjonen bærer også preg av dette.

Religioner i dag (1987) innledes på samme måte, om Muhammeds rolle i islam, og teksten er mye

den samme som tidligere, men med to viktige endringer. Den ene er at ordet helst er tatt ut av

setningen: «vi bør ikke bruke uttrykkene muhammedanisme og muhammedanere.»146 I 1982 kunne

142 Strøm, 1982:C96
143 Vogt, 2017
144 Strøm, 1982:C96
145 Strøm, 1982:A1
146 Strøm, 1987:111

AVH505-5099-Berge

42

man, dog helst ikke, si muhammedanere og muhammedanisme om muslimer og islam, mens i 1987

bør man altså ikke gjøre det. Utgavene forholder seg til samme læreplan (1976) som hadde et formål

om at faget skulle skape holdninger uten at det var spesifisert hvilke holdninger som skulle skapes.

Man kan muligens anta at samfunnets holdning, og dermed også forfatterens, har blitt påvirket av et

økende antall muslimer i Norge i tidsperioden mellom 1982 og 1987,147 og at det derfor påpekes at

man ikke bør bruke benevnelsene muhammedanere og muhammedanisme. Det gis heller ikke i denne

utgaven noen nærmere forklaring til uttrykkene.

Videre står det i 1982-utgaven at «da Allah hadde besluttet å la menneskene få del i den hele og fulle

sannhet, kalte han på Muhammed. Han tok imot kallet og ble Allahs lydige sendebud til sine

landsmenn.» Denne setningen er ikke med i utgaven fra 1987. I stedet står det at «Allah kalte

Muhammed til profet, og han ble Allahs lydige sendebud til menneskeheten.»148 Dette er en endring

som indikerer at islam er for hele verdens befolkning, menneskeheten, og ikke bare for Muhammeds

landsmenn. Endringen bidrar til en oppfattelse av at islam hører hjemme også i Norge som følge av

«økende kulturelt mangfold i Norge på grunn av innvandrere og flyktninger.»149 Av denne grunn blir

økt kunnskap og forståelse fremhevet som viktig. Innledningen av kapittelet er slik symptomatisk for

andre endringer som jeg vil komme tilbake til.

 I Veier og visjoner (1991) innledes kapittelet om islam med en tekstboks som gjengir islams

trosbekjennelse og et bilde av en muezzin som kaller inn til bønn med billedteksten: «Allahu akbar –

Allah er stor!»150 Deretter følger det en større tekstboks som blant annet forteller om Ahmed som

gleder seg til fasten og «den spesielle stemningen fastemåneden ramadan skaper.»151 Avsnittet er

personlig i stilen, og gir elevene kjennskap til Ahmed som har blitt lovet av foreldrene sine at han

skal få prøve seg på fasten, selv om «han vet det blir hardt.»152 Bruk av eksempler som leseren

kanskje kan kjenne seg igjen i, er et retorisk grep som påvirker tekstens overbevisende kraft. I 1991 er

det fremdeles læreplanen fra 1976 som gjelder og det kan virke som at forfatterne i denne utgaven har

fokusert mer på læreplanens mål om «å utvikle evna til å leve seg inn i, forstå og respektere religiøse

og etiske verdiar.»153 Innledningen om Ahmed bærer preg av å skulle engasjere leserne – som er unge

147 Leirvik, 2015
148 Strøm, 1987:111
149 Strøm, 1987:10
150 Elseth m.fl., 1991:96
151 Elseth m.fl., 1991: 97
152 Elseth m.fl., 1991:97
153 Skrunes, 2010:284

AVH505-5099-Berge

43

mennesker som Ahmed – og fange deres oppmerksomhet og interesse ved å være personlig på denne

måten. Samme retoriske grep benyttes senere i kapittelet, og jeg kommer nærmere tilbake til dette.

Innledningen fortsetter med forståelsen av lydighet i islam, som beskrives som «kjernen i islam. Både

enkeltmennesker, banker og regjeringer skal være lydige mot Allahs vilje.»154 Videre sammenlignes

den vestlige forståelsen av religion med islam: «Islam er ikke begrenset til det snevre område som

folk i Vesten regner som religiøst.» Innledningen til kapittelet vil tilsynelatende slå fast at islam er

mye mer omfattende enn det som er vanlig å tenke om religion i et stadig mer sekulært samfunn, og

at det er viktig å forstå dette. Det forklares videre at muslimer utgjør nesten 1/5 av verdens befolkning

og at «denne delen av verden er det ikke mulig å forstå uten å forstå islam, religionen som vil ha

lydighet mot Allah på alle plan i livet.»155 Utsagnet om at det ikke går an å forstå hva som foregår i

den muslimske verden eller blant muslimer uten å forstå islam, går igjen i de to neste bøkene også.

Denne typen oppfordring til leseren, om å utvide kunnskapen for å kunne se det helhetlige bildet, er et

retorisk grep som støtter budskapets appell. Det indikeres samtidig at «vår vestlige» forståelse av

religion ikke er tilstrekkelig når det gjelder islam, og denne holdningen videreføres i kapittelet og i

senere utgaver av læreboken.

I de to utgavene av Mening og mangfold, fra 1997 og 2005, innledes kapittelet om islam med et

avsnitt under overskriften Islam i nyhetsbildet og her slås det fast at islam er «blitt en gjenganger i

nyhetene.»156 Deretter følger det en liste over ulike grunner til at islam har vært omtalt i media. Denne

innledningen kan være et retorisk grep for å engasjere elevene, her går man rett på det inntrykket som

de fleste elevene kanskje har av islam. Siden forrige bok (1991), hadde det vært flere islamistisk

motiverte terrorangrep rundt om i verden, blant annet angrepet på World Trade Center i New York og

angrepet på forlagsredaktør William Nygaard, og islam var derfor ofte fremme i mediebildet.

Det interessante med listen er hvilke hendelser som velges ut og hvordan de omtales. Blant annet

omtales konfliktene i Afghanistan som «motstandskamp» og «borgerkrig», mens Taliban utelates

helt. Ordet «kamp» benyttes flere ganger og dette er ikke nødvendigvis et negativt ladet ord, kampen

kan jo like gjerne være legitim. Kun ett sted benyttes ordet «terrorisme», og det er i forbindelse med

«terrorisme i Egypt og Algerie», som i det vesentlige er muslimske land. Teksten under listen slår fast

at: «selvsagt har disse sakene også andre aspekter ved seg enn islam.»157 Her benyttes det igjen et

154 Elseth m.fl., 1991:97
155 Elseth m.fl., 1991:97
156 Heiene m.fl., 1997:96/ Heiene m.fl., 2005:77
157 Heiene m.fl., 1997:96

AVH505-5099-Berge

44

nøytralt ord, «sakene», om hendelser som i hovedsak er konfliktfylte og voldelige. Innledningen kan

oppfattes å ville nyansere, ufarliggjøre og endre et medieskapt bilde på islam, tett knyttet til terror.

Bruk av ordet «selvsagt» i denne sammenheng vanskeliggjør andre oppfatninger, og så fortsetter

innledningen med å påpeke at «en ikke kan forstå hva som foregår, uten å ha noe greie på islam.»158

Kapittelet redegjør deretter for at «religionen setter sitt preg på alle sider av livet,»159 igjen kommer

den vestlige oppfatningen av religion til kort.

De to siste lærebøkene i mitt utvalg, Tro og tanke, innledes helt annerledes. Her beskrives et Iftar-

måltid utenfor Husseini-moskeen i Kairo. Teksten forteller om en hyggelig og forventningsfull

stemning: «måltidet er begynnelsen på et livlig sosialt liv utover kvelden»160 og appellerer til leserens

følelser på en annen måte enn de to tidligere utgavene. Her tas det utgangspunkt i en positiv

opplevelse for å appellere til mer vennligstilte følelser hos leseren. Leseren kan muligens relatere

Iftar-måltidet som en hyggelig opplevelse med familie og venner til egne opplevelser i forbindelse

med for eksempel jul, og dette bidrar til å styrke forfatterens argumentasjon. Denne innledningen er

betegnende for resten av kapittelet hvor det i svært liten grad tas opp tema eller hendelser som har

medført at islam har fått oppmerksomhet.

Videre vil jeg ta for meg tema som omtale av Muhammed, presentasjon av jihad/ hellig krig og

beskrivelse av kvinnenes stilling i islam. Jeg starter med den første boken i mitt utvalg før jeg

fortsetter kronologisk. Temaets presentasjon oppsummeres avslutningsvis før jeg går videre med

neste tema.

5.2.2 Om Muhammed

«Til tross for at islam først og fremst er sentrert om troen på Allah, står og faller islam med tilliten til

Muhammed.»161

I Religioner i dag (1982) omtales Muhammed forskjellige steder i kapittelet om islam. Kapittelet

innledes imidlertid med et fokus på Muhammeds rolle som forkynner av islam, men det slås fast at

158 Heiene m.fl., 1997:96/ Heiene m.fl., 2005:77
159 Heiene m.fl., 1997:96
160 Heiene m.fl., 2008:106/ Heiene m.fl., 2014:114
161 Opsal, 2016:120

AVH505-5099-Berge

45

«islam vil helt og holdent gjelde som Allahs verk og ikke som Muhammeds.»162 Muhammed tok imot

kallet fra Allah, men «gjorde aldri krav på å være guddommelig, han var bare et menneske.»163 Dette

understrekes også i tekst som er trukket ut i margen. Denne vektleggingen av Muhammed som

menneske og ikke gud, forklares ikke. Men i omtalen av kristendommen står det følgende om Jesus:

«[…] ikke bare en lærer eller et religiøst geni, som kun spiller en viss rolle for menneskene gjennom

sitt eksempel og den åndelige arv han har etterlatt seg.»164 Man kan få inntrykk av at dette er en

direkte sammenligning med Muhammeds rolle i islam, og muligens også en rangering hvor Jesus er

mer enn «bare» en lærer. Jesus blir sett på som en profet av muslimene – den største før Muhammed

som kalles «profetenes segl»165, men det avvises av muslimene at han er guds sønn. Først i avsnittet

om Koranen166 blir det foretatt en mer direkte sammenligning og her står det: «Jesus Kristus og

Koranen svarer således til hverandre, ikke Jesus Kristus og Muhammed.» Videre nevnes Muhammed

stort sett i forbindelse med utsagn eller uttalelser han kom med, for eksempel når det gjelder bønn og

almisse, eller hans rolle i etablering av ritualer som ramadan og pilegrimsferden.

Mest omtale av Muhammed finner vi i avsnittet Koranens lære.167 Her fortelles det at Muhammed

«kjempet intenst» mot flerguderi, både blant araberne og de kristne: «de kristnes tro på den treenige

Gud kunne han ikke godta.» Videre beskrives det at Allah viste sin barmhjertighet overfor

Muhammed som «erfarte dette selv, ikke bare i sitt personlige liv […].»168 Det er interessant at

forfatteren her bruker ordene «Muhammed erfarte dette selv,» for det vitner om kjennskap til hadither

som forteller nærmere om åpenbaringene profeten hadde, når han hadde dem og hvordan de ble tolket

av ham. Allikevel forklares det ikke nærmere på hvilken måte Muhammed opplevde Allahs

barmhjertighet i sitt privatliv. Bakerst i kapittelet er imidlertid ett av lesestykkene gjengivelser av

ulike koranvers med kommentarer gitt av ahmadiyya-sekten.169 Et koranvers er Sure 33,50 hvor Allah

gir Muhammed tillatelse til «å ha dine hustruer,»170 og dette verset kan muligens være en beskrivelse

av et tilfelle hvor Muhammed erfarte Allahs barmhjertighet. I kommentaren under verset står det at

Muhammed kunne ha flere koner enn andre troende, og dette forklares med at profetens koner enten

var enker etter tilhengere eller falne fiender, eller døtre av høvdinger i stammer som gikk over til

162 Strøm, 1987:111
163 Strøm, 1982:C96
164 Strøm, 1982:C55
165 Strøm, 1982:C110
166 Strøm, 1982:C108
167 Strøm, 1982:C108
168 Strøm, 1982:C109
169 Strøm, 1982:C125
170 Strøm, 1982:C126

AVH505-5099-Berge

46

islam - «unntatt Aisha», men hennes bakgrunn eller betydning utdypes ikke. Det avvises imidlertid at

profeten av den grunn var «sanselig», og i den forbindelse står det: «man har beskyldt profeten for å

være sanselig, ikke noe er lenger fra virkeligheten.» Det er rimelig å anta at kommentaren er ordrett

kopiert fra ahmadiyya-sektens egen oversettelse, og at valg av ord derfor er gjort av dem. «Sanselig»

er imidlertid et pussig ordvalg,171 og kan oppfattes som et forsøk på å dekke over en annen tolkning

av begrunnelsen for å ha flere koner. Jeg er usikker på om skoleelever nødvendigvis forstår

betydningen av ordet.

Forfatteren har sannsynligvis selv valgt ut hvilke koranvers som skal tas med i læreboken, og man

kan spørre hva som er motivasjonen for å ta opp dette temaet når det ikke nevnes i kapittelet for

øvrig. Det henvises imidlertid til dette koranverset under avsnittet Mennesket som blant annet omtaler

kvinnenes stilling, men Strøm sier allerede i bokens innledning at lesestykkene ikke hører med til

pensum, og lar det på den måten være opp til den enkelte lærer, i tråd med den aktuelle læreplanen, å

velge og se nærmere på Muhammeds mange ekteskap. Denne utgaven er for øvrig den eneste

læreboken i mitt utvalg som nevner Aisha, og dermed åpner for en diskusjon rundt Muhammeds

ekteskap med henne. Strøm kommenterer for øvrig i innledningen til koranversene at: «leseren vil se

at kommentarene er en blanding av fortolkning og forkynnelse – og vel mest det siste,»172 og dette

kan forståes som en oppfordring til å være, om ikke nødvendigvis kritisk, så i hvert fall oppmerksom

når man leser tolkningene. Han påpeker også at «andre muslimer vil nok sterkt ta avstand fra mye i

dem,» uten at det kommenteres nærmere.

Det refereres mye til ahmadiyya-sekten i denne lærebokutgaven og det kan ha sammenheng med at

retningen var den første muslimske menigheten i Norge. Men ahmadiyya-muslimene er ikke akseptert

av det islamske fellesskapet og ble forbudt ved lov for eksempel i Pakistan allerede tidlig på 70-

tallet.173 Strøm selv kaller sekten «fundamentalistisk,»174 og forklarer det med sektens «klippefaste»

tro på at Koranen «er sann, og det like til den minste detalj.»175 I våre dager inneholder forståelsen av

ordet fundamentalisme også andre elementer enn bare en bokstavtro skrifttolkning,176 og det er lite

sannsynlig at ahmadiyya-muslimene ville blitt karakterisert på tilsvarende måte nå.

171 Språkrådets norsk bokmålsordbok sier følgende om ordet: «som er preget av, bestemt av seksuelle drifter og lyster».
172 Strøm, 1982:C125
173 Vogt, 2017
174 Strøm, 1982:C127
175 Strøm, 1982:C127
176 Vogt, 2016

AVH505-5099-Berge

47

I avsnittet om Koranens lære sammenlignes gudsbildet i islam med jødedom og kristendom, og det

slås fast at det finnes flere fellestrekk. I denne forbindelse står det: «Skjønt Muhammed sannsynligvis

var analfabet, kjente han til mye i jødedommens og kristendommens lære.» I fortsettelsen sies det at

Muhammed «riktignok hadde misforstått»177 og at det er «dyp ulikhet mellom islams gudsbilde og

kristendommens.»178Allah beskrives som dominerende og en «orientalsk despot», mens hos

kristendommens gud er «kjærligheten dominerende». Dette er et litt underlig avsnitt da forfatteren

indikerer at Muhammed har latt seg inspirere av jødedom og kristendom, men dessverre misforstått

læren. Dette står i motsetning til fremhevelsen av at islam er Allahs verk og ikke Muhammeds.

Avslutningsvis i kapittelet bemerkes det at begynnelsen på islam regnes fra det tidspunkt da

Muhammed «flyttet til Medina og faktisk begynte sin virksomhet som politiker,»179 men det er ikke

tatt med noe mer rundt denne hendelsen før i tilleggsteksten Muslimenes tidsregning bakerst i

kapittelet under Lesestykker. Her beskrives bakgrunnen for hidsjra (sic) (utvandringen til Medina)

noe nærmere: «utvandret med en liten flokk av troende» etter «så sterk og forbitret motstand at det til

og med var fare for at mekkanerne ville ta hans liv.»180 Dette er imidlertid ikke forklart nærmere, og

det er ikke gitt at elevene forstår hvorfor Muhammed møtte motstand.

 Heller ikke Muhammeds sunna, hans liv og utsagn som rettesnor, nevnes annet enn veldig kort. Først

i tilleggstekstene gjengis det en tekst av al-Ghazali som beskriver Muhammeds betydning: «lykken er

å følge sunnaen og etterligne Allahs sendebud i all hans ferd, i hans tale, bevegelser, holdning,

avslapning og søvn.»181 I denne delen av kapittelet er det også et lesestykke om splittelsen av islam

hvor det bemerkes at Muhammed «var både profet og politisk leder,»182 og at det var hans rolle som

politisk leder som måtte fylles da han døde. I det samme lesestykket forklares det at sjiittene har

«feiret [Muhammed] som et idealmenneske uten feil og mangler,» og at han er blitt fremhevet som

«den største av alle helgener.»183 En annen av tilleggstekstene er et utdrag fra et hyllingsdikt til

Muhammed som sier noe om hans betydning for muslimene: «Lykkelige Islams folk! Vi har ved

Allahs forsyn fått en pilar som ikke knekker.»184

177 Strøm, 1982:C109
178 Strøm, 1982:C109
179 Strøm, 1982:C115
180 Strøm, 1982:C121
181 Strøm, 1982:C128
182 Strøm, 1982:C130
183 Strøm, 1982:C130
184 Strøm, 1982:C127

AVH505-5099-Berge

48

I Religioner i dag (1987) er det få endringer fra 1982 og det meste av teksten er beholdt ordrett.

Innledningen har fokus på Muhammeds rolle som profet i islam. Men i denne utgaven er avsnitt som

Islam – mer enn religion og De fire normer flyttet frem i kapittelet og kommer nå rett etter

innledningen. Opplysningen om Muhammeds betydning for tidspunktet som regnes som starten av

islam og betydningen av hans sunna kommer dermed rett etter innledningen, og gjør at han blir noe

mer fremtredende i begynnelsen av kapittelet. I denne forbindelse finnes en av de få endringene i

teksten. Under forklaring til vektleggingen av hva Muhammed sa og gjorde, er det også lagt til det

som Muhammed «[…] stilltiende godkjente,»185 uten at denne formuleringen forklares nærmere.

Teksten fra al-Ghazali er ikke med i 1987-utgaven, og Muhammeds sunna blir dermed ikke uthevet.

Det stadfestes imidlertid kort at «hans sunna (sedvane, vei) skal være et eksempel for de troende, og

den er nest etter Koranen menighetens høyeste autoritet.»186

Tilsvarende den foregående utgaven av læreboken, nevnes Muhammed videre i kapittelet stort sett

bare i forbindelse med uttalelser om den muslimske læren. I forbindelse med middagsbønnens

viktighet er «ifølge profeten» utelatt. Andre interessante endringer er beskrivelsen av Allah i avsnittet

Koranens lære hvor ordene «minner om en orientalsk despot» er utelatt, og at Muhammed ikke

lenger har «misforstått» jødedom og kristendom. Denne setningen er tatt ut av teksten. Uttrykkene

tilkjennegir en viss grad av kritikk, og utelatelsen av dem kan muligens være gjort for ikke å støte en

stadig økende muslimsk andel i den norske befolkningen.

Omtalen av Muhammed ble noe utdypet og forklart gjennom tilleggstekster i læreboken fra 1982,

men i utgaven fra 1987 er de fleste av disse tekstene utelatt. Under Tema på slutten av kapittelet, tas

splittelsen av islam opp, og mye av teksten er den samme som tidligere. En endring er imidlertid at

sjiittenes «ansvar» for dyrkingen av Muhammed som et idealmenneske, er utelatt. Nå står det kun at

«den største av alle helgener er Muhammed.»187 Interessant er det også at mens denne helgen-

dyrkingen er «godkjent med støtte i idsjma-normen, enda den er en stor trussel mot islams

monoteisme»188 i 1982, står det nå: «denne kultus er en stor trussel mot islams monoteisme.»189 Ordet

«idsjma» betyr et samlet trossamfunn, skjønt dette er ikke forklart for elevene. Man kan undre seg

over at støtteerklæringen er tatt bort. Det kan ha en sammenheng med at ahmadiyya-sekten nevnes i

mye mindre grad i denne utgaven.

185 Strøm, 1987:111
186 Strøm, 1987:111
187 Strøm, 1987:128
188 Strøm, 1982:C130
189 Strøm, 1987:128

AVH505-5099-Berge

49

I Veier og visjoner (1991) starter kapittelet om islam med at den muslimske trosbekjennelsen: «Det

er ingen Gud foruten Allah, og Muhammed er hans profet» er gjengitt i en uthevet tekstboks. Videre

nevnes Muhammed kort i avsnittet om sharia,190 og da at hans ord og handlinger er kilde til sharia-

lovene uten noen videre utdyping.

Muhammed nevnes også kort i avsnittet om ekteskap, og her vises det til at: «mannen har rett til å ta

inntil fire koner ifølge koranen, selv om Muhammed hadde langt flere.»191 Dette utdypes ikke

nærmere, selv ikke i avsnittet 4. Allahs profeter som har en lengre omtale av Muhammed. Avsnittet

starter med en gjenfortelling av en islamsk legende om flukten til Medina.192 Denne hendelsen

beskrives mer detaljert enn i tidligere utgaver, og avsnittet preges av en fortellende stil, i likhet med

innledningen til kapittelet. Retorikken som benyttes er et kjent språklig virkemiddel for å engasjere

leserne og skape interesse. Forfatter Jan Opsal bruker ord som skaper språkbilder og positive følelser,

eksempelvis: «eventyrlig liv» om Muhammeds liv, Muhammeds erfaring med «handelsyrket og

karavanetrafikken gjennom den arabiske ørkenen» og at han var en «religiøs grubler som søkte

ensomheten i fjellene utenfor Mekka».

Det fortelles om den første åpenbaringen og hvordan Muhammed opplevde å bli befalt å lese til tross

for at han var analfabet. Denne hendelsen fremsettes som bevis for muslimene om at «budskapet er

ekte.» Det nevnes også at muslimene i begynnelsen vendte seg mot Jerusalem under bønn, men at

dette endret seg «da det kom til brudd med jødene i Medina som Muhammed hadde forsøkt å få som

allierte.» Akkurat denne beskrivelsen står i sterk kontrast til det Opsal skriver om bruddet i boken sin

Islam – lydighetens vei. Her beskrives henrettelse av jødiske menn, salg av kvinner og barn som

slaver og konfiskering av eiendom,193 og da blir ordet «brudd» et retorisk valg for å ufarliggjøre eller

nøytralisere en alvorlig konflikt.

Avsnittet avsluttes med at en beskrivelse av forståelsen av Muhammed som den siste profeten, og at

Koranens budskap tidligere var formidlet til andre profeter, men med Muhammed skulle det gjelde

for alle folk til evig tid.

I motsetning til i tidligere utgaver er det ingen direkte sammenligning med kristendommen, men det

nevnes at Koranen har «den plassen i islam som Kristus har i kristendommen.»194 Læreboken

190 Elseth m. fl., 1991:98
191 Elseth m.fl., 1991:100
192 Elseth m.fl., 1991:108
193 Opsal, 2016:147
194 Elseth m.fl., 1991:108

AVH505-5099-Berge

50

sidestiller heller islam og kristendommen, og har et eget avsnitt kalt Islam og kristendom hvor det

forklares at kristendommen er islams «nærmeste slektning» og «en alliert i kampen mot gudløshet og

moralsk forfall.»195 Hva som regnes som gudløshet og moralsk forfall og om religionene er enige om

dette, blir ikke diskutert. I følge muslimene har de to religionene alt unntatt Muhammed felles. I

denne sammenhengen blir det imidlertid påpekt at konvertering fra islam til kristendom allikevel

regnes som uakseptabelt og fordømmes både av Koranen og Muhammed. Det henvises til et utsagn

av Muhammed om «at det er tillatt å ta livet hans [konvertitten],»196 og det vises til at et drap vil

hindre at konvertitten «fører andre på villspor.»

Mening og mangfold (1997) har utvidet omtale av Muhammed. I denne utgaven er det et eget

delkapittel, Muhammed, som går over fire sider, og som på flere måter er en markering av profetens

betydning i islam. Muhammed er imidlertid nevnt i teksten før denne delen også. Allerede på første

side av kapittelet står det i margen at «Islam fikk sin form under profeten Muhammed (570-632).»197

Dette er en interessant fremstilling som muligens vektlegger Muhammeds betydning for islam i

sterkere grad enn de første lærebokutgavene. Setningen kan forstås som om Muhammed preget islam.

Denne vinklingen gjentas bak i kapittelet under Sammendrag hvor det står «Muhammed brakte

Koranen, som er islams hellige bok.»198 Ordet «brakte» vitner om en aktiv handling som er det

motsatte av å passivt få den fortalt til deg eller overført.

Deretter blir «fortellingene om hva Muhammed har gjort og sagt» trukket frem som betydningsfulle

for forståelsen av «den etiske refleksjonen og handlingen i islam,»199 og Muhammeds forståelse av

hva islam er blir gjengitt under avsnittet De fem søylene. Videre blir profeten nevnt i forbindelse med

gjengivelse av trosbekjennelsen, under beskrivelsen av fasten står det at «Muhammed fikk sin første

åpenbaring» i måneden kalt ramadan og at pilegrimsreisen går til «Muhammeds fødeby Mekka.»

Utover dette omtales Muhammed først i delkapittelet Muhammed,200 som er inndelt i flere avsnitt

hvor Muhammeds barndom og ungdom, ekteskap, profetkall, konfrontasjonen i Mekka og byggingen

av islamsk stat i Medina blir beskrevet. Teksten er beskrivende, men ikke i den samme fortellende stil

som foregående utgave. Her brukes ikke ord som skaper samme språklige bilder, og teksten fremstår

195 Elseth m.fl., 1991: 113
196 Elseth m.fl., 1991:113
197 Heiene m.fl., 1997:96
198 Heiene m.fl., 1997:129
199 Heiene m.fl., 1997:98
200Heiene m.fl., 1997:113

AVH505-5099-Berge

51

som noe mer informativ av den grunn. Denne utgaven forholder seg til en ny læreplan, og det

overordnede målet er nå at faget skal være identitetsskapende. Det kan forstås som at omtalen av

Muhammed og islam generelt, skal støtte opp under muslimske elevers identitet og selvoppfatning,

og bidra til dannelsen av et positivt selvbilde.

Muhammeds barndom er noe mer detaljert beskrevet, for eksempel nevnes nå hans far og mor Amina,

men generelt er mye av teksten lik den foregående utgaven. Noe nytt stoff er imidlertid tatt inn, og nå

fortelles det om Muhammeds møte med «den kristne munken Bahira som kunngjorde at Muhammed

var utsett til noe stort.» Det står videre at karavanefarten var «familiens yrkestradisjon» og at

Muhammed ledet en karavane til Syria for «den velstående enken Khadidsja, som fridde til ham

etterpå.»201 Denne delen inkluderer et kart som viser handelsruter ut fra Mekka. Delkapittelet har

også en markant vektlegging, rent historisk, av det samfunnet Muhammed vokste opp i. Her beskrives

den arabiske halvøy rundt år 570, Mekka som handels- og religiøst knutepunkt og ikke minst en

beskrivelse av den polyteistiske religionen som preget samfunnet på den tiden. Interessant er det at

det tas med at en av de mange gudene var Allah, men han ble sett på «som så fjern at han knapt ble

dyrket.»202 Her omtales også «tre kvinnelige guddommer som ble kalt «Allahs døtre»», uten at dette

kommenteres nærmere.

Muhammeds ekteskap med Khadidsja omtales, og nå nevnes antall barn. Også at han senere giftet seg

tretten ganger, og «på det meste hadde han ni koner.»203 I denne forbindelse blir det fremhevet at

Muhammed var «unntatt fra Koranens generelle regel om inntil fire koner,» og det påpekes at «flere

av ekteskapene hadde stor politisk betydning.» En av hans svigerfedre, Abu Bakr, blir omtalt som en

av de første lederne etter Muhammed, mens ekteskapet med Bakrs datter Aisha blir ikke kommentert.

Det er for øvrig interessant at det er satt opp en uthevet tidslinje over Muhammeds liv i margen204, og

her står det kun: «595 giftermål» som kan forstås som at Muhammed bare giftet seg én gang, i år 595.

Muhammeds profetkall er beskrevet i et eget avsnitt, og her er det tatt med utdrag fra to muslimske

tradisjoner som beskriver den første åpenbaringen. Her finnes også delkapittelets eneste bilde, en

gjengivelse av en tyrkisk illustrasjon, som viser en ansiktsløs Muhammed. I bildeteksten står det at

det manglende ansiktet skyldes bildeforbudet i koranen, men videre: «selv om det finnes eksempler på

201 Heiene m.fl., 1997:113
202 Heiene m.fl., 1997:114
203 Heiene m.fl., 1997:114
204 Heiene m.fl., 1997:115

AVH505-5099-Berge

52

at muslimske kunstnere har framstilt Muhammeds ansiktstrekk.»205 Dette blir imidlertid ikke

kommentert nærmere.

I forbindelse med den første åpenbaringen blir det beskrevet hvordan Muhammed fortalte Khadidsja

hva som hadde skjedd, og at de rådførte seg med «hennes kristne fetter Waraqa.» Det fortelles at

Waraqa advarte Muhammed om at «dette lignet på da Moses tok imot loven» og at han måtte regne

med å bli forfulgt som profet. Det nevnes for øvrig ikke at profetene før Muhammed er felles med

jødedom og kristendom, og det blir heller ikke nevnt at Muhammed kjente til disse religionene før

han fikk den første åpenbaringen.

Delkapittelet fortsetter med en beskrivelse av Muhammeds første tid som profet i Mekka, og at han

«angrep menneskenes livsførsel» og at det «ble lite populært.»206 Flukten, hidsjra (sic), til Medina

blir også begrunnet med at «Muhammed angrep ikke bare folks livsførsel, men også en av pilarene i

Mekkas økonomi og makt.»207 Byen Medina blir beskrevet: «hadde daddeldyrking som sin viktigste

næringsvei,»208 og dette forsterker inntrykket av å nærme seg en historiebok.

Konfrontasjonen med jødene i Medina blir beskrevet annerledes i denne utgaven. Det som i 1991 ble

omtalt som et «brudd», blir nå mer detaljert beskrevet og satt inn i en historisk kontekst. I forhistorien

til «bruddet» fortelles det at Muhammed hadde håpet å «bli akseptert»209 av jødene, men at de

«godtok ikke hans forkynnelse» og «noen av dem inngikk allianser mot Muhammed.» Dette er en

ordbruk som kan oppfattes å ville legge skylden på bruddet hos jødene. Beskrivelsen avsluttes med at

«tre jødiske stammer ble forvist eller tilintetgjort ved at mennene ble drept og kvinner og barn ble

solgt som slaver,»210 en mer detaljert fremstilling enn tidligere, men som ikke direkte knyttes til

Muhammed eller muslimene.

Videre omtales Muhammed i forbindelse med sine etterfølgere, og denne beskrivelsen er satt i

sammenheng med utviklingen av «et arabisk storrike,»211 samlingen av åpenbaringene til en bok og

Muhammed som nøkkelen til å forstå Koranen. Her fremheves Muhammeds betydning ved at han

«ikke bare var den ufeilbarlige formidleren av åpenbaringen, men han var også den autoritative

fortolkeren av den. En kan altså ikke tolke Koranen uten å vite hvordan Muhammed selv forstod

205 Heiene m.fl., 1997:115
206 Heiene m.fl., 1997:115
207 Heiene m.fl., 1997:115
208 Heiene m.fl., 1997:116
209 Heiene m.fl., 1997:116
210 Heiene m.fl., 1997:116
211 Heiene m.fl., 1997:116

AVH505-5099-Berge

53

den.»212 Dette er den mest konkrete beskrivelsen av Muhammeds betydning i islam så langt i mitt

utvalg. Det påpekes også at Muhammeds betydning kan være bakgrunnen for at muslimene reagerte

på utgivelsen av Sataniske vers. Opsal begrunner fatwaen mot Salman Rushdies bok med at den ble

sett på som et «grovt brudd på islams lov,» og påpeker at «muslimer verden over reagerte på at boka

omtalte profeten som en bedrager.» 213

Mening og mangfold (2005) er i liten grad endret når det gjelder omtale av Muhammed. En generell

endring, er imidlertid fremhevingen av muslimer i Norge og tilpassing av islam til norsk klima og

samfunn. Blant annet kommenteres problemene med å beregne tidspunkter for bønn og faste nord for

Polarsirkelen, og at det er «krevende å faste i Norge når fasten kommer i sommermånedene med

lange dager og korte netter.»214 Dette er sannsynligvis en videreføring av fagets formål om å være

identitetsskapende, og samtidig skape en større forståelse hos elever med andre religiøse- eller

livsynsbakgrunner.

Muhammed er nevnt i tilsvarende sammenhenger som i den foregående utgaven før delkapittelet kalt

Muhammad (sic), og det er få endringer i selve delkapittelet også. En endring er imidlertid at

tidslinjen over Muhammeds liv er flyttet frem og står nå i margen helt i begynnelsen av

presentasjonen. Her er imidlertid en av linjene endret, og lyder nå: «595 Gift med Khadidsja.» Dette

er en presisering i forhold til 1997-utgaven. En annen presisering er tilføyelsen av setningen

«Khadidsja stolte på mannen sin og ble den første til å ta imot budskapet hans.»215 Den er muligens

tatt med for å antyde at Muhammed fikk tilhengere allerede fra første åpenbaring.

I avsnittet som tar for seg Muhammeds første tid som forkynner, Konfrontasjon i Mekka, er det noen

retoriske endringer som må kommenteres. Ordet «pilarene» i setningen «pilarene i Mekkas økonomi

og makt» er endret til «grunnlaget», og dette er sannsynligvis et pedagogisk grep for å gjøre teksten

lettere å forstå. Neste setning er imidlertid også endret, og det er mindre sannsynlig at denne

endringen er pedagogisk begrunnet. I 1997-utgaven sto det: «Han [Muhammed] fikk snart en del

tilhengere, men langt flere motstandere,» mens den siste delen av setningen nå er endret til: «[…],

men motstanderne hadde makten i byen.»216 Begge deler er for så vidt korrekt ifølge beskrivelser i

212 Heiene m.fl., 1997:118
213 Heiene m.fl., 1997:127
214 Heiene m.fl., 2005:81
215 Heiene m.fl., 2005:95
216 Heiene m.fl., 2005:95

AVH505-5099-Berge

54

hadither217, men forståelsen av setningene blir svært forskjellig. Versjonen i 2005-utgaven kan like

gjerne forstås som at Muhammed hadde få – men mektige - motstandere. Dette er en vesentlig

endring i en tekst som ellers er den samme, og det er usikkert hvorfor forfatteren har valgt å gjøre

den.

Avslutningsvis i samme avsnitt beskrives flukten til Medina og her er det brukt to ulike ord om

samme hendelse. Først i avsnittet står det at «Muhammed greide å flykte under dramatiske

omstendigheter,»218 og to setninger senere brukes ordet «flytting» om samme hendelse. I tidslinjen i

begynnelsen av kapittelet brukes også ordet flytting: «622 Flytting til Medina»219, mens «flukten» ble

benyttet gjennomgående i 1997-utgaven. Dette er også en endring det er vanskelig å forstå

bakgrunnen for. Hidsjra (sic) beskrives riktignok både som flukt, flytting og utvandring i andre

kilder, men hvorfor er ordbruken endret fra forrige utgave?

Den siste endringer i omtalen av Muhammed er at beskrivelsen av Muhammeds etterfølgere nå er

fremhevet i et eget avsnitt med overskrift i motsetning til i en tekstboks i forrige utgave. Teksten i seg

selv er uendret.

Tro og tanke (2008) omtaler Muhammed i forbindelse med islamsk lære og ritualer før delkapittelet

Muhammeds liv. Nytt i denne utgaven er imidlertid en tekstboks på første side av kapittelet om islam

som plasserer Muhammed som sentral person i islam. Her står det konkret at «mange av de etiske

reglene blir hentet ut fra fortellingene om profeten Muhammed, som er den mest sentrale skikkelsen i

islams fortellingsdimensjon.»220 Videre påpekes Muhammeds rolle som religiøs og politisk leder, og

det fremheves at han har «en viktig rolle i utformingen av islam som politisk system.» På hvilken måte

Muhammed har en viktig rolle forklares ikke i sammenhengen, men gis fragmentert i løpet av

kapittelet. Den mest konkrete forklaringen kommer i avsnittet Hadith: «Et par hundre år etter

Muhammeds død ble det foreslått at profetens liv og lære skulle bli rettesnor for alle muslimers liv og

lære, og for den islamske statens lovgivning.»221 Hverken i avsnittet Muhammed som statsmann eller

i delkapittelet Den islamske staten knyttes Muhammed til politikk, den islamske loven Sharia, eller

217 Tjønn, 2012:97ff
218 Heiene m.fl., 2005:96
219 Heiene m.fl., 2005:94
220 Heiene m.fl., 2008:106
221 Heiene m.fl., 2008:129

AVH505-5099-Berge

55

for eksempel økonomiske bestemmelser, og det kan derfor være vanskelig for elever å forstå hvilken

rolle Muhammed har når det gjelder «utformingen av islam som politisk system.»

En ny opplysning i denne utgaven er at Muhammed «opprinnelig ble pålagt at muslimene skulle be

50 ganger i døgnet, men at han fikk forhandlet antallet ned til fem.»222 I den forrige utgaven var

himmelreisen kun nevnt i en billedtekst,223 men ikke forklart nærmere. Det samme bildet er med i

denne utgaven, og i tillegg er selve historien fra hadith – det oppgis ikke hvilken hadith - tatt med,

men begge deler presenteres bakerst i kapittelet under Teksttolkning og Bildetolkning.

I denne utgaven omtales den polyteistiske religionen som dominerte Mekka før islam, under avsnittet

Troen på Allahs enhet. Her beskrives det også hvordan Muhammed fikk alle gudebilder og statuer

ødelagt, noe som ikke har vært omtalt i tidligere utgaver. Det er interessant at den islamske

enhetsbekjennelsen som tidligere er brukt som avvisning av treenigheten i kristendommen, her blir

kommentert ved å vise til at religionsforskere heller knytter enhetsbekjennelsen til kulten rundt Allahs

tre døtre, og avvisning av datidens populære gudinner. Dette er nytt i forhold til tidligere utgaver, og

kan kanskje oppfattes som et ønske om å nyansere muslimsk kritikk av kristendommen. Denne

oppfatningen støttes av at det igjen skrives at de fleste profetene i islam kommer fra jødedom og

kristendom, og en tekstboks lister opp femten ulike profeter fra Bibelen.

Delkapittelet Muhammeds liv er i store trekk likt som i de to foregående utgavene. I innledningen her

fremheves imidlertid hans betydning for islam, og at dette forklarer hvorfor «muslimer verden over

reagerer så sterkt som de har gjort når de opplever framstillinger av Muhammed som krenkende.»224

Det vises til karikaturtegningene i Jyllandsposten i 2005 som et eksempel på krenkende framstilling.

Ved å bruke ordlyden «reagerer så sterkt» må man anta at forfatteren bare inkluderer reaksjoner som

protester og demonstrasjonstog, og ikke de voldelige reaksjonene som kom i kjølvannet av

karikaturtegningene, og at elevene også oppfatter det slik.

Beskrivelsen av Muhammeds barndom er utvidet med flere opplysninger om hans far. Nå fortelles det

at faren het Abdallah, at han drev med karavanehandel og ikke rakk «hjem i tide til å sønnen bli

født,»225 men døde i byen Yatrib, senere Medina. Teksten i delkapittelet er igjen noe mer fortellende,

og minner mer om retorikken som ble benyttet i Veier og visjoner (1991). I tillegg til utvidede

beskrivelser, for eksempel om Muhammeds far eller om skikken å ha en fostermor i ørkenen, så

222 Heiene m.fl., 2008:110
223 Heiene m.fl., 2005:95
224 Heiene m.fl., 2008:121
225 Heiene m.fl., 2008:122

AVH505-5099-Berge

56

benyttes ord og vendinger som appellerer til følelser og verdier. Et eksempel i denne sammenheng er

Muhammeds mor Amina som ble «mor og enke samtidig,»226 Muhammeds «dyktighet og ærlighet»227

eller at muslimene fikk «frihet»228 til å praktisere religionen sin. Ordvalgene kan tolkes som forsøk

på å skape et positivt bilde av Muhammed, muligens for å bidra til «utvikling av holdninger hos

elevene»229 som er en «forutsetning for fredelig sameksistens i et flerkulturelt og flerreligiøst

samfunn.»230

Alle overskriftene i delkapittelet om Muhammed er endret i forhold til lærebøkene Mening og

mangfold, og Muhammeds ekteskap er nå omtalt som Det første ekteskapet. Her opplyses det at

Muhammed ikke tok flere koner enn Khadidja så lenge hun levde, «til tross for at flergifte var vanlig

for arabiske menn.» Men det sies ingenting om hvor mange koner han tok etter at hun døde. Først

avslutningsvis i avsnittet Muhammed som statsmann nevnes det at han «hadde inntil ni koner på

samme tid,» men de knyttes til internasjonale allianser som ble bygget under tiden i Medina. Aisha

nevnes ikke, og heller ikke at flere av konene var «enker etter tilhengere eller falne fiender.»231

I avsnittet De første åpenbaringene er teksten mye av den samme som i 2005-utgaven. Khadidja

«stolte på at han ikke hadde funnet på dette av seg selv»232 da Muhammed fortalte henne om den

første åpenbaringen. Muligens er ordlyden endret fra 2005 for å understreke at dette var en

guddommelig åpenbaring? Khadidjas kristne fetter, Waraqa, rådspørres, men i denne læreboken står

det at hendelsen: «minnet om de kallsopplevelsene som bibelske profeter hadde fått tidligere»233 uten

at den knyttes til Moses som i tidligere lærebøker.

I 2005 benyttet Opsal ordene «[…], men motstanderne hans hadde makten i byen» i forbindelse med

Muhammeds første tid som forkynner, og dette videreføres i denne læreboken. Nå sies det imidlertid

ingenting om motstand, men heller at «de som hadde makten i Mekka, reagerte negativt på

forkynnelsen hans»234 og denne reaksjonen knyttes til byens økonomi og posisjon. Videre står det «at

han kritiserte de mektige for å undertrykke de fattige, falt heller ikke i god jord,» noe som kan tenkes

å bidra til å forsterke inntrykket av Muhammeds budskap som positivt.

226 Heiene m.fl., 2008:122
227 Heiene m.fl., 2008:123
228 Heiene m.fl., 2008:124
229 Heiene m.fl., 2008:46
230 Heiene m.fl., 2008:46
231 Strøm, 1982:C126
232 Heiene m.fl., 2008:123
233 Heiene m.fl., 2008:123
234 Heiene m.fl., 2008:124

AVH505-5099-Berge

57

Hidsjra (sic) er utelukkende omtalt som «flyttingen», og avsnittet Islamsk stat i Medina kalles nå

Muhammed som statsmann, noe som sannsynligvis oppfattes som mindre belastet enn begrepet

islamsk stat som lett kan knyttes til fundamentalistiske grupperinger og ideologi. Jødisk bidrag til

Medinas økonomi ved «å utvikle systemer for kunstig vanning»235 er tatt ut av avsnittet, og det

påpekes at muslimene fikk: «store problemer i forhold til flere av de jødiske klanene,»236 uten at dette

forklares nærmere. Det står videre at Muhammed hadde håp om at jødene kunne «akseptere at han

fulgte i samme spor som de jødiske profetene,»237 og dette er ordvalg som ikke nødvendigvis

oppfattes som forkynnelse av en ny religion, men like gjerne som videreføring av jødedommen.

Avslutningsvis står det at jødene ble «mistenkt for å inngå allianser med Muhammeds fiender i

Mekka.»238 Å være mistenkt for noe, er ikke ensbetydende med at man har gjort noe, og i denne

sammenhengen er det et underlig ordvalg. Det kan oppfattes som om at man ikke vet om jødene

faktisk inngikk allianser med grupper fra Mekka, eller at man bruker ordet for dets negative

implikasjoner. Det siste støttes ved bruk av ordet «fiender» om Muhammeds motstandere i Mekka.

Videre står det at «tre jødiske klaner ble forvist eller utryddet som følge av konflikten.» 239 Dette er

også en omskrivning fra forrige utgave som brukte ordene: forvist eller tilintetgjort, og som forklarte

tilintetgjort med at «mennene ble drept og kvinner og barn ble solgt som slaver.»240 Denne

utdypingen er utelatt i 2008-utgaven, og man kan undres på hvorfor. Det passer imidlertid inn

sammen med endringer i beskrivelsen av velferdsbidraget. I 1997-læreboken oppgis en liste over

formål som dekkes inn under velferdsbidraget ifølge Koranen, og her står «frikjøping av slaver og

skyldnere»241 oppført. I neste utgave står den samme listen, men nå er ordlyden: «frikjøping fra

slaveri og gjeld,»242 noe som kan forstås noe annerledes enn at man betaler fri slaver. I 2008-utgaven

derimot, er det ikke tatt med en liste over de ulike formålene, men i stedet skrives det generelt i

teksten under Velferdsbidraget at dette «fører til en viss overføring av midler fra de rikeste til de

fattigste.»243 Dette kan ses på som en modernisering av formålet med velferdsbidraget, det benyttes

sannsynligvis i mindre grad til frikjøping av slaver i dag, men det kan også ses på som en unnlatelse

235 Heiene m.fl., 2005:96
236 Heiene m.fl., 2008:124
237 Heiene m.fl., 2008:124
238 Heiene m.fl., 2008:125
239 Heiene m.fl., 2008:125
240 Heiene m.fl., 2005:96
241 Heiene m.fl., 1997:100
242 Heiene m.fl., 2005:81
243 Heiene m.fl., 2008:111

AVH505-5099-Berge

58

av å nevne noe som er vanskelig og skamfullt til tross for at både Koranen og hadithene forteller om

Muhammeds slavehold.244

Nytt i denne utgaven er et eget avsnitt med overskriften Muhammed erobrer Mekka, og her gis det en

mer utdypende beskrivelse av hvordan muslimene kom tilbake til Mekka og hvordan Kaba’en kom til

å bli «helligdom for Allah alene.»245

Neste avsnitt har overskriften De første stedfortrederne, og redegjør for de fire første lederne etter

Muhammed. Mye av teksten er den samme som i forrige lærebok, men i stedet for å påpeke at

Muhammeds død medførte «store utfordringer»246 når det gjaldt lederskap av islam, så skrives det nå

at «han etterlot seg et trossamfunn som måtte finne ut hvordan de skulle videreføre hans verk.»247

Ordlyden «hans verk» står i kontrast til beskrivelsen av Muhammed som kun budbringer av Allahs

budskap.

Det er få endringer i Tro og tanke (2014) i forhold til 2008-utgaven. Muhammed omtales med samme

ordlyd og i de samme avsnittene før delkapittelet Muhammeds liv. Her er det imidlertid enkelte

endringer. I innledningen til delkapittelet beskrives, som tidligere, Muhammeds betydning for

muslimer og hvorfor det reageres når han framstilles krenkende. Nå står det: «[…] når muslimer

verden over reagerer med protester og demonstrasjoner»248 i stedet for «reagerer så sterkt» som det

gjorde i foregående utgave. Den nye ordlyden er mer konkret, og det kommer tydeligere frem at

Opsal ikke inkluderer de voldelige reaksjonene på krenkelser av Muhammed. Samtidig unnlates det å

fortelle om volden som ofte har fulgt med i kjølvannet av tegninger og filmer som oppfattes som

krenkende. Avslutningsvis om dette står det at «krenkelsene av Muhammeds ære oppleves som

krenkelser av alle muslimers ære.» Ytringsfrihet eller vestlig tradisjon for religionskritikk knyttes

ikke opp mot karikaturtegninger og filmer i denne sammenhengen, og heller ikke i kapittelet om

religionskritikk tidligere i boken. I 2008-utgaven av læreboken er det imidlertid en tekstboks med

tittelen Karikaturstriden249 som redegjør nærmere rundt konflikten og her bringes ytringsfriheten inn

som motargument, men dette er utelatt i 2014-boken.

244 Blant annet fikk Muhammed en sønn, Ibrahim, med den koptiske slavinnen Mariyah. Sønnen døde i ung alder.
245 Heiene m.fl., 2008:125
246 Heiene m.fl., 2005:96
247 Heiene m.fl., 2008:126
248 Heiene m.fl., 2014:129
249 Heiene m.fl., 2008:39

AVH505-5099-Berge

59

Videre i delkapittelet er det utelatt en setning om karavanehandel i avsnittet om Arabia på

Muhammeds tid, setningen om at Muhammeds mor ble både mor og enke samtidig er utelatt fra

avsnittet Muhammeds fødsel og oppvekst, og kommentaren: «[…] noe som ikke var helt vanlig på den

tiden» om Muhammeds religiøse grubling i avsnittet De første åpenbaringene er borte. Dette er

muligens endringer utført for å redusere det fortellende preget i kapittelet.

Videre er det små endringer, for eksempel er setningen: «Khadidja ble den første som aksepterte

Muhammed som profet»250 tatt med igjen. Det er en nøyaktigere tidsreferanse til når Muhammed

begynte å forkynne etter den første åpenbaringen, nå står det «etter tre år»251 i stedet for «da det

hadde gått en tid». Ordet «de» som referanse til Muhammeds klan som beskyttet ham, er byttet ut

med ordet «lederne»,252 og det står nå at Muhammed og Abu Bakr tok seg ut av Mekka i

«hemmelighet». Det er vanskelig å vite hvorfor disse endringene har funnet sted, annet enn å

muligens gjøre teksten mer spesifikk og konkret.

Dette er kanskje også bakgrunnen for at ordlyden «[…] fikk muslimene store problemer»253 når det

gjelder muslimenes forhold til jødiske klaner i Medina, er endret til: «[…] kom muslimene i konflikt

[…].» Dette er jo også en konkretisering av «store problemer».

Kort oppsummert kan det synes som at omtalen av Muhammed har gått fra å være mer kritisk, men

overfladisk om hans rolle i islam til mer omfattende, men nøytral og historisk basert. I 1982-utgaven

kommer det ikke tydelig frem hvor sentral Muhammed er i islam, og i 1987 er omtalen enda mindre

på grunn av utelatelsen av de fleste tilleggstekstene. Veier og visjoner (1991) har en mer beskrivende

og samlet omtale av Muhammed enn tidligere utgaver, selv om det er det samme stoffet som tas opp

om profeten. Beskrivelsen er ikke utvidet med tanke på relevant informasjon, kun som følge av den

fortellende stilen som benyttes. Mening og mangfold (1997) legger mer vekt på en historisk

beskrivelse av Muhammed og hans samtid, muligens preget av å skulle være identitetsskapende for

muslimske elever. Det er verdt å bemerke at kapittelet i svært liten grad nevner jødedom og

kristendom, men i to tilfeller brukes betegnelsen kristen, og da i en sammenheng som kan oppfattes å

legitimere Muhammeds rolle, henholdsvis ved den kristne munken, Bahira, og Khadidjas kristne

fetter, Waraqa. Dette er muligens et retorisk grep for ytterligere å styrke muslimske elevers identitet

250 Heiene m.fl., 2014:132
251 Heiene m.fl., 2014:132
252 Heiene m.fl., 2014:132
253 Heiene m.fl., 2008:124

AVH505-5099-Berge

60

ved å knytte majoritetsreligionen i Norge sammen med islam. I 2005-utgaven er det er få endringer i

omtalen av Muhammed, men de endringene som er foretatt bidrar til å gi inntrykk av Muhammeds

fremtredende plass, både i kapittelet og når det gjelder hvilken betydning han har i islam.

I Tro og tanke (2008) er omtalen av Muhammed den mest omfattende sammenlignet med de tidligere

utgavene. Delkapittelet dekker seks og en halv sider, og det utgjør drøye 15% av hele kapittelet om

islam. I tillegg omtales Muhammed i forbindelse med de fem søylene, ritualer, Koranen og hadithene.

Han blir også nevnt i avsnittene om Folkelig islam og Kjønnsdeling i samfunnet. Teksten er i

hovedsak nøytral eller positiv til «profeten Muhammed, som er et forbilde for muslimers liv,»254 og

kontroversielle eller vanskelige tema tas i mindre grad opp. 2014-utgaven er i store trekk uendret i

omtalen av Muhammed i forhold til læreboken fra 2008. De endringene som er foretatt kan synes å

være en konkretisering av tidligere ordlyd, og muligens valgt for å ytterligere tilpasse seg læreplanens

mål om «tilegnelse av kunnskaper.»255

5.2.3 Om jihad/ hellig krig

«De som gir livet sitt i jihad – kamp for islam – går helt sikkert til paradis.»256

Religioner i dag (1982) omtaler hellig krig i et eget avsnitt. Dette avsnittet kommer rett etter

gjennomgangen av de fem søylene, og innledes ved å slå fast at «muslimer har enda en oppgave som

hviler på dem: plikten til å «kjempe på Allahs vei».»257 Det fortelles at denne kampen i sin tid ble

foreslått som den sjette søylen, men at «forslaget ble forkastet,» uten at det redegjøres nærmere hvem

som forkastet forslaget og hvorfor.

Videre skrives det at: «det hevdes ofte at muslimene er forpliktet til å utbre islam med våpen i hånd,

og at dsjihad (sic) er angrepskrig.»258 Forfatter Strøm forklarer at muslimene, i hvert fall i islams

første tid, hadde plikt til å «utbre islam med våpen i hånd;»259 og legger til: «det kan [det] ikke nektes

for.» Han sier dermed at dette var tilfelle tidligere, selv om det muligens ikke er slik nå, uten at denne

påstanden forklares nærmere. Her fremheves Ahmadiyya-muslimenes forståelse av jihad, både i

teksten og i en forklaring i margen. Ahmadiyya-muslimene forklarer jihad som forsvarskrig: «kamp

254 Heiene m.fl., 2008:115
255 Heiene m.fl., 2014:49
256 Opsal, 2016:99
257 Strøm, 1982: C106
258 Strøm, 1982:C106
259 Strøm, 1982: C106

AVH505-5099-Berge

61

til forsvar for islam og religionsfrihet,» og at muslimene har plikt til, «skal», å forsvare islam mot

«alle som vil tvinge en annen religion inn på dem, eller vil hindre andre i å bli muslimer.»

Ahmadiyya-muslimenes forståelse balanserer dermed inntrykket av jihad som angrepskrig.

Strøm viser til seksdagerskrigen i 1967 som et eksempel på at muslimene kan bli kalt til å utføre

plikten jihad «også i vår tid.» 260 Da «var det i araberland tale om å proklamere hellig krig mot

Israel.»261 Strøm nevner imidlertid at «Ahmadi-muslimene i Norge», som senere oppgis til å utgjøre

180 av 10 000 muslimer i 1981, protesterte mot seksdagerskrigen som de hevdet var en politisk krig

og ikke en religiøs krig. Under Notiser, vises det til «den tredje toppkonferansen av islamske

statsmenn»262 i 1981 som vedtok å starte en hellig krig, jihad, mot Israel. Det påpekes imidlertid at

jihad skulle utføres med «diplomatiske og økonomiske midler», ikke våpenmakt, og at 38

«islamstater» sto bak vedtaket. Neste notis er en uttalelse fra Ahmadiyya-muslimene i forbindelse

med dette vedtaket, hvor de tar avstand fra araberlandenes «forsøk på å erklære hellig krig mot

Israel.»263 Strøm påpeker at denne erklæringen er «interessant av flere grunner», og fremhever at

politikk er tett knyttet sammen med islam og at «hellig krig er en realitet å regne med den dag i dag.»

Det vises også til hellig krig i Lesestykker, og her gjengis sure 2, 190f og sure 22, 39f. Ingen av

surene blir forklart nærmere her, men i delen Et utvalg av korantekster med kommentarer,264 forklarer

Ahmadiyya-sekten hellig krig som en «krig til forsvar for religionsfrihet etter at et angrep har funnet

sted.» Det interessante her er at ifølge Ahmadiyya-muslimene skal ikke denne kampen bare beskytte

islam, «men kristendommen og jødedommen, ja alle menneskers rett til i frihet å dyrke Gud på den

måten som de ønsker det.»265 Dette kan forstås som et uttrykk for den forkynnelse som Strøm viser til

i den korte innledningen266 til Et utvalg av korantekster med kommentarer, og det er lite sannsynlig at

denne forståelsen av jihad også gjelder andre muslimer.

Avslutningsvis i kapittelet vises det til jihad i forbindelse med revolusjonen i Iran og henrettelser av

iranere: «revolusjonsdomstolene har stemplet dem som moralsk fordervede mennesker og fiender av

Allah og hans profet.» Strøm lister opp hva det er som gjør dem til «moralsk fordervede mennesker»

og lar det skinne igjennom at han ikke er enig ved blant annet å henvise til «en kort og summarisk

260 Strøm, 1982:C106
261 Strøm, 1982:C106
262 Strøm, 1982:C118
263 Strøm, 1982:C119
264 Strøm, 1982: C125
265 Strøm, 1982:C125
266 Strøm, 1982:C125

AVH505-5099-Berge

62

rettergang» forut for henrettelsene. Strøm skriver at Irans muslimske ledere «vel»267 mener at de fører

jihad, og at de oppfatter seg selv som Allahs medarbeidere. «[…] og i høy grad er Khomeini det.»

Han omtaler Khomeini som «ortodoks» og at han «leser islams hellige tekster som en bokstavtro».

Dette har Strøm tidligere i kapittelet brukt som forklaring til å definere Ahmadiyya-muslimene som

fundamentalister, og det kan forstås som at Strøm ikke skiller mellom ulike grupper av muslimer.

Han avslutter med å påpeke at «de vet også meget godt hvordan denne krigen skal føres. Koranen

forteller det,» og viser til surene som er gjengitt tidligere i kapittelet. Han oppfordrer også elevene til

å studere sitatet.

I Religioner i dag (1987) er hellig krig fremdeles omtalt i et eget avsnitt, og nå står avsnittet under et

fargebilde av en rekke med tildekkede kvinner i svarte chadors som driver skytetrening med

håndvåpen. Billedteksten lyder: «Forsvarskrig. I Iran har man begynt å innrullere kvinner i en

væpnet milits, «til forsvar for nasjonen». Kvinnene i landet bruker nå den gamle originale drakten

shador (sic).»268 Bildet tar halvparten av siden og er av den grunn både dominerende og

iøynefallende. I tillegg er motivet dramatisk og effektfullt: en rekke med svarte innhyllede skikkelser

som tar siktegrep med håndvåpen. Motivet gir assosiasjoner til henrettelser, til en

eksekusjonspelotong, hvor fokus er på skytterne, hva det skytes på vises ikke. Bildet kan kobles

sammen med krig, særlig sett i sammenheng med billedteksten, og appellerer nok til negative følelser

hos elever som ikke er vant til skytevåpen eller til krig.

Tittelen på avsnittet: Hellig krig kommer rett under bildet og det er sannsynlig at begrepet derfor

knyttes sammen med motivet i bildet. Teksten i avsnittet er i liten grad endret i forhold til forrige

utgave, men enkelte endringer er verdt å kommentere. Etter opplysningen om at det ble «i sin tid»

foreslått at jihad skulle være «islams sjette søyle», står det nå: «det er galt å hevde at muslimene er

forpliktet til å utbre islam med våpen i hånd, og at dsjehad (sic) er angrepskrig.»269 I den forrige

utgaven var ordlyden annerledes, der sto det: «det hevdes ofte at muslimene er forpliktet […]»270 og

denne endringen forandrer forståelsen av setningen. I 1982 var det en vanlig oppfatning at jihad er en

plikt for muslimer og en angrepskrig, mens det nå er galt å påstå det samme. Det er en markant

forandring, og man kan undre seg over hva bakgrunnen for den kan være. Én mulig årsak kan være

267 Strøm, 1982:C136
268 Strøm, 1987:120
269 Strøm, 1987:120
270 Strøm, 1982:C106

AVH505-5099-Berge

63

økningen av muslimer i det norske samfunnet, og organisering av disse. Bare to år etter utgivelsen av

denne læreboken ble Islamsk forsvarsråd dannet i forbindelse med Rushdie-saken og rådet bestod da

av 26 ulike organisasjoner og representerte rundt 20.000 muslimer fra ulike retninger innen islam.271

Kanskje har de ulike organisasjonene også uttalt seg i forbindelse med oppdateringen av læreboken?

Det er interessant at mens Ahmadiyya-muslimene ble hyppig brukt som referanse i den foregående

utgaven, blir de ikke nevnt i denne utgaven. I forbindelse med den markante endringen påpekt

ovenfor, kan man undres om utelatelsen av Ahmadiyya-muslimene kan ha noe å gjøre med at

gruppen ikke er godkjent som muslimer i enkelte land, som for eksempel Pakistan. Pakistanere

utgjorde, og utgjør fremdeles en stor andel av muslimer i Norge. I 1982-utgaven var det Ahmadiyya-

muslimene som hevdet at jihad er forsvarskrig for islam og religionsfrihet, mens i 1987-utgaven står

det kort at «Dsjehad (sic) er forsvarskrig – kamp til forsvar for islam og religionsfrihet.»272 Strøm

trekker igjen frem seksdagerskrigen som eksempel på at det «kan bli aktuelt for muslimene å etterleve

denne plikten også i vår tid,»273 men nå står det at dette møtte sterk motstand, og at «noe vedtak ikke

ble gjort.» Forrige utgave viste til toppkonferansen av islamske statsmenn som «vedtok i 1981 å

starte en hellig krig (dsjihad) mot Israel.»274 Dette er en underlig endring, for enten ble hellig krig

vedtatt, eller så ble den ikke vedtatt, og uansett refereres det feil i én av de to lærebokutgavene. Den

«sterke motstanden» blir ikke utdypet nærmere, og det er uklart hvor og hvem som ytte motstand. I

1982-læreboken var det Ahmadiyya-muslimene i Norge som «protesterte», men annen motstand ble

ikke nevnt.

Avslutningsvis i avsnittet står det at «dsjehad (sic) har fått en utvidet fortolkning i vår tid,»275 og at

jihad også kan forstås som en forsvarskrig mot «nedbrytende krefter» i samfunnet, eksempelvis sult,

fattigdom og underutvikling. Her blir sterkere sosial samvittighet trukket frem som «et viktig våpen.»

Veier og visjoner (1991), nevner først hellig krig i billedteksten til et bilde i delkapittelet Retninger

innen islam. Bildet er i sort/ hvitt, dekker omtrent halve boksiden og viser soldater fra den irakiske

hæren som løfter våpnene sine i luften. Teksten under bildet lyder: «I januar 1989 ble soldater fra

den irakiske hæren igjen involvert i krigshandlinger. Saddam Hussein oppfordret alle rettroende

271 Engelstad, 2013:31
272 Strøm, 1987:120
273 Strøm, 1987:120
274 Strøm, 1982:C118
275 Strøm, 1987:120

AVH505-5099-Berge

64

muslimer å delta i hellig krig mot USA og deres allierte, og fikk støtte fra de religiøse lederne i Iran.

Egypt, Saudi-Arabia og Syria deltok i alliansen mot Irak. Det ble bedt til Allah på begge sider av

fronten.»276 Hverken bildet eller billedteksten kommenteres nærmere. Geir Winje har redegjort for at

bilder som ikke knyttes til tekst gir lite utbytte for elevene.277 Bildet av væpnede soldater og

billedteksten som kobler «krigshandlinger» og hellig krig mot USA og deres allierte, står i tillegg i

sterk kontrast til redegjørelsen for jihad som kommer senere i avsnittet Islamsk misjon. Her vises det

til at islam skal utbres ved å kalle mennesker til tro og overgivelse, og at denne misjoneringen er

«enhver muslims plikt.»278 Deretter følger det en kort forklaring om at islam stort sett har spredd seg

via handelsreisende, men: «tidligere i islams historie spredte religionene seg ofte gjennom kriger, og

dsjehad (sic), hellig krig, ble regnet som den sjette søylen.»279 Dette er tilsynelatende en enkel setning

som viser til hvordan islam spredte seg i tidligere tider, men ved å bruke «religionene» i flertall og

ikke bare religionen, altså islam, åpnes det for at alle religioner har brukt krig for å spre tro. Opsal

nevner imidlertid ikke, i motsetning til Strøm, at forslaget om at jihad skulle være den sjette søylen,

ble avvist, og leseren kan forstå det slik at jihad er den sjette søylen i islam.

Opsal fortsetter redegjørelsen av jihad med: «i dag vil de fleste muslimer tolke den hellige krigen

åndelig, som en kamp uten våpen for islams sak,»280 og trekker frem de norske muslimenes kamp mot

boken Sataniske vers som et eksempel. Han fortsetter: «[…] de avviste å bruke makt.» Det utdypes

ikke hva som ligger i denne kommentaren: hva slags makt kunne det være snakk om, og hvordan

utfoldet norske muslimers «kamp» mot Sataniske vers seg? Siden «norske muslimer» fremheves i

denne sammenhengen, kunne det muligens ha vært relevant å si noe om hvordan muslimer i andre

deler av verden protesterte, og herunder nevne den iranske fatwaen mot Salman Rushdie. Det er

mulig at Rushdie-saken var så aktuell på den tiden da læreboken ble oppdatert og utgitt, at utdyping

syntes unødvendig.

Det er interessant at Opsal tidligere i kapittelet velger å fremheve begrepene dar al-harb og dar al-

islam i et eget avsnitt kalt Krigens og fredens hus uten å trekke inn jihad.281 Det forklares at politikk

er en del av islam, og at muslimer deler verden i to: «dar al-harb (krigens hus) og dar al-islam

(fredens hus).» Krigens hus er forklart som der hvor muslimene er i mindretall, men ingen av

begrepene utdypes. I boken Islam – lydighetens vei, forklarer Opsal begrepene nærmere, og her står

276 Elseth m.fl., 1991:111
277 Kommentert under kapittel 3.1 Ideologisk forskning.
278 Elseth m.fl., 1991:113
279 Elseth m.fl., 1991: 113
280 Elseth m.fl., 1991: 113
281 Elseth m.fl., 1991:98

AVH505-5099-Berge

65

det at muslimer i Krigens hus må «kjempe for at Allahs vilje skal bli realisert. Denne kampen kan

være å invitere dem som ikke er muslimer, til å ta imot islam (dawa, islamsk misjon), eller det kan

dreie seg om militær kamp (jihad).»282 Hvorfor nevne begrepene i læreboken når de ikke forklares?

I Mening og mangfold (1997) omtales jihad i avsnittet Dommens dag283. Her forklares forståelsen av

dommedag, og uvissheten som knyttes til hvorvidt man som muslim kommer til «den paradisiske

hagen eller den brennende ilden.» Det påpekes at det er to unntak fra uvissheten, og det ene gjelder

hvis man «har dødd som martyrer for islams sak (i jihad – «hellig krig»).» Da kommer man «helt

sikkert» til paradiset. Det forklares ikke hva en martyr er, eller hva som gjelder som islams sak. I

margen forklares imidlertid den arabiske forståelsen av ordet jihad: «betyr egentlig anstrengelse,»

men at «i Vesten oversettes ofte ordet som «hellig krig»». Hva anstrengelse innebærer i denne

sammenhengen forklares ikke, og heller ikke hvorfor «Vesten» forstår ordet annerledes.

Ordet jihad fremkommer også i en kort tekst som gjengis i margen ved siden av avsnittet Islamisme284

som redegjør for «radikale muslimske grupper som ville gjenskape det islamske idealsamfunnet fra

Muhammeds tid.» Teksten lyder: «Allah er vår hersker. Profeten er vår leder. Koranen er vår

grunnlov. Jihad («hellig krig») er vår plikt. Døden på Allahs vei er vårt høyeste begjær.» Det

opplyses ikke hva denne teksten er, eller hvor den kommer fra, og den blir derfor stående litt i et

tomrom. Det er uklart hvorfor den er med, og hvordan den skal forstås. Samtidig fremstår den

muligens som litt skremmende: «døden på Allahs vei er vårt høyeste begjær», særlig sett i

sammenheng med bakgrunnen for at islam nå fremheves som å ha «blitt en gjenganger i

nyhetene,»285 og listen av situasjoner som innleder kapittelet om islam.

Helt avslutningsvis i kapittelet er det en tekst med tittelen Jihad – hellig krig? og her forklares

begrepet nærmere. Innledningsvis slås det fast at forståelsen av hva jihad innebærer er kontroversielt,

både «innenfor og utenfor islam,» og så gjengis to utdrag fra ulike tekster. Det ene utdraget er fra

Abul Ala Mawdudi og Islams fundamenter (1983).286 Her forklares jihad som en plikt for «alle

islamtroende» på lik linje med bønn og faste, og det vises til at i sharia: «brukes dette ordet særlig om

en krig som de troende starter utelukkende for Guds sak mot islams fiender.» Det andre utdraget er

282 Opsal, 2016:29
283 Heiene m.fl., 1997:112
284 Heiene m.fl., 1997:124
285 Heiene m.fl., 1997:96
286 Heiene m.fl., 1997:130

AVH505-5099-Berge

66

fra Yusuf K. Ibish.287 Her forklares jihad som en indre og en ytre krig. Den store jihad er en krig man

kjemper «mot sine egne dyriske tilbøyeligheter», mens den lille jihad «blir utkjempet på samfunnets

vegne for å forsvare det.» De to tolkningene kommenteres ikke, men det hører en oppgave til

tekstutdragene. Her står det: «Vi regner ofte med fire tolkninger av jihad,» og så listes de opp og

elevene bes ta stilling til hvilke tolkninger som fremkommer i de to tekstutdragene. Oppgaven

fremstår som noe overfladisk, og elevene blir ikke bedt om å diskutere begrepet eller forståelsen av

det.

Mening og mangfold (2005), har få endringer i omtalen av hellig krig eller jihad. Begrepet omtales i

avsnittet Dommens dag288 og ordlyden i avsnittet er nesten identisk som i den forrige læreboken.

Jihad presenteres som ett av to viktige unntak fra uvissheten på dommedag: «de som har dødd som

martyrer for islams sak i jihad, vil helt sikkert komme til paradiset.» Jihad forklares ikke lenger i

selve teksten som hellig krig. Denne sammenkoblingen finner sted i ordforklaringen i margen, og da

er det «Vesten» som oversetter jihad med hellig krig: «[…] i Vesten oversettes ofte ordet som «hellig

krig».» Denne fremstillingen kan forstås som om at muslimene selv bruker jihad i betydningen

anstrengelse, mens den vestlige verden oversetter ordet til å bety hellig krig.

Dette understrekes ytterligere i avsnittet Islamisme289 som igjen forklarer ordet jihad i margen:

«Jihad: ar. anstrengelse, militær anstrengelse omtales ofte upresist som «hellig krig».» Uttrykket,

«militær anstrengelse», blir ikke forklart nærmere, og heller ikke hvorfor det er upresist å kalle det

hellig krig.

I denne forbindelse gjengis også teksten: «Allah er vår hersker […]» fra foregående utgave, men nå

står det i parentes under at teksten er: «Det muslimske brorskapets slagord.» Det redegjøres kort for

det muslimske brorskapets ideologi i teksten under Islam og terrorisme,290 og her forklares det at

gruppen mener at det er «en plikt å gjøre alt en kunne for å styrte et slikt regime [hvor muslimske

ledere sto i veien for innføringen av islam som politisk system], inkludert å kjempe en voldelig kamp

mot regimet.» Ordet jihad brukes imidlertid ikke i denne sammenheng.

287 Heiene m.fl., 1997: 130
288 Heiene m.fl., 2005:93
289 Heiene m.fl., 2005:105
290 Heiene m.fl., 2005:105

AVH505-5099-Berge

67

Innledningsvis i avsnittet Islam og terrorisme, står det: «i en rekke tilfeller de siste tiårene har

muslimske grupper utført terrorhandlinger.» Dette er det samme retoriske grep som ble benyttet i

innledningen av kapittelet: man går rett på det som har vært omtalt i nyhetsbildet, og som «alle»

kjenner til. Opsal moderer imidlertid bildet ved å tilføye: «[…] som har vært motivert av en bestemt

oppfatning av islam,» og fortsetter dermed også det innledningen gjorde, å åpne for at dette ikke

dreier seg om alle muslimers oppfatning av islam. Videre forklares terrorangrepene - på turister i

Egypt, på amerikanske ambassader og på World Trade Center - som et skifte i fokus fra islamistenes

side når de så at «drap på en leder ikke førte til systemskifte.» Altså har terrorangrepene mindre å

gjøre med religionen islam, og mer å gjøre med «å fjerne grunnlaget for regimet» som de prøver å

endre. Dette bekreftes videre ved at det er gjengitt et utdrag fra et intervju av Osama bin Laden hvor

han hevder at «vår nasjon»291 undertrykkes og at han derfor anser angrepene på amerikanerne som en

frihetskamp. Jihad eller hellig krig nevnes ikke, og bin Laden knytter heller ikke terrorangrepene til

islam.

Den underliggende meningen i avsnittet understrekes videre ved at det avslutningsvis fremheves:

«mange muslimer tar sterk avstand fra de fortolkningene av islam.» Det står imidlertid at det hevdes

at de islamistiske terroristene har brutt «en rekke av de reglene som finnes i islamsk lov for væpnet

jihad,» noe som tilkjennegir at jihad er en del av islam, men at det finnes regler for det. Disse reglene

utdypes imidlertid ikke nærmere.

I Tro og tanke (2008) benyttes ikke begrepet jihad eller hellig krig i det hele tatt. Avsnittet Dommens

dag er endret i denne læreboken, inndelt i tre avsnitt: Troen på dommens dag, Troen på

forutbestemmelse til godt og ondt og Troen på livet etter døden,292 og utvidet til to sider i forhold til

én side tidligere. Mye av innholdet er likt som tidligere, men retorikken er mer beskrivende og

detaljert. Uvissheten den enkelte muslim kan føle om dommedag, er utelatt og i stedet står det at

«spørsmålet om frelse» kan skape en dyp uro. I 2005-utgaven står det; «De som har dødd som

martyrer for islams sak i jihad, vil helt sikkert komme til paradiset.»293 Dette er utelatt i 2008-

utgaven, og nå beskrives i stedet paradis og fortapelsen med utgangspunkt i ørkenlivet: paradis som

en grønn oase, og fortapelsen som et uttrykk for den varme ørkenen.

291 Heiene m.fl., 2005:106
292 Heiene m.fl., 2008:119
293 Heiene m.fl., 2005:93

AVH505-5099-Berge

68

Denne utgaven har også et avsnitt som tar for seg islam og terrorisme, men nå er tittelen Islamisme og

modernisme.294 Her redegjøres det for ulike reformbevegelser, og herunder Det muslimske brorskapet

og Det islamske partiet som i tidligere utgaver. Det muslimske brorskapets slagord er utelatt. Det

vises imidlertid til Sayyid Qutbs bok Milepæler som islamismens «mest omtalte og studerte

kampskrift,» og ideologien hans oppgis å være inspirasjon for «moderne islamister som utfører terror

i islams navn.» Mens Opsal i 2005-utgaven hevdet at Qutb mente at det er «en plikt å gjøre alt en kan

for å styrte et slikt regime, inkludert å kjempe en voldelig kamp,»295 er uttalelsen forsiktigere nå: «han

[Qutb] hevdet at under visse omstendigheter, kan det forsvares å bruke vold for å styrte et muslimsk

regime som ikke vil legge den islamske loven til grunn for styret sitt.»296 Det er usikkert hvorfor

beskrivelsen av Det muslimske brorskapets ideologi er moderert, men det kan ha sammenheng med at

organisasjonen etter hvert ble en politisk faktor i flere muslimske land og at de offisielt tar avstand fra

bruk av vold.297

Teksten i avsnittet Islamisme og modernisme er brutt opp av tekstboksen Islamistisk motivert terror,

som innledes med en lignende ordlyd som ble brukt i avsnittet Islam og terrorisme i 2005-utgaven.

Det skrives at: «I løpet av de siste tiårene har islamistiske grupper utført en rekke terrorhandlinger i

mange ulike land,»298 og så følger det en liste som inkluderer angrep i Egypt, Madrid, London og

Bali. Tekstboksen følges av et stort fargebilde av angrepet på World Trade Center i New York i 2001.

Bildet viser store røykskyer, både fra brann og bygningskollaps. Tvillingtårnene er imidlertid bare

delvis synlige. En annen bygning, som er uskadet, er i fokus foran i bildet, og dette medfører at bildet

gir et mindre dramatisk inntrykk enn andre bilder som kommer opp ved et enkelt Google-søk. Dette

kan være tilfeldig, men det kan også være et retorisk valg for å dempe inntrykket.

Etter listen over terrorangrep står det at det er: «et klart mål for angrepene å svekke og styrte

muslimske regimer som etter islamistenes mening står i veien for innføring av sharia og etablering av

en islamsk stat,» og dette er muligens et uttrykk for den ideologiske arven etter Qutb. Opsal skriver

videre at «når vestlige mål angripes, henger det vanligvis sammen med at den vestlige støtten blir gitt

til et muslimsk regime islamistene ønsker å bytte ut med et islamistisk regime.» Han påpeker at det

også kan skyldes vestlig Midtøsten-politikk eller deltagelse i krig, for eksempel i Irak. Dette er en

formulering som kan oppfattes som om at angrepene er delvis selvforskyldte, og som følge av en

294 Heiene m.fl., 2008:134
295 Heiene m.fl., 2005:105
296 Heiene m. fl., 2008:134-135
297 Paus, 2018
298 Heiene m.fl., 2008:135

AVH505-5099-Berge

69

uønsket innblanding. Avslutningsvis kommenteres det at: «terroristene ser ut til å regne med at de

kjemper en krig for islams sak som rettferdiggjør bruk av alle midler. Tekster og taler tyder på at de

ser seg selv som martyrer som vil gå rett til paradis fordi de har gitt sitt liv for Allahs sak.» Ordet

jihad nevnes ikke, og på lik linje med de to foregående utgavene av læreboken forklares heller ikke

ordet martyr, og det kommenteres heller ikke hvorfor martyrer kommer rett til paradis.

Helt til slutt i tekstboksen står det at muslimske lærde hevder at «terror mot uskyldige ikke kan

forsvares ut fra islam,» og dette støttes opp av at «modernistene mener at islamistene ikke bare

feiltolker islam, men at de forvrenger islam og i ytterste konsekvens er islams fiender.» Dette er en

videreføring av samme argument som i 2005-utgaven, men forsterkes ytterligere ved ordbruk som

feiltolker, forvrenger og islams fiende, som er ganske kraftfulle ord. Deretter fortsetter Opsal med å

fortelle om modernistene som fremmer en form av islam som er tilpasset et moderne samfunn med

demokrati, likestilling og menneskerettigheter.

Tro og tanke (2014) bruker ordet jihad ett sted, men det er ingen direkte omtale av jihad eller hellig

krig. I avsnittet Islamisme og modernisme299 er mye av teksten ordrett lik som i den forrige utgave,

men det er blitt lagt til noe nytt stoff. Blant annet en tekstboks i margen som forklarer: «islamistiske

grupper kalles ofte fundamentalistiske,» og her har forståelsen av ordet «fundamentalistisk» endret

seg noe siden 2005-utgaven hvor man foretrakk islamisme: «i vår sammenheng bruker vi uttrykket

islamisme.»300 Nytt i 2014-utgaven er at islamismen forklares som delt i synet på vold og terror i

islams navn. Her fremheves Det muslimske brorskapet i Egypt som en av de grupperingene som tar

avstand fra vold og som vil fremme islamske idealer gjennom fredelige prosesser. I forrige utgave ble

beskrivelsen av Qutbs ideologi moderert i forhold til bruk av vold, og nå går man ytterligere ett skritt

videre og påpeker at brorskapet hevder å ta avstand fra vold etter drapet på president Sadat i 1981.

«Andre mente at Qutbs ideologi måtte legges til grunn dersom en virkelig tok islam på alvor.» Denne

formuleringen kan forstås som motstykket til Det muslimske brorskapet, altså fundamentalister, som

forstår Qutbs ideologi som en oppfordring til å kjempe, med vold, for full innføring av islam som

politisk system. De forstår da Qutbs ideologi slik Opsal beskrev den i utgaven fra 2005, som «en plikt

å gjøre alt en kunne […], inkludert å kjempe en voldelig kamp.»301

299 Heiene m.fl., 2014:143
300 Heiene m.fl., 2005:105
301 Heiene m.fl., 2005:105

AVH505-5099-Berge

70

Videre i avsnittet vises det til «de til dels dramatiske begivenhetene som har skjedd i den arabiske

verden fra vinteren 1991 og framover,» uten at det forklares hva som skjedde vinteren 1991. Kanskje

tenker man seg at Gulfkrigen og stasjonering av amerikanske styrker i Saudi Arabia førte til motstand

mot det saudiske kongehuset, og etter hvert til oppslutningen om al-Qaida,302 er starten på «de til dels

dramatiske begivenhetene». Dette blir ikke forklart nærmere. Ordet «begivenheter» er for øvrig et

begrep som, ifølge Norsk Språkråd dekker enhver hendelse, men som oftest benyttes som i

sammenheng med positive hendelser. Å sette ordet sammen med «til dels dramatiske» kan oppfattes

som et såkalt oksymoron hvor to kontraster kombineres. Dette er et retorisk grep som kan virke

selvmotsigende, og det kan medføre at språket oppleves som forvirrende og at meningen bak blir

uklar. Det kan også være et grep forfatteren gjør for å informere, men samtidig være nøytral av

hensyn til mediet, lærebok, og lesernes oppfatning av islam.

 Avsnittet deles opp av den samme tekstboksen som i forrige bok. Listen over terrorhandlinger er den

samme, kun utvidet med: «terrorangrepet på kjøpesenteret Westgate i Nairobi i Kenya i september

2013.» Teksten som tidligere sto under denne listen, er nå tatt ut av tekstboksen og inn i selve

avsnittet, og tilføyd nytt stoff. Her nevnes det at Norge har dømt tre muslimer for terrorplanlegging,

«og andre har reist til konfliktområder som Afghanistan og Syria for å kjempe jihad der.» Dette er

det eneste stedet hvor ordet jihad benyttes, men det forklares ikke, hverken i selve teksten, i margen

eller i ordlisten bak i boken. Det er derfor usikkert om elever forstår hva det betyr. Jeg har tidligere

nevnt at slike grep kan være en oppfordring til både lærer og elever å undersøke og diskutere på egen

hånd, og det kan være bakgrunnen for at det ikke blir forklart nærmere i 2014-utgaven. Det kan også

være at forfatteren regner med at betydningen av ordet allerede er kjent.

Nytt i denne utgaven av læreboken er at Opsal kommer inn på debatten rundt radikalisering av norske

muslimer, og i denne forbindelse nevnes det at en av de mistenkte deltagerne i terrorangrepet i

Nairobi, er en norsk-somalisk muslim. Debatten rundt radikalisering tas ikke opp videre, men i en av

oppgavene bakerst i kapittelet oppfordres elevene til å «diskutere hvilke forhold i det norske

samfunnet og internt i muslimske miljøer som kan lede til radikalisering av norske muslimer.»303 En

annen oppgave ber elevene om å bruke internett og finne muslimske grupper som presenterer seg, og

sammenligne to av dem «med tanke på hvilke sider av islam de vektlegger, og hvem de henvender seg

til.»304 Videre skal elevene sammenligne disse presentasjonene med framstillingen av islam i

302 Leraand, 2018
303 Heiene m.fl., 2014:156
304 Heiene m.fl., 2014:156

AVH505-5099-Berge

71

læreboken, og i undervisningen. Dette er en oppdatering av læreboken som åpner for at deler av islam

kan være konfliktfylt og vanskelig, og eventuelt kan forstås på flere måter.

Kort oppsummert har omtalen av jihad eller hellig krig gått fra å være fremtredende til nærmest ikke-

eksisterende. I tillegg er beskrivelsen av betydningen endret seg fra å inkludere både den ytre og den

indre krigen, til å kun vektlegge den indre kampen en muslim fører mot seg selv. Dette er i

overensstemmelse med det Sewall fant i amerikanske lærebøker. I 1982-utgaven er omtalen av hellig

krig omfattende og gis betydelig plass. Strøm lar Ahmadiyya-muslimene komme til orde med sin

forståelse av plikten, men påpeker samtidig at de er å oppfatte som «fundamentalister.»305 Han går

langt i slå fast, ved ordvalget, at jihad-plikten er sentral i islam og at muslimer kan bli kalt til å delta i

jihad i vår tid. Dette er moderert i 1987-utgaven til tross for bildet som står i sammenheng med

avsnittet. Inntrykket er mer unnvikende da konfronterende synspunkter og vinklinger er endret. I

1991-utgaven er omtalen av hellig krig, «dsjehad», kortet ytterligere ned. Begrepet brukes kun fire

ganger i løpet av kapittelet og i hovedsak under islamsk misjon. 1997-læreboken knytter jihad til

dommedag og gjengir to forståelser av begrepet i en oppgavetekst avslutningsvis i kapittelet. Utgaven

bruker også begrepet i gjengivelsen av det korte slagordet uten at det forklares nærmere. Man kan

muligens anta at forfatteren nevner begrepet fordi undervisningen ikke «kan eller bør være nøytral i

egentlig forstand,»306 og så blir det opp til lærer og elever å undersøke og diskutere det nærmere.

Omtalen av jihad i 2005-utgaven er preget av retoriske grep som etablerer et bilde av at forståelsen av

jihad er misforstått, både av «Vesten» og av islamistiske terrorister. Jihad omtales i sammenheng med

terrorisme, og dette er nok et bevisst retorisk valg av forfatteren. Det er virkningsfullt å åpne for det

bildet av islam og jihad som er fremkommet i media-bildet, og så forklare at dette ikke er riktig

forståelse. Omtalen av jihad/ hellig krig er borte fra 2008-utgaven, og begrepet unngås brukt i

beskrivelser som ligner det man finner i tidligere utgaver. Det er usikkert hvorfor ingen av ordene

benyttes, men én forklaring kan være at pr. 2008 er både jihad og hellig krig belastede begreper som

ikke stemmer inn i den nøytrale beskrivelsen av islam som er gjennomgående i kapittelet. Utgaven fra

2014 gjeninnfører begrepet, og bruker jihad én gang i forbindelse med krigene i Afghanistan og

Syria. Utgaven åpner for diskusjon rundt radikalisering av muslimer, men bruker ikke begrepene i

denne sammenhengen.

305 Strøm, 1982:C127
306 Heiene m.fl., 1997:22

AVH505-5099-Berge

72

5.2.4 Om kvinnens rolle

«Kvinnens plass i islam er et av de mest sensitive tema i islams møte med Vesten.»307

I Religioner i dag (1982), er omtalen av muslimske kvinner ganske omfattende og detaljert.

Informasjonen gis i hovedsak som enkeltstående kommentarer under ulike avsnitt, men særlig

avsnittet Mennesket har fokus på kvinnen.

Under Bønn i moskeen308 påpekes det at det er få kvinner tilstede i moskeen til morgenbønnen: «[…]

kvinnene forretter sin bønn hjemme. […] Er de til stede i moskeen, oppholder de seg bakerst i

rommet.»309 Denne ordningen knyttes til Muhammed som skal ha sagt at: «kvinner helst bør be for

seg selv.» Det er usikkert hvor opptatt Strøm var av likestilling i 1982. Kjønnslikestilling ble

inkludert for første gang i en læreplan i 1974, og da omtalt i læreplanens generelle del. 310 Likestilling

inngikk som en del av de overordnede føringene for skolen, og ansvaret for dette ble gitt til den

enkelte lærer i de ulike fagene. Religionsfaget var imidlertid i en særstilling siden såkalte «indre

forhold» i religioner var unntatt fra Likestillingsloven på 1980-tallet. Det at forfatteren nevner

forskjeller mellom kvinner og menn i islam, kan ha vært begrunnet med at det: «får religionen til å

framstå som eksotisk,» noe som ofte var tilfelle i lærebøker på 80-tallet, 311 og sammenligningen med

vestlige kvinner er gjennomgående.

Kvinners klesdrakt under pilegrimsreisen til Mekka nevnes kort, «[…] ikke engang kvinnene dekker

til hode og ansikt,»312 men ellers er det meste om kvinnene samlet i avsnittet Mennesket. Her er det to

bilder av muslimske kvinner, for øvrig de eneste av kvinner i kapittelet, og begge i svart/ hvitt. Det

ene bildet viser en kvinne i skaut og knekort kjole sammen med fire andre kvinner i full Afghansk

burka og i billedteksten kommenteres nettopp klesdrakten: «De fleste kvinner i Afganistan (sic) har

fremdeles på seg sin tradisjonelle drakt: chadri, når de ferdes utenfor hjemmet. I de siste år er det

blitt mer og mer vanlig at unge kvinner i de større byene viser seg offentlig uten denne drakten.»313

Både bildet og kommentaren støtter opp under det eksotiske med klesdrakten, men bringer samtidig

inn likestillingselementet ved å åpne for at den tradisjonelle påkledningen er i endring mot det

307 Opsal,2016:51
308 Strøm, 1982:C100
309 Strøm, 1982:C100
310 Røthing, 2011:69
311 Skjelbred m.fl., 2017:305
312 Strøm, 1982:C104
313 Strøm, 1982:C111

AVH505-5099-Berge

73

moderne og vestlige. Bildet, som er litt mindre enn halvparten av boksiden, står i tilknytning til

Strøms mer direkte omtale av kvinners stilling i islam: «Når spørsmålet om kvinners stilling i islam

bringes på bane, vil tankene hos mange lett komme til å kretse om polygami, harem og tilslørte

kvinner som lider under undertrykkelse fra mennenes side.»314 Ord som harem og tilslørte kvinner

bringer igjen inn det eksotiske, og gir beskrivelsen et distansert preg i tillegg til et utenfra-perspektiv.

Han viser til at kvinnenes stilling ble forbedret under islam, dette understrekes ytterligere ved at det

gjentas i margtekst også, og trekker videre frem at blant annet drap på pikebarn ble forbudt og at

kvinnene fikk arverett, men «full likestilling med mannen er kvinnen likevel ikke sikret i Koranen.»315

Det påpekes at mannen har rettigheter som kvinnen ikke har, og så gjengis deler av sure 2 og 4 fra

Koranen som gir mannen disse ekstra rettighetene. Koranversene kommenteres ikke nærmere her,

men først i Lesestykker bak i kapittelet. Her påpekes det, av Ahmadiyya-muslimer, at det ikke er «de

beste ektemenn»316 som straffer sine hustruer «korporlig», og videre at Muhammed selv har sagt «at

avstraffelsen ikke måtte etterlate noe spor hvis den ble nødvendig.» Strøm kommenterer ikke dette

nærmere, men legger muligens opp til at temaet kan diskuteres av lærer og elever.

Deretter beskrives kvinnenes rolle: «Kvinnen er bestemt til å bli gift og ofre seg for hjemmet og dets

oppgaver, og hun oppdras til dette.»317 I denne sammenhengen passer det andre bildet i avsnittet godt

inn. Bildet dekker en hel bokside og viser mor og datter bærende på vannkrukker med kommentaren

«den lille marokkanerpiken har et stort forbilde: sin mor.» Strøm utdyper videre at det «hos

muslimene lett blir en kvinnenes verden og en mennenes verden med liten innbyrdes kontaktflate

utenfor hjemmet,» igjen en distansert beskrivelse, og han forklarer at dette skillet symboliseres ved

kvinnenes klesdrakt og slør.

Bak i kapittelet kommenterer Ahmadiyya-muslimene sure 24 som gir en «detaljert redegjørelse for

hvem av de to kjønn som har lov til å spise sammen»318 og det vises her til «samfunnsmessige onder»

som konsekvens av fritt samkvem mellom menn og kvinner. Her beskrives en tilværelse som er

veldig annerledes enn det norske, likestilte samfunnet. «Til gjengjeld må det være adgang til tidlige

ekteskap» påpeker Ahmadiyya-muslimene uten at det forklares nærmere hva «tidlige ekteskap»

innebærer. Alderselementet i ekteskap, det at islam enkelte steder tolkes å åpne for ekteskap helt ned i

9-års alderen for jenter, blir ikke omtalt i noen av lærebøkene i mitt utvalg. Kvinnens mål om

314 Strøm, 1982:C111
315 Strøm, 1982:C112
316 Strøm, 1982:C125
317 Strøm, 1982:C113
318 Strøm, 1982:C127

AVH505-5099-Berge

74

ekteskap økes ved å «trygge sin høye moral», skjule sin skjønnhet for andre enn «de aller nærmeste»

og inneha kvinnelige egenskaper som «sedelig renhet, beskjedenhet og stillferdighet.»319 Disse

kvinnelige egenskapene understrekes ytterligere ved at de gjentas som margtekst, og beskrives som

«verdifulle egenskaper hos muslimkvinnen.»

Avsnittet Mennesket har et stort fokus på kvinnen, og gjennomgående trekkes hennes manglende

rettigheter, begrensede rolle eller hennes plikter frem. Dette kan være en måte å presentere forskjellen

til norske kvinner som i stadig større grad frigjorde seg fra tradisjonelle kjønnsrollemønstre og deltok

i samfunnslivet på lik linje med menn. Fokus på den muslimske kvinnen gjelder også når Strøm

omtaler ekteskapet og begynner med å slå fast at: «Kvinnen får ikke lov til å ha flere enn én

ektemann, mens en mann kan ha opptil fire hustruer.» Og deretter skilsmisse hvor «det gjelder andre

og litt strengere regler for kvinne enn for mann, og muslimkvinnene har i hvert fall ikke samme

adgang til å kreve skilsmisse som kvinnene i Vesten.» Adgangen til skilsmisse utdypes noe nærmere

under Notiser bak i kapittelet hvor det vises til Iran og at menn: «[…] kan ikke lenger kvitte seg med

sin kone bare ved å si tre ganger «talagh» (arabisk=jeg skiller meg fra deg),»320 men at alle

skilsmissesaker skal behandles av domstolene. I margtekst opplyses det at kvinnene mistet retten til

skilsmisse etter revolusjonen i 1979, «[…] og også retten til å motsette seg mannens krav om

skilsmisse.» Ord som «kvitte seg med» og «motsette seg» er ikke nøytrale, og er sannsynligvis valgt

for å understreke det urettferdige, eller igjen, forskjellen fra norske kvinner.

Kvinnens rolle i islam understrekes ytterligere ved at neste notis: Han vil selge den ene kona321 og

teksten som dreier seg om en somalisk mann som ligger på sykehus i Porsgrunn. Han forteller at

«prisen for en kone er vanligvis 200 geiter eller 50 kameler.» Dette understreker både det eksotiske

med religionen og dens forskrifter, men samtidig vises det frem et skille mellom behandling av

kvinner i Norge og i dette tilfellet, Somalia. I forbindelse med ekteskap er det også gjengitt et utdrag

fra sure 2,212322 under Lesestykker: «Ta ikke hedenske kvinner til ekte før de blir troende. Sannelig,

en troende slavinne er bedre enn en fri hedensk kvinne selv om hun behager dere.»323 Det er

imidlertid ikke klart hvorfor denne suren er gjengitt. Det forklares ingen steder i kapittelet hvem som

anses som hedninger i islam, så suren er enten tatt med for å tydeliggjøre at det er begrensninger i

hvem man kan gifte seg med som muslimsk mann, eller for å vise at islam tillater slaver.

319 Strøm, 1982:C113
320 Strøm, 1982:C119
321 Strøm, 1982:C120
322 Sure-henvisning fra boken, usikkert hvilken Koran-utgave som benyttes.
323 Strøm, 1982:C123

AVH505-5099-Berge

75

Senere i kapittelet er det et avsnitt med tittelen Dommen som omhandler den islamske tro rundt

dommedag og livet etterpå. Her beskrives paradis og «de mannlige muslimer fryder seg sammen med

skjønne paradisjomfruer.»324 Dette kommenteres heller ikke nærmere, og igjen er det ikke helt klart

hvorfor dette er tatt med i teksten. Strøm skriver imidlertid i lærerveiledningen som følger boken at

elevene «nå har sjansen til å få dem [religionene] belyst fra en annen synsvinkel enn den de har

opplevd før»325 og muligens er ulike elementer tatt med for å vise frem særpregede elementer i islam,

inspirere til diskusjon og ytterligere fordypning i religionen.

Avslutningsvis kommenterer Strøm kvinnenes stilling i lesestykket Islam en sterkt politisk religion.

Virker ulikt på samfunnene326 hvor han diskuterer Koranens konserverende rolle på samfunn og

hvordan kvinners frigjøring blir begrenset av den. «Muhammeds reformer innebar en betydelig

bedring av kvinnenes stilling,» men at «koranen ble til i en helt annen tid enn vår.» Dette er et

interessant lesestykke som argumenterer for reform av islam, særlig av hensyn til kvinner.

Religioner i dag (1987) har en noe mer markert omtale av kvinnene i islam. Det opprinnelige

avsnittet, Mennesket i 1982-utgaven, er nå oppdelt i flere mindre avsnitt, blant annet, Kvinne og mann

og Monogami eller polygami, men teksten er mye av den samme.

Kapittelet om islam har totalt tre bilder av muslimske kvinner, alle fargebilder. Det første bildet står i

sammenheng med avsnittet Moskeene, og er av fire unge og smilende jenter i Kairo som «gjerne kler

seg i modernisert utgave av den islamske drakt.»327 Begrepet «den islamske drakt» er lite konkret og

forklares ikke nærmere, men i denne sammenheng kan det være hodeplagget, hijab, siden tre av

jentene har dekket til håret sitt. Beskrivelsen har et utenfra-perspektiv, og viser til det eksotiske og

muligens uvante med religiøs klesdrakt.

Avsnittet om Bønn i moskeen forklarer, som i 1982-utgaven, at kvinnene «forretter sin bønn

hjemme,»328 men i denne utgaven er henvisningen til Muhammeds uttalelse tatt bort. Til gjengjeld er

det lagt til at kvinner som ber i moskeen, er henvist til å oppholde seg bak i rommet «eller i et

siderom.» En presisering i forhold til foregående utgave som tydeligere viser skillet mellom kvinner

og menn.

324 Strøm, 1982:C114
325 Strøm, 1982: 2
326 Strøm, 1982:C132-133
327 Strøm, 1987:113
328 Strøm 1987:115

AVH505-5099-Berge

76

Kvinnenes klesdrakt under pilegrimsferden er kommentert i denne utgaven også, denne gangen med

følgende: «kvinnene dekker imidlertid til hodet, men ikke ansiktet.»329 I forrige utgave sto det at «ikke

engang» kvinnene dekker til hode og ansikt, og det er uvisst hva denne endringen skyldes.

Det neste bildet av kvinner står i forbindelse med avsnittet Hellig krig, og viser en rekke av

tildekkede kvinner som driver skytetrening. Jeg har tidligere kommentert bildet i forbindelse med

punkt 5.2.4, men i denne sammenhengen kan det påpekes at bildet viser at også iranske kvinner deltar

i forsvaret av landet. Det kan oppfattes som både progressivt og moderne, også i forhold til norske

kvinner som formelt fikk adgang til Forsvaret i 1977,330 og står i kontrast til den begrensede

kvinnerollen som ellers beskrives i kapittelet. Bakgrunnen i den iranske revolusjonen som i sin tid ble

aktivt støttet av både kvinner og menn, påpekes ikke. Bak i kapittelet under Tema er det imidlertid en

tekst med overskriften Islam i verdenspolitikkens sentrum,331 som omhandler foranledningen til den

iranske revolusjonen. Her står det at sjah Mohammed Reza Pahlavi hadde modernisert landet og

bidratt til at «det gamle islamske livsmønsteret ble svekket» og at lovendringer bedret kvinnenes

stilling. Etter den religiøse revolusjonen opplevde kvinnene et stort tilbakeslag i sine rettigheter,

begrunnet i koranen, men dette utdypes imidlertid ikke nærmere og bildet knyttes heller ikke til denne

teksten.

Avsnittene Kvinne og mann og Monogami eller polygami har mest omtale av kvinner, og ordlyden er

stort sett lik som i utgaven fra 1982. Enkelte endringer er det imidlertid, blant annet når det gjelder

kvinnen og ekteskap. I 1982-utgaven sto det: «kvinnen er bestemt til å bli gift og ofre seg for hjemmet

[…],»332 men nå er teksten endret til: «når en muslimkvinne gifter seg, vil hun ofre seg helt for

hjemmet […].»333 Meningen er muligens den samme i de to setningene, men den siste versjonen

indikerer et mer aktivt valg av kvinnene og åpner for at hun kan velge selvstendig. Ordlyden «bestemt

til å bli gift» er passiv og indikerer i større grad at dette er hennes skjebne. Det er uvisst om ordvalget

er bevisst av forfatteren. Avsnittet avsluttes med beskrivelsen av de «kvinnelige egenskapene som

den muslimske oppdragelse setter høyt,» som er sedelig renhet, beskjedenhet og stillferdighet.

«Sedelig renhet» er ikke forklart, hverken i teksten eller i ordforklaringene bakerst i boken, så det er

usikkert om elevene forstår hva det innebærer. Til høyre for denne teksten er det tredje bildet av en

kvinne i dette kapittelet, og det er ett portrettbilde av en tildekket kvinne hvor man bare kan se

329 Strøm, 1987:119
330 Det norske forsvaret, 2017
331 Strøm, 1987:127
332 Strøm, 1982:C113
333 Strøm, 1987:125

AVH505-5099-Berge

77

øynene. Billedteksten lyder: «Muslimkvinnen er tildekket med slør.»334 «Slør» forklares ikke

nærmere. Bildet er eksotisk, og leder tankene mot ordene Strøm innledet omtalen om kvinner med:

«harem» og «tilslørte kvinner». Å beskrive en niqab som slør, et ord som oftest beskriver et «løst

vevd, tynt eller lett, eller mer eller mindre gjennomsiktig stoff,»335 vitner om liten kjennskap til eller

forståelse av plagget.

Veier og visjoner (1991) omtaler kvinnens rolle i delkapittelet Lydighet i familielivet, og her er det et

eget avsnitt kalt Kvinneroller. Ett av totalt to bilder av kvinner finnes imidlertid i delkapittelet

Lydighet i samfunnslivet, i omtalen av sharia og den islamske staten. Bildet er i svart/ hvitt, lite i

størrelse og viser en gruppe kvinner som gråter over en åpen kiste. Billedteksten refererer ikke til

kvinnene, men til strid om muslimsk styre i Aserbadjan.336 Det kan virke som om det er tilfeldig at

det er kvinner i fokus og det blir ikke referert til bildet i selve teksten. Det er derfor usikkert hvorfor

det er inkludert i kapittelet.

Delkapittelet Lydighet i familielivet337 innledes med en beskrivelse av britiske muslimers ønsker om

samfunnstilpasning til islam (1979), herunder islamsk familielovgivning og rene videregående

jenteskoler. «Muslimenes problem var at det britiske samfunnet forbød mye av det som islam påbød.»

Deretter følger en beskrivelse av ekteskap, og her er fremstillingen mer balansert og ikke vinklet fra

kvinnenes side slik Strøm gjorde i de to foregående bøkene. For eksempel brukes ord som

«muslimene» og «kjønn» i større grad, og den delte verdenen beskrives likt for kvinner og menn: «da

skal menn og kvinner leve adskilt etter at de har nådd puberteten […].» Kvinnens begrensninger i

denne sammenheng indikeres ved: «hjemmet blir kvinnenes beskyttede område,» og at hun må «ta

beskyttelse med seg» hvis hun «beveger seg ut». «Beskyttelsen» er påkledningen som «dekker hele

kroppen og slør som dekker hodet og eventuelt ansiktet.» Det er beskyttelsen som fremheves, men det

sies ingenting om hva hun skal beskyttes mot eller hva hun selv beskytter. I motsetning til i Strøms

gjennomgang, påpekes det ikke at kvinnen ikke har lov til å vise frem sin skjønnhet til andre enn

hennes «aller nærmeste»338 eller at hennes høye moral skal trygges.

334 Strøm, 1987:125
335 Dybdahl, 2018
336 Elseth m.fl., 1991:98
337 Elseth m.fl., 1991:100
338 Strøm, 1987:125

AVH505-5099-Berge

78

Videre omtales antall koner en muslimsk mann kan ha, men forskjellen mellom kvinne og mann her

nevnes ikke. I stedet fremheves fordelene ved polygami med at ordningen «hindrer at kvinner må

leve uforsørget i perioder med kvinneoverskudd, som etter en krig.» Det påpekes også at muslimene

selv hevder at polygami «forebygger utroskap,» men heller ikke her kommenteres forskjeller mellom

kvinne og mann. Det tas ikke opp at polygami er forbudt i Storbritannia, noe man kanskje kunne ha

forventet siden avsnittet starter med å redegjøre for muslimsk ønske om å «innføre islamsk

familielovgiving» i Storbritannia.

Avsnittet Ekteskap avsluttes med en forklaring til hvorfor muslimene selv mener at de verdsetter

kvinnen høyt: «hun får den viktigste oppgaven, nemlig å prege den neste generasjonen av både

kvinner og menn.» Det kommenteres i denne sammenhengen at muslimske mødre selv er

konservative og bevarer religion og kultur, og at det derfor har vært «lite kvinnefrigjørings-

bevegelser» i den muslimske verden. Dette kan forstås som det er kvinnene selv som velger å

opprettholde den begrensede kvinnerollen i islam.

I sammenheng med dette avsnittet finner vi det andre bildet av kvinner i kapittelet. Bildet er et

fargebilde av en tildekket kvinne hvor bare øynene hennes synes i det svarte sløret. Bildet er

iøynefallende, både fordi det dekker halve boksiden og fordi fokus er på to vakre øyne og det blanke,

svarte sløret som holdes fast av fingre med rosa neglelakk. Billedteksten lyder: «Hva kan grunnen

være til at mange muslimske kvinner velger å gå tilbake til sløret?» Igjen blir kvinnenes eget valg

fremhevet.

Under avsnittet følger det en oppgave som oppfordrer elevene til å drøfte kvinnerollen i islam:

«Muslimene sier at dette skyldes at islam gir kvinnen hennes gudegitte rolle, derfor er det ingen

grunn til å opprette noen kvinnebevegelse. Kritikerne sier at kvinnene er så isolert og undertrykt at de

ikke har mulighet til å organisere seg i en bevegelse mennene ikke liker.»339 Bruk av ordet

«kritikerne» kan her oppfattes som et retorisk grep av forfatteren ved å distansere seg fra de som

kritiserer. «Kritikerne» er et generelt og uspesifisert begrep, det fremkommer ikke hvem de er og det

er ikke referert til kritikere i teksten forøvrig. Oppgaven forutsetter derfor at elevene henter

informasjon utenfor boken, da teksten i kapittelet om islam ikke har vist til noe negativt som kan

forstås dithen at muslimske kvinner er isolerte eller undertrykte.

339 Elseth m.fl., 1991:101

AVH505-5099-Berge

79

Neste avsnitt er Rettslig stilling,340 og her begynner omtalen med å være litt mer kritisk på kvinnens

vegne. I forbindelse med mannens enkle vei til skilsmisse, står det: «for kvinnen er det langt

vanskeligere å oppnå skilsmisse, og hun har små sjanser til å greie seg på egen hånd etter at

ekteskapet er blitt oppløst.» «Langt vanskeligere» forklares ikke nærmere, og det redegjøres ikke for

hvilke muligheter muslimske kvinner har til å få skilsmisse. Ordvalget indikerer muligens at dette

fører til at kvinnene i liten grad iverksetter en skilsmisse selv og særlig sett i sammenheng med de

«små sjansene» til å greie seg på egen hånd. Videre forklares det at regelen med at en manns

vitnesbyrd teller som to kvinner, har ført til «mange tragedier» i Pakistan og så vises det til tilfeller

hvor kvinner har rapportert inn voldtekt og endt opp med å selv bli straffet for utukt på grunn av

manglende vitner.

Arveretten forklares, og her stopper den kritiske beskrivelsen av kvinners rettigheter. Forskjellen i

arverett begrunnes fra muslimsk side med at kvinnen kan disponere sin arv som «sin personlige

eiendom» i motsetning til mannen som har forsørgerplikt, han blir den ufrie i denne sammenheng.

Avslutningsvis nevnes det også at «kvinner har hatt eiendomsrett i islamske kulturer i hundrevis av

år før de fikk det i mange kristne land.» Ordet «hundrevis» er uformelt og lite konkret, og det samme

er «islamske kulturer», men retorikkvalget bidrar til å støtte opp under den overordnede positive

vinklingen av muslimske kvinners rettigheter i delkapittelet.

Neste avsnitt har overskriften Kvinneroller.341 Overskriften er i en mindre skriftstørrelse enn andre

overskrifter i kapittelet, og er i tillegg den eneste i kursiv. Det er uvisst om dette er et retorisk grep,

men avsnittet fremstår som mindre viktig og som noe man kan hoppe over. Tittelen Kvinneroller

virker litt underlig i denne sammenheng fordi det bare er én type kvinnerolle som blir beskrevet.

Avsnittet forteller om Norsia og Aisha som studerer ved Malaysia Universitetet. Først presenteres

Norsia som «en 22 år gammel økonomistudent som var vokalist og eneste jente i et studentband.» Det

fortelles at hun likte å kle seg i t-skjorte, miniskjørt eller bukser, og synge moderne, engelske sanger

før hun fant ut at «dette var galt for henne» og begynte å dekke til håret og bruke kjoler. Det forklares

ikke nærmere hvorfor dette ble opplevd som «galt» for Norsia, men lenger nede i avsnittet står det at

«fri omgang mellom kvinner og menn er umoralsk i den islamske kulturen» hun tilhører. Akkurat hva

«fri omgang» innebærer er heller ikke forklart, men videre om Norsia står det: «vennen hennes

oppmuntret Norsia, for det minsket fristelsene til å ha sex med henne.» Det er imidlertid ikke klart om

«vennen» er en mann og eventuelt en kjæreste, men det kan bidra til en forståelse om at «fri omgang»

340 Elseth m.fl., 1991:101
341 Elseth m.fl., 1991:102

AVH505-5099-Berge

80

innebærer sex utenfor ekteskapet. Fremstillingen kan også forstås som om det er Norsias ansvar å

dekke seg til for å unngå å friste menn og dette understrekes i presentasjonen av Aisha som er 21 år

gammel. Hun forteller at tidligere «pleide guttene å flørte med henne og si at hun hadde et pent

ansikt,» men at hun nå dekker seg til: «ikke bare håret, men hele kroppen. Med svart kjole, strømper,

hansker og slør foran ansiktet var ingen del av henne synlig når hun møtte opp på universitetet.» Hun

opplever at guttene respekterer henne og at hun føler seg trygg. Hun sier, i det som fremstilles som et

direkte sitat, at hun føler at det er hennes ansvar å hindre guttene i å synde «ettersom islam forbyr

menn å se rett inn i en kvinnes ansikt.» Avslutningsvis om de to jentene står det: «for å kunne

beskytte kvinnens verdighet og dyd er det nødvendig å skjerme henne fra andre menn enn hennes

egen.» Avsnittet beskriver to jenter som «frivillig endret sin kvinnetype fra det vi ville kalle en frigjort

karrierekvinne til en kvinne som har lydigheten mot Allah som norm for sin rolle,» og som fremhever

kvinnens ansvar i å hindre menn i å synde. Denne vektleggingen av kvinnens ansvar er, i hvert fall i

nyere tid, blitt gjenstand for debatt og diskusjon innad i muslimske miljøer og utad i det norske

samfunnet. Det er usikkert hvor fremtredende temaet var i begynnelsen av 90-tallet, men det var en

økende oppmerksomhet mot islam som religion.342

Avsnittet gjengir også to ordtak. Det første er et «arabisk ordtak fra Nord-Afrika» som sier at kvinnen

bare går ut tre ganger i sitt liv: «når hun kommer ut av sin mors liv, når hun forlater foreldrehjemmet

for å gifte seg, og til sist når hun bæres til graven.» Neste ordtak presenteres i neste setning og er et

«pathanerordtak» i Pakistan: «kvinnens plass er i hjemmet eller i graven.» Hverken ordet «pathaner»

eller ordtakene kommenteres nærmere, og det er usikkert hvorfor de er inkludert.

Avsnittet Kvinneroller bekrefter det som tidligere er omtalt i delkapittelet som kvinnens «gudegitte

rolle» og begrensninger i denne blir kun indikert og ikke diskutert. Flere steder blir begrensningene i

tillegg fremstilt som valgt av kvinnene selv. Presentasjonen av de to jentene og gjengivelsen av

ordtakene kan muligens ha vært provoserende for norske skoleelever, i hvert fall for kvinnelige

skoleelever i 1991, og man kan undres om det er derfor avsnittet er inkludert. Det kan også være tatt

med som en beskrivelse av en kvinnerolle som kan oppleves som fjernt fra det likestilte og frigjorte

norske samfunnet, kanskje er det også grunnen til at jentene er fra Malaysia og ordtakene er fra Nord-

Afrika og Pakistan. Det gjør at jentene og deres valg blir eksotisk og fremmed. Helt til slutt i avsnittet

modifiseres inntrykket noe: «riktignok finnes det mange muslimske kulturer hvor dette

342 Andreassen og Olsen, 2015:70

AVH505-5099-Berge

81

[kjønnssegregering] ikke praktiseres så strengt,» og så vises det til kulturer «særlig i storbyene og i

Afrika sør for Sahara.»

I delkapittelet Den enkeltes lydighet gjennomgås pliktene til den enkelte muslim ved de fem søylene,

og kvinnelige muslimer omtales kun under Bønnene.343 I teksten nevnes det at det er «helst mennene»

som kommer til bønn i moskeen. «De fleste kvinnene ber hjemme.» Videre står det: «men mange

moskeer har en plass bak et forheng, gjerne oppe på et galleri, der kvinnene kan be.» Det gis ingen

forklaring til denne segregeringen i moskeen, eller hvorfor kvinnene ber hjemme.

Under omtalen av Pilegrimsreisen fortelles det at «kvinnene kan gå i sin vanlige kjole» når de reiser

til Mekka, men det forklares ikke hva «sin vanlige kjole» er, og det sies ikke noe om tildekking av

håret.

Mening og mangfold (1997) omtaler kvinnenes rolle først og fremst i delkapittelet Islam i familiens

liv,344 men gir også informasjon om kvinnen i andre avsnitt. Det er enkelte endringer i forhold til den

forrige læreboken. For eksempel er kvinnenes plass under bønn eller i moskeen, ikke lenger inkludert

i stoffet. Nå refereres det kun til «muslimene» generelt, blant annet: «en muslim kan be alle sine

bønner i moskeen, hvis det er mulig,» uten at det opplyses at kvinnene helst skal be sine bønner

hjemme.

I avsnittet om Pilegrimsreisen blir det nå opplyst om at «kvinnene kler seg i en enkel kjole og dekker

til håret.» Sin «vanlige kjole» fra forrige utgave er nå endret til en «enkel kjole» som kanskje kan

forstås som beskrivelse av en særegen pilegrimsdrakt på lik linje med mennenes, og i tillegg står det

nå at kvinnene må dekke til håret. Dette påbudet gjelder imidlertid ikke bare for pilegrimsreisen til

Mekka i denne utgaven av læreboken. Nå blir det presisert at «en kvinne skal heller ikke vise håret,

som blir regnet som en intim del av kroppen.» Dette står under avsnittet Tillatt og forbudt345 som

omhandler «konkrete regler for hvordan muslimer skal oppføre seg på en rekke livsområder.» Videre

påpekes det at «håret skal skjules med et hodeplagg, som noe upresist blir kalt slør i Vesten.»346

Referansen til hijab finnes i Koranen (sure 33:53) hvor de troende blir anmodet om å ta kontakt med

profetens koner bak et forheng. Selve ordet hijab kan oversettes med forheng347, og det diskuteres om

343 Elseth m.fl., 1991:103
344 Heiene m.fl., 1997:105
345 Heiene m.fl., 1997:104
346 Heiene m.fl., 1997:105
347 Brooks, 1996:36

AVH505-5099-Berge

82

dette verset omtaler tildekking av håret. I tillegg er det et vers, sure 24:31, som instruerer kvinner til å

«ikke vise sin pryd unntatt det av den som kommer til syne» uten at det direkte blir sagt noe om

tildekking av hår. Verset er imidlertid blitt tolket til å innebære alt fra å kle seg sømmelig til å bære

full niqab inkludert hansker og sokker.348 Ikke alle muslimske kvinner dekker til håret, og hvorvidt

det er et påbud eller ikke er et diskusjonstema blant muslimer selv. Det kan være problematisk at

læreboken fremsetter tildekking av muslimske kvinners hår så kategorisk, særlig sett i sammenheng

med den aktuelle læreplanens mål om at undervisningen ikke skal innebære «noen meningstvang;

skolen skal tvert imot oppmuntre deg til å gjøre egne valg og å stå for dem.»349 I tillegg kan

fremhevingen av påbudet om tildekking også oppleves som forvirrende når boken samtidig

presenterer Fatima Mernissi, avbildet uten slør og med kort hår,350 og Fatma Bhanji Jynge, også

avbildet uten slør.351 Bryter disse kvinnene da islamske regler?

Delkapittelet, Islam i familiens liv352 er inndelt i ulike avsnitt med ulike tema og det er generelt en

utdypning av temaene i forhold til foregående lærebok. Under Ekteskapsinngåelse forklares det

hvordan ekteskap inngås med en kontrakt, arrangert ekteskap og brudegave. Brudegaven forklares

som en pengesum som «formelt sett» er hennes særeie. Formuleringen «formelt sett» forklares ikke

nærmere, men under avsnittet Skilsmisse blir det forklart at brudegaven kan «være bundet til familiens

hus eller på andre måter være en del av familiens driftskapital.» Om ekteskap redegjøres det for

mannens anledning til å «være gift med inntil fire kvinner samtidig, mens en kvinne bare kan ha én

ektemann.» Referansen til Muhammeds tillatelse til å ha flere koner, er tatt bort her.

Vilkårene som ligger til grunn for at den muslimske mann kan ha flere koner presenteres, men disse

diskuteres ikke nærmere slik Strøm gjorde i tidligere bøker hvor det problematiske ved å skulle

«behandle begge eller alle konene likt» ble tatt opp. Denne ordningen blir heller ikke sett i lys av det

norske forbudet om polygami, til tross for at læreboken er den første som har et eget avsnitt,

Norge,353 som omhandler muslimer i Norge. Polygami i seg selv blir imidlertid forklart nærmere i en

tekstboks i margen, under overskriften Omdiskutert flergifte.354 Her gjengis de samme muslimske

begrunnelsene som i 1991-læreboken, men det er tilføyd at: «andre steder er det vanlig at kvinnene

gifter seg i ung alder, mens mennene venter til de er godt voksne.» Det forklares ikke hvilke «andre

348 Brooks, 1996:38
349 Heiene m.fl., 1997:19
350 Heiene m.fl., 1997:107
351 Heiene m.fl., 1997:128
352 Heiene m.fl., 1997:105
353 Heiene m.fl., 1997:127
354 Heiene m.fl., 1997:106

AVH505-5099-Berge

83

steder» som er aktuelle i denne sammenheng, og heller ikke hva som menes med «ung alder». Denne

unnlatelsen kan kanskje ses i sammenheng med at ingen av lærebøkene i mitt utvalg tar opp

Muhammeds kone Aisha og hennes unge alder ved ekteskapsinngåelsen.

Temaet skilsmisse er utvidet til et eget avsnitt, Skilsmisse,355 og her listes det nå opp de tre måtene et

muslimsk ekteskap kan oppløses på, inkludert «3. ved dom etter krav fra kvinnen.» Dette utdypes

videre med at «det er langt mer komplisert hvis det er kvinnen som ønsker å oppløse ekteskapet.»

Kvinnens muligheter forklares nærmere, og hele avsnittet er generelt mer utfyllende enn i den

foregående læreboken. Blant annet forklares problematikken rundt brudegaven. Avslutningsvis står

det at «bevisbyrden ligger på kvinnen, og det fører til at det er sjelden en muslimsk kvinne kan oppnå

skilsmisse etter islamsk lovverk,» og dette er også en utdypning i forhold til forrige lærebok. Det står

imidlertid ikke at kvinnen mister brudegaven hvis hun initierer en skilsmisse. Barnefordeling ved

skilsmisse er nytt stoff, og har fått plass i en tekstboks i margen.356 Her redegjøres det for reglene og

det påpekes at dette er omdiskutert i Vesten: «kollisjon mellom to ulike rettsforståelser […],» men

utdypes ikke nærmere.

Fordeling av arv357 er nå et eget avsnitt, men innholdet er stort sett det samme som i 1991-utgaven.

Det påpekes at arvereglene «[…] ikke innebærer at kvinnen kommer dårligere ut» og så gjengis

muslimsk begrunnelse for denne ordningen. Det oppsummeres med at «dermed kommer kvinnen

egentlig best ut med sin del av arven.» Dette er en tydeligere tilslutning til den muslimske

begrunnelsen enn at «kvinnen kommer gunstig ut av en arvesak,» som det står i 1991-utgaven.

Muslimske kvinners eiendomsrett er utelatt i 1997-læreboken, og det samme er informasjonen om at

«i en rettssak teller en manns vitnesbyrd som to kvinners» og hvilke konsekvenser dette har fått ved

anmeldelse av voldtekt i Pakistan. Denne utelatelsen er interessant sett i forhold til innholdet i det

siste avsnittet i dette del-kapittelet: Kvinnens rolle.358 Her er begrensningene i kvinnens rolle og

kjønnsdelingen kritisert, både av «mange i Vesten» og av muslimske feminister som Nawal el

Saadawi og Fatima Mernissi. I denne sammenheng er det underlig at informasjon om mannen som

familiens overhode, Koranvers 4:38 som gir mannen denne autoriteten, verdien av kvinnens

vitnesbyrd og ikke minst ordtakene fra Nord-Afrika og Pakistan er utelatt.

355 Heiene m.fl., 1997:106
356 Heiene m.fl., 1997:106
357 Heiene m.fl., 1997:106
358 Heiene m.fl., 1997:107

AVH505-5099-Berge

84

Kvinnens rolle begynner med å slå fast at «islam forbyr fri sosial omgang mellom kvinner og menn».

I den forrige utgaven sto det «fri omgang», så dette er tilsynelatende en presisering, uten at hva som

inkluderes i «sosial» utredes. Det opplyses at «dette forbudet blir fulgt mer eller mindre strengt i

ulike muslimske samfunn,» og deretter gis det en kort forklaring til opprinnelsen bak forbudet med

henvisning til Muhammeds praksis med forheng mellom kvinner og menn i sitt eget hjem. At denne

inndelingen dreide seg om å skjule egne koner for besøkende menn, er ikke tatt med i forklaringen.

Kjønnsdelingen forklarer at hjemmet blir «felles arena for menn og kvinner, mens offentligheten er

forbeholdt mannen.» For første gang brukes benevnelsen burka for drakten kvinner tar på seg når de

«av en eller annen grunn er nødt til å gå ut fra hjemmet.» Ved siden av teksten her er det et sort-hvitt

bilde av to svarte skikkelser, tilsynelatende to kvinner i burka. Billedteksten lyder: «graden av

tildekking av kvinner varierer,» og man kan anta at bildet viser en høy grad av tildekking uten at dette

påpekes. Bildet viser få detaljer av kvinnene, de er helt tildekket, og kan muligens forstås som et

eksempel på utsagnet at «kvinnen blir usynliggjort i samfunnet.» Dette er kritikk som blir fremført av

den egyptiske forfatteren Nawal el Saadawi og marokkanske Fatima Mernissi. Det forklares at

kvinnene hadde «en langt friere stilling på Muhammeds tid,» og «etter kort tid sørget mennene for at

kvinnenes rolle ble sterkt begrenset.» Det gis imidlertid ingen ytterligere forklaring til dette utsagnet,

og det kan derfor forstås at det enten dreier seg om «Muhammeds tid» før islam, eventuelt før

Medina-tiden, eller at det hverken er Koranen eller Muhammed som har bidratt til den begrensede

rollen til muslimske kvinner. Dette står i så fall i kontrast til henvisninger til islamsk lære gjennom

hele delkapittelet Islam i familiens liv, og i avsnittet Kvinnens rolle. Innledningsvis i avsnittet

refereres det nettopp til Muhammed som innfører purda,359 forhenget mellom kvinner og menn. Jeg

vil anta at dette kan være forvirrende hos elevene som tidligere i kapittelet lærer at grunnlaget for

islam «finner vi i Koranen og i fortellingene om hva Muhammed har sagt og gjort» og at

«familieloven er en av de viktigste delene av sharia, den islamske loven.»

Opsal forteller i sin bok om islam at Saadawi blant annet fremhever Muhammeds kone Aisha som

eksempel på at muslimske kvinner hadde en friere stilling på Muhammeds tid. Hun hadde en viktig

rolle i ummaen både før og etter profetens død,360 og ble ansett for å være en autoritet når det gjelder

hadith-innsamlinger: «omkring 1200 slike overleveringer tilskrives henne.»361 Allikevel nevnes ikke

Aisha i læreboken. Selv ikke Khadidsja, Muhammeds første kone, fremheves i særlig grad til tross for

at hun var en selvstendig kvinne som drev sin egen karavanevirksomhet.

359 Heiene m.fl., 1997:107
360 Opsal, 2016:52
361 Vogt, 2018

AVH505-5099-Berge

85

Ordningen med kjønnsdelingen blir også sett på som «sterkt kvinnediskriminerende» av «mange i

Vesten». Dette er en setning som tilsynelatende følger opp læreplanens362 generelle del om at

undervisningen i skolen skal «favorisere de verdiene som har formet vår kultur,»363 hvor likestilling

og like muligheter for begge kjønn er viktige verdier. Samtidig er setningen reservert og distanserer

læreboken, inkludert forlaget og forfatteren, ved at man skriver «mange i Vesten.» Formuleringen er

lite konkret, og trenger ikke nødvendigvis inkludere røster i Norge.

Forsvarere av ordningen kommer også til orde i avsnittet, og her forklares det at ordningen beskytter

kvinnen og gir henne «myndighet.» Hva slags myndighet blir ikke forklart nærmere, men videre i

avsnittet står det om kvinners «betydelige innflytelse i hjemmet og hvor viktig rollen som oppdrager

og tradisjonsformidler er.» Denne delen av avsnittet er endret og forkortet i forhold til forrige

lærebok som i større grad redegjorde for at mødrene var «konservative bevarere av både religion og

kultur»364 og at det derfor er liten grad av kvinnefrigjøringsbevegelse i den muslimske verden. I

motsetning til forrige lærebok som presenterte Norsia og Aisha, og fortalte om deres endring fra «en

frigjort karrierekvinne til en kvinne som har lydigheten mot Allah som norm for sin rolle,»365 nevnes

ikke disse jentene i 1997-utgaven. I stedet refereres det til at «mange unge muslimske kvinner» har

vendt seg bort fra «en vestlig inspirert livsstil,» og her gjengis uttalelsen fra Aisha om at det er hennes

ansvar å hindre guttene i å synde. Generaliseringen «mange unge muslimske kvinner» er et retorisk

grep som favner bredere enn å presentere to jenter. Formuleringen er lite spesifikk og innebærer at det

er opp til elevene selv å tenke på hvor mange «mange» er i denne sammenheng. Endringen er

sannsynligvis gjort for å indikere at antallet som velger å gå bort fra en vestlig inspirert livsstil hvor

den «vestlige kvinnen har blitt et kjønnsobjekt som kles av og stilles ut»,366 er omfattende.

Det er interessant at det henvises mer til beskyttelse av kvinnens dyd enn i de to siste utgavene av

lærebøkene. Forfatter Ayaan Hirsi Ali har skrevet i sin bok Nomade: «muslimske jenter vet at verdien

deres er nesten helt avhengig av hymen, den viktigste delen av kroppen.»367 Dette bekreftes i

læreboken fra 1991 som redegjør for kjønnsdeling etter puberteten, beskyttelsen av kvinnens

«verdighet og dyd», Norsia som ble oppmuntret til å dekke seg til fordi «det minsket fristelsene til å

ha sex med henne,» og Aisha som føler seg trygg når hun er helt tildekket. I Mening og mangfold fra

1997 kritiserer Mernissi nettopp dobbeltmoralen som preger islam: «kravet om at en kvinne skal være

362 Utdanningsdirektoratet, R-94/ L97 (sist endret 2015)
363 Heiene m.fl., 1997:19
364 Elseth m. fl., 1991:101
365 Elseth m.fl., 1991:102
366 Heiene m.fl., 1997:107
367 Ali, 2010:187

AVH505-5099-Berge

86

jomfru når hun gifter seg første gang, mens seksuell erfaring før ekteskapet kan gi prestisje for en

mann.»

Kvinnenes valg er generelt lite vektlagt i denne utgaven sammenlignet med den forrige læreboken.

Omtalen av kvinner i islam er imidlertid utvidet og redegjør i større grad om kvinnenes rolle,

begrensinger og rettigheter. Omtalen er imidlertid preget av presentasjon av kategoriske krav

begrunnet i islamsk lære på den ene siden, men samtidig åpne for variasjon innad i islam på den andre

siden ved å presentere feministisk kritikk og bilder av muslimske kvinner som ikke er tildekket. Det

er kanskje en måte å vise mangfoldet blant muslimer, men jeg er usikker på om det heller bidrar til

forvirring hos elevene. Forvirring kan muligens også oppstå når boken avslutningsvis presenterer

Fatma Bhanji Jynge som et eksempel på en norsk muslim. Hun er avbildet med en byggeplass-hjelm

på hodet, og billedteksten lyder: «Fatma Bhanji Jynge er en shiamuslimsk kvinne som har nådd til

topps som bedriftsleder i Norge, her som sjef for Forsvarets Relokalisering Gardermoen.»368 Det står

ikke noe mer om Jynge, men det kan diskuteres hvorvidt hun er representativ som muslimsk kvinne

når hun er shia, en minoritet blant muslimer i Norge, høyt utdannet som sivilarkitekt og ikke minst

gift med en etnisk norsk mann.

I Mening og mangfold (2005) er det er få endringer i omtalen av kvinnens rolle. Den muslimske

kvinnen blir i hovedsak omtalt i delkapittelet Islam i familiens liv369 og temaene er fremdeles

ekteskap, skilsmisse, arv og kvinnens rolle.

Én endring er imidlertid et større fokus på Afghanistan, begge bildene av kvinner i kapittelet som

helhet er av kvinner fra Afghanistan. Det første er et stort fargebilde i avsnittet Islam i den enkeltes

liv. Bildet tar en halv bokside og viser en jente og en gutt som leser i Koranen. Jentas hår er løst

dekket av et sjal, og i bakgrunnen sitter det flere småjenter, både med og uten hodesjal, og smågutter.

Billedteksten lyder: «vanligvis er Koran-lærere menn, men her møter vi en femten år gammel

afghansk jente som underviser enda yngre barn i Koranen.»370 Bildet blir ikke kommentert nærmere,

og det henvises ikke til bildet i avsnittet. Det er uvisst hvorfor det er inkludert og det blir hengende

litt i luften.

368 Heiene m.fl., 1997:128
369 Heiene m.fl., 2005:85
370 Heiene m.fl., 2005:79

AVH505-5099-Berge

87

Det er ingen endringer i omtalen av kvinnene under avsnittet om pilegrimsreisen eller Tillatt og

forbudt, tildekking av håret blir også i denne utgaven fremsatt som påbudt. Det er imidlertid et

ytterligere fokus på tildekking av håret i denne utgaven, både innledningsvis og avslutningsvis i

kapittelet. Presentasjonen av islam innledes på samme måte som forrige utgave, med en liste over

situasjoner som har brakt islam inn i nyhetsbildet, men det siste punktet på listen er nå: «forbud mot

hijab (skaut) i franske skoler.»371 Dette punktet tas opp igjen på slutten av kapittelet under avsnittet

Debatt om islam i Vesten,372 hvor det redegjøres for debatt i Frankrike og andre europeiske land rundt

hijab og muslimske kvinners roller generelt. I margen her blir hijab forklart: «brukes om et plagg som

dekker muslimske kvinners hår og eventuelt også overkroppen,» og denne forklaringen står litt i

kontrast til «skaut» som ble benyttet som forklaring i innledningen. «Skaut» kan i denne

sammenhengen oppfattes som ufarliggjøring av et plagg som har både politiske og religiøse

implikasjoner.

I delkapittelet Islam i familiens liv er den første endringen at skilsmisse ikke lenger «blir sett på som

et onde som noen ganger ikke kan unngås,»373 men det blir nå «frarådet, men kan noen ganger ikke

unngås.»374 Denne endringen kan ses på som en modernisering av språket, et «onde» er muligens et

ord som elever på dette trinnet ikke selv benytter i større grad, men det kan også ses på som en

tilpasning til et samfunn hvor skilsmisse hverken er komplisert eller stigmatiserende.

Videre under Skilsmisse er henvisningen til at mannen kan stoppe skilsmisseprosessen i

separasjonstiden, «også mot kvinnens vilje» tatt ut. Det samme gjelder mannens mulighet til å gjøre

skilsmissen endelig ved å «uttale skilsmisseordene to ganger til, da kan prosessen ikke lenger

stanses.» Denne endringen bidrar til at det ikke klart fremkommer at det er mannen som har kontroll

over prosessen.

I 1997-utgaven var kvinnens muligheter til å få skilsmisse ved dom satt opp som en liste med fem

ulike punkter. I denne utgaven er listen borte, men punktene blir heller presentert i en setning i

teksten. Endringen medfører imidlertid at hennes muligheter til å få innvilget skilsmisse blir mindre

synlig: en liste midt i en tekst er mer fremtredende og enklere å lese, men det er usikkert om det er

dette som ligger bak endringen. Avslutningsvis er det føyd til at det er sjelden at en muslimsk kvinne

371 Heiene m.fl., 2005:77
372 Heiene m.fl., 2005:108
373 Heiene m.fl., 1997:106
374 Heiene m.fl., 2005:86

AVH505-5099-Berge

88

kan få skilsmisse «mot hennes manns vilje.» Dette er en presisering som understreker hvor vanskelig

skilsmisse er for en muslimsk kvinne.

I tekstboksen som omhandler barnefordeling ved skilsmisse er det flere endringer og tilføyelser i

forhold til forrige lærebok. Nå står det ikke lenger at foreldreretten «skal»375 gå til far, men at

foreldreretten «går til faren» med tilføyelsen «dersom han ønsker det, gjerne med forsørgeransvaret

som begrunnelse.» Alderen på barna når de må flytte til far er spesifisert, fra «i tiårsalderen» til

«alderen kan variere fra tre-fire til åtte-ti år.» Presiseringen tydeliggjør den ulike praksisen som

finnes mellom et muslimsk samfunn og et norsk samfunn i denne sammenheng. En annen interessant

tilføyelse er nettopp når det gjelder informasjonen om debatten som har oppstått på grunn av denne

ulikheten. Mens det tidligere kort ble vist til at ordningen har skapt en del debatt «i forbindelse med

skilsmisser som finner sted i Vesten,»376 noe som i sammenheng med resten av avsnittets vinkling,

forstås som skilsmisser blant muslimske ektepar som bor i et vestlig land hvor

barnefordelingspraksisen er annerledes. Nå er det en tilføyelse som lyder: «når det er en muslimsk

mann og en vestlig kvinne som skiller seg.» Meningen i setningen blir dermed en helt annen, og det er

uvisst hvorfor denne presiseringen er føyd til. Fra å generelt omfatte muslimer som bor i Vesten, blir

debatten rundt ordningen nå snevret inn til kun å gjelde ekteskap mellom en muslimsk mann og en

vestlig kvinne. Dette er en underlig endring, men den kan ha sin bakgrunn i at Kripos på begynnelsen

av 2000-tallet hadde meldt om «en kraftig økning av bortføringssaker i løpet av de siste årene,»377 og

at flerkulturelle ekteskap ble ansett for å øke sannsynligheten for barnebortførelser ved samlivsbrudd.

Endringen gir imidlertid inntrykk av at det ikke er debatt rundt barnefordelingssaker ved muslimske

skilsmisser, selv i Vesten.

Teksten i avsnittet Kvinnens rolle er i all hovedsak uendret, men det andre bildet av kvinner i

kapittelet er satt inn her, etter forklaringen på hva en burka er. Fargebildet tar halve boksiden og viser

to kvinner hvor den ene er kledd i heldekkende burka og den andre er kledd i bukser og skaut som

dekker deler av håret. Billedteksten lyder: «Etter at Taliban-regimet i Afghanistan falt høsten 2001,

kan afghanske kvinner velge hvordan de vil kle seg. Noen velger bukser og andre velger å fortsette

med burka. Det siste har forbauset mange observatører, men burkaen hadde lange tradisjoner i

Afghanistan også før Taliban kom til makten.» Bildet blir ikke kommentert nærmere i teksten, og

hverken Afghanistan eller Taliban blir nevnt andre steder i kapittelet. Bildet i seg selv kan muligens

375 Heiene m.fl., 1997:106
376 Heiene m.fl., 1997:106
377 Tjersland, 2005

AVH505-5099-Berge

89

ses på som et eksempel på variasjonen i klesdrakt for kvinner, eller også som et eksempel på at

kvinner i burka blir «usynlige» som Fatima Mernissi hevder. I det samme avsnittet er det også et nytt,

men mindre, fargebilde av et eksteriør fra Tunisia. Billedteksten forklarer: «Denne verandaen gir

kvinner mulighet til å se, men ikke bli sett. Den har altså noe av den samme funksjonen som en burka

[…].» Dette bildet og billedteksten kan ses på som et eksempel på det kjønnsdelte samfunnet og

muligens støtte kritikken som fremkommer i teksten fra Nawaal el Saadawi og Fatima Mernissi.

Ytterligere en kritiker blir presentert i denne utgaven når det avslutningsvis påpekes at Nobels

fredsprisvinner Shirin Ebadi også er kritisk til muslimske kvinners begrensede rolle,378 men kritikken

utdypes eller diskuteres ikke nærmere.

Tro og tanke (2008) omtaler kvinnene i islam først og fremst i delkapittelet Kjønn og familie.

Inndelingen her er noe endret fra foregående utgave, og det samme gjelder innholdet.

Læreboken har flest bilder av kvinner så langt i utvalget, og det første bildet finnes allerede på tredje

side i kapittelet om islam. Her er det et stort fargebilde379 av et foreldrepar hvor far holder et nyfødt

barn, mens mor sitter i bakgrunnen. Bildet står i sammenheng med omtalen av trosbekjennelsen og

ritualet at far hvisker den inn i øret på den nyfødte. Bildet fremstår som et eksempel på denne

praksisen. Paret er for øvrig pakistanere, den største gruppen av muslimer i Norge,380 og bildet kan

være valgt også av den grunn.

Det neste bildet står i forbindelse med avsnittet som omtaler bønn. Omtalen her er generell ved bruk

av ord som «muslimene», og fokuset er mer på tidspunkt og ritualene forut for og under bønnene.

Kvinnenes plass for bønn blir ikke nevnt. Bildet er imidlertid av unge jenter. Det er et stort fargebilde

med fokus på fire tildekkede jenter som holder hendene foran ansiktet i forbindelse med bønn.

Billedteksten lyder: «de unge jentene er fullt konsentrert om bønnen.» Dette bidrar til et inntrykk av

at kjønnene er likestilt under bønn, og at det ikke er forskjell på hvor de kan be.

Under Pilegrimsreisen står det nå at «kvinner kler seg i sine egne klær, men gjerne i hvitt.» Det er

ingen beskrivelse av tildekking av hår i denne utgaven.

En interessant endring finner man under avsnittet Menneskesyn og etikk. Her blir historien om Adam

og Eva slik den står i Koranen gjengitt, og nytt her er understrekingen av at «ansvaret for lovbruddet i

378 Heiene m.fl., 2005:88
379 Heiene m.fl., 2008:108
380Wikipedia, 2018

AVH505-5099-Berge

90

hagen fordeles likt på Adam og Eva. Koranen gjør ikke den ene mer skyldig enn den andre.» Det er

sannsynlig at dette blir fremhevet for å vise forskjellen fra kristendommen som historisk sett har lagt

skylden på Eva. I presentasjonen av kristendommen blir imidlertid Syndefallsfortellingen381 gjengitt i

sin helhet, men Eva blir ikke fremhevet som ansvarlig i teksten. Selv ikke i omtalen av kjønnsroller i

kristendommen, blir dette påpekt. Man kan muligens forvente at elevene kjenner til skylddelingen fra

tidligere.

I avsnittet Haram og halal, som forklarer forståelsen av islamsk etikk nærmere, er henvisningen til

tildekking av kvinner tatt bort. Kanskje er begrunnelsen at utsagnet ble for kategorisk og muligens

også problematisk for muslimske jenter som ikke dekker til håret sitt. I stedet er skilsmisse nå

fremhevet som et eksempel på «den vide betydningen av halal.»

I delkapittelet Kjønn og familie382 finner man det meste av omtalen om kvinner i denne

lærebokutgaven. Det første avsnittet, Kjønnsdeling i samfunnet, forklarer at «i muslimske samfunn er

det ofte en eller annen form for kjønnsdeling i forhold til sosial omgang utenfor den aller nærmeste

familien.» Dette er en spesifisering i forhold til tidligere utgaver, og den åpner for at graden av

kjønnsdelingen kan variere. Det fortsettes med å forklare «en streng kjønnsdeling» og deretter nevnes

de ulike klesdraktene for kvinner med henvisning til opprinnelsesland. I denne forbindelse nevnes

hijab «som er et stort skaut som dekker hår og skuldre og eventuelt også henger løst over brystpartiet

ned til midjen.» Øverst på boksidene er det en rekke med tre store fargebilder av kvinner i ulike

muslimske drakter. Det første bildet viser tre smilende jenter i hijab som holder en basketball. Her

ligner hijaben på et norsk skaut og litt av håret til kvinnene synes både i pannen og nedover ryggen.

Det neste bildet viser to kvinner i en tildekking hvor bare øynene synes, mens det siste bildet viser

fire kvinner helt tildekket i den karakteristiske lyseblå burkaen fra Afghanistan. Kvinnene passeres av

en smilende mann som triller på en sykkel, og kontrasten mellom kvinnene og mannen er stor.

Bildene har felles billedtekst: «Kvinnene bærer ulike islamske hodeplagg. Fra venstre: hijab, niqab

og burka.» Alle kvinnene er avbildet ute i det offentlige rom.

I teksten forklares bakgrunnen for tildekkingen av kvinnens hår med at «kvinnens hår er regnet som

en tiltrekkende og intim del av kvinnens kropp, og som derfor må dekkes til på linje med andre intime

kroppsdeler.» Det blir imidlertid ikke fremhevet som forbudt å vise håret slik tidligere utgaver gjorde.

381 Heiene m.fl., 2008:169
382 Heiene m.fl., 2008:136

AVH505-5099-Berge

91

Denne læreboken har også gjengitt koran-vers 24:30-31383 som brukes som begrunnelse for

tildekkingen. Koranverset blir gjengitt i en tekstboks Om forholdet mellom kvinner og menn i islam

sammen med andre koranvers og et uttalelse fra Amina Wadud, det sies ikke noe mer om henne enn

tittelen Professor og at hun er fra USA, hvor hun påpeker at hijab ikke sier noe om en «muslimsk

kvinnes følelse av personlig kroppslig integritet eller fromhet.»384 Hverken koranversene eller

uttalelsen blir forklart eller diskutert, men er tilsynelatende inkludert som en del av en oppgave: «Hva

sier disse tekstene om forholdet mellom kvinner og menn i islam?» Koranversene er sure 4:1 som sier

noe om at Gud våker over kvinne og mann. Neste koranvers er utdrag av sure 4:3 som angir antall

koner en muslimsk mann kan ha, deretter sure 4:38 som gir mannen formynderansvar over kvinner og

til slutt sure 24:30-31 som omhandler tildekking. De utvalgte versene er kontroversielle og ofte

benyttet av kritikere for å vise religionens forskjellsbehandling av kvinner. Sett i sammenheng med

uttalelsen fra Wadud, kan man undre seg over hensikten med oppgaven. Teksten fortsetter imidlertid

med å informere om at «det foregår en omfattende debatt innen islam om kvinnens rolle,» så

muligens er oppgavens hensikt å vise til ulik tolkning av versene. Det vises til «muslimske feminister»

uten at noen blir fremhevet i denne sammenheng, og det blir fremdeles påpekt at kritikerne hevder at

«kvinnene på Muhammeds tid hadde rettigheter og roller som gikk tapt i tiden etter.» Nå blir det

imidlertid tilføyd at kritikerne mener «at det er mulig å komme langt i retning av likestilling ved å ta

frem disse tradisjonene og idealene fra islams historie.» «Andre» motsetter seg dette, og oppfordrer

til tildekking. Hvem disse «andre» er blir ikke oppgitt annet enn en henvisning til: «ikke minst i

islamistiske miljøer» blir tildekking av kvinner viktig.

Neste avsnitt omtaler ekteskap og her forklares det igjen om en «sivilrettslig kontrakt mellom

ektefellene» som inkluderer brudegaven: «en sum penger eller andre verdier som bruden skal få som

gave fra brudgommen.» Dette er en utdyping fra forrige bok som kun omtalte penger i denne

forbindelse, og i tillegg informeres det at halvparten av gaven må utbetales før bryllupet uten

nærmere forklaring. Det står nå at «kvinnen har rett til å beholde gaven som sitt særeie» som kanskje

er noe mer tydelig enn at den «formelt sett»385 er hennes særeie. Uttrykket blir imidlertid moderert

ved at hun kan velge å bidra til «familiens underhold» og koranvers 4:4 blir gjengitt som bekreftelse.

Hvor mange koner en muslimsk mann kan ha, blir ikke lenger tatt direkte opp, men fremkommer nå i

følgende sammenheng: «mange steder er det blitt vanlig at bruden også vil ha med en bestemmelse [i

kontrakten] om at mannen lover å nøye seg med én kone.» Retten mannen har til å ha flere koner blir

383 Henvisning til alle surene er fra boken, men det oppgis ikke hvilken Koran-versjon som er benyttet.
384 Heiene m.fl., 2008:138
385 Heiene m.fl., 2005:86

AVH505-5099-Berge

92

nå utfordret av kvinnene gjennom ekteskapskontrakten, og det gis et inntrykk av at polygami derfor

er mindre vanlig. Nærmere forklaring til og begrunnelse for polygami er utelatt i denne utgaven.

Det forklares at selv om «det er mer vanlig» at en ekteskapskontrakt forhandles av en representant for

familien, i stedet for av partene selv, så er tvangsekteskap forbudt: «den islamske loven sier imidlertid

at begge parters samtykke er nødvendig.» Man kan stille spørsmål om ekteskapsforhandling av «en

representant for familien» er en omformulering av begrepet «arrangert ekteskap» og hvorfor man

unngår å benytte denne betegnelsen. Teksten fortsetter med å informere om at «det kan gå flere år»

mellom kontraktsinngåelse og bryllup, og at det kan skyldes «parets alder», uten at dette spesifiseres

nærmere. Dette kan imidlertid ikke forstås på andre måter enn at ekteskapskontrakten inngås før

partene, begge eller bare den ene, er gamle nok og da kan man muligens spekulere i hvorvidt

ekteskapskontrakten er inngått av to samtykkende parter. Dette er et kontroversielt tema i islam, og

omdiskutert i vestlige land, også i Norge, men boken tar ikke opp diskusjonen.

Ved siden av teksten er det et bilde av et brudepar som ifølge billedteksten er fra Jordan. Bruden er

helt tildekket av et tett blondeslør, og brudgommen som lener seg mot bruden sies å være blind: «en

blind brudgom i Amman, Jordan, omfavner bruden sin.» Det er ikke klart hvorfor bildet er inkludert

annet enn at avsnittet omhandler ekteskap, men hvorfor brudgommen opplyses å være blind er ikke

gitt.

Avsnittet om ekteskap avsluttes med informasjon om mannens forsørgeransvar som balanseres ved at

«kvinnen har rett til særeie i forhold til brudegave, arv og egne inntekter.» Dette er en fremstilling

som kan gi inntrykk av at det er mannen som bærer den tyngste børen i ekteskapet, og dette bekreftes

ved at det påpekes at mannen derfor har «en del rettigheter i forhold til kvinnen og i forhold til felles

barn.» Det blir ikke forklart nærmere hva disse rettighetene er utover det som fremkommer i avsnittet

om skilsmisse om barnefordeling som begrunnes i forsørgeransvaret.

Siste avsnitt i delkapittelet omhandler skilsmisse, og her innledes det med å slå fast at det er «klart

ulike regler for mannen og kvinnen.»386 Informasjonen som gis i dette avsnittet er tilsvarende det som

har stått om temaet i de foregående utgavene. Mannen kan sette i gang skilsmisseprosessen ved å

uttale «skilsmisseformelen: Jeg skiller meg fra deg,» selv om kvinnen er uenig. Separasjonstiden er

nå «tre hele menstruasjonsperioder» uten noen forklaring til dette kravet. Det står at kvinnen

beholder «hele brudegaven» hvis mannen uttaler skilsmisseformelen tre ganger, men det står

ingenting om hva som skjer med brudegaven hvis hun initierer en skilsmisse. I den forbindelse står

386 Heiene m.fl., 2008:139

AVH505-5099-Berge

93

det kort: «hvis det bare er kvinnen som vil skilles, må hun gå til en domstol,» og så gis tre av

grunnene som kan gi grunnlag for skilsmisse. At dette er «langt mer komplisert»387 eller at

bevisbyrden er hos kvinnen, blir utelatt i denne utgaven.

Barnefordeling ved skilsmisse er i denne læreboken tatt med som en del av teksten i avsnittet

Skilsmisse. Nå står det «hvis det er tvist om barna, vil far gjerne få foreldreretten»388, mens det i

tidligere utgaver ble presentert som en regel som man ikke kunne forhandle seg bort fra: «dersom et

ekteskap oppløses, går foreldreretten til far.»389 Dette er en betydelig endring som gir et helt annet

bilde av praksis, både i forhold til tidligere utgaver og i forhold til vanlig praksis i vestlige land for

debatten rundt «kollisjon mellom to ulike rettsforståelser»390 er utelatt.

Det siste bildet av kvinner i kapittelet står i en tekstboks med tittelen Grenseforbrytelser og

grensestraffer. Tekstboksen er en del av delkapittelet Den islamske staten og her listes de ulike

hudud-straffene opp. Bildet ved siden av listen er av tre kvinner: to kvinnelige voktere i grønn

uniform: hijab, caps, knelange frakker og bukser, som holder fast en kvinne i hvit hijab med

blondekant, knelang hvit frakk og hvite bukser. De står på det som tilsynelatende er et podium og

menneskemengden rundt ser ut til bare å være menn. Billedteksten lyder: «en ung kvinne i den

indonesiske provinsen Banda Aceh blir holdt av to kvinnelige vakter. Kvinnen skal piskes etter at hun

er kjent skyldig i utukt av en sharia-domstol.» Bildet kommenteres ikke nærmere, og det er uvisst

hvorfor akkurat dette bildet er valgt som illustrasjon. Det er muligens egnet til å skape diskusjon

rundt hudud-straffene og empati for den unge kvinnen som skal piskes.

Tro og tanke (2014) er i svært liten grad endret i forhold til 2008-utgaven. De samme bildene av

kvinner benyttes, inndelingen av delkapittelet Kjønn og familie er den samme og teksten er stort sett

direkte kopiert.

Det kan imidlertid være interessant å påpeke at tidligere i boken, i arbeidsoppgavene som avslutter

kapittel 4 Religionene i samfunnet,391 er det en oppgave som omhandler forståelsen av hijab. Her

gjengis et utdrag fra NOU 2013:1, Stålsett-utvalget, som diskuterer hijab og hvordan inntrykket

generelt er forskjellig avhengig av om det er kvinner eller menn som bærer religiøse hodeplagg.

387 Heiene m.fl., 2005:86
388 Heiene m.fl., 2008:139
389 Heiene m.fl., 2005:87
390 Heiene m.fl., 2005:87
391 Heiene m.fl., 2014:48

AVH505-5099-Berge

94

Elevene blir bedt om å ta utgangspunkt i utdraget og diskutere om religiøse hodeplagg bør forbys i

den norske skolen. Arbeidsoppgaven bruker det generelle begrepet «religiøse hodeplagg», men

oppgaveteksten dreier seg i hovedsak om hijab. Ved å legge fokus på «religiøse» tas de politiske og

kulturelle aspektene ved hodeplagget bort, og diskusjonsgrunnlaget snevres inn.

Dette kapittelet har i tillegg et avsnitt med overskriften Ubegrenset religionsfrihet?392 som tar opp

nettopp diskusjonen rundt hijab og særlig forbudet i Frankrike. Avsnittet står under et stort fargebilde

med fokus på en kvinne i hijab som går i demonstrasjonstog under fanen «Libert-(sic) Egalite-

Fraternite» sammen med andre kvinner både med og uten hijab. Billedteksten oppfordrer elevene til

å tenke igjennom hvorfor dette slagordet benyttes i sammenheng med protester mot forbudet av bruk

av hijab på offentlige skoler og institusjoner i Frankrike, og det forutsetter kjennskap til betydningen

av slagordet og ikke minst kjennskap til at den franske staten er strengt ikke-religiøs, og at skolene

ikke underviser i religion.393 Både arbeidsoppgaven og bilde-oppgaven krever ytterligere kunnskaper

enn det som gis i boken, og det er usikkert om elevene eller lærere har den nødvendige kunnskap for

å kunne diskutere på reelt grunnlag.

Det er ingen endringer i informasjonen om kvinnenes rolle før avsnittet Kjønnsdeling i samfunnet

under delkapittelet Kjønn og familie.394 Her er det gjort tre tilføyelser til teksten fra 2008-utgaven.

Den første når det gjelder kjønnsdeling i samfunnet. Nå står det at kvinnen helst ikke skal ferdes i det

offentlige rom, men være så tildekket «at hun ikke kan gjenkjennes» hvis hun må gå ut. Dette er en

presisering som gir en forklaring på hvorfor flere av de muslimske kvinnedraktene som niqab, burka

og chador medfører at kvinnene er helt tildekket, og den kan oppfattes som en passiv tilslutning til en

skikk som er «utbredt» i land som Iran, Afghanistan og Pakistan. I 2013 avviste det norske Stortinget

et forbud, men det var debatt rundt det heldekkende plagget, og om det kunne tillates i det offentlige

rom som skoler og institusjoner.

Den neste tilføyelsen i avsnittet er i omtalen av debatten rundt kvinnenes rolle. Nå står det at

debatten: «spenner helt fra spørsmålet om kvinners bilkjøring i Saudi-Arabia til spørsmålet om

kvinnelige imamer.»395 Dette er en oppdatering som viser at det foregår en diskusjon om konkrete

endringer i kvinnenes rolle, og sannsynligvis kjenner elevene godt til i hvert fall

bilkjøringsproblematikken i Saudi-Arabia fra nyhetsbildet.

392 Heiene m.fl., 2014:46
393 Kuyk, Jensen, Lankshear, Löh Manna og Schreiner, 2007:71
394 Heiene m.fl., 2014:145
395 Heiene m.fl., 2014:146

AVH505-5099-Berge

95

I 2008-utgaven ble det gjengitt en uttalelse fra professor Amina Wadud, men uten mer omtale. I

denne utgaven av læreboken er det tatt med noe mer. Følgende er satt inn i teksten etter informasjon

om at muslimske feminister hevder at likestilling kan, langt på vei, være mulig i islam: «Professor

Amina Wadud var den første kvinnen som ledet fredagsbønnen i en forsamling der også menn var

tilstede, men spørsmålet om kvinnelige imamer er et svært kontroversielt tema.» Dette er også en

tilføyelse som konkret viser til endringer i muslimske kvinners rolle. Det er imidlertid litt

problematisk at det ikke opplyses om hvor Amina Wadud holdt fredagsbønnen og det kan være en

valgt utelatelse av forfatteren for å gi opplysningen en større betydning enn det den egentlig har.

Wadud er amerikaner og holdt en fredagsbønn én gang i New York i 2005. Hun er heller ikke imam.

I avsnittet om ekteskap er det en mindre endring i teksten. I 2008-utgaven sto det kategorisk: «minst

halvparten av brudegaven skal betales før bryllupet,»396 mens dette er modifisert i 2014-utgaven for

nå står det: «mange avtaler at minst halvparten […].»397 Det er mulig at dette er en riktigere

fremstilling av praksis, og kanskje i hvert fall i vestlige land.

I avsnittet Skilsmisse398 er det foretatt en endring i den aller første setningen. I 2008-utgaven sto det:

«ved skilsmisse er det klart ulike regler for mannen og kvinnen.» I den nye lærebokutgaven er ordet

«klart» byttet ut med «ganske», og det medfører en endring i hvordan setningen kan oppfattes. Selve

ordet «ganske» har etymologisk betydningen helt eller fullstendig, men også noenlunde og

temmelig.399 Bruk av «ganske» er i denne sammenhengen en modifisering av det mer kategoriske

«klart». Utskiftningen innebærer at elevene kan få inntrykk av at det er litt eller noe forskjell i

reglene, og det er uvisst hvorfor forfatteren har endret ordet i denne setningen.

I det samme avsnittet er det en tilføyelse til den opprinnelige teksten fra foregående lærebok. Nå blir

det spesifisert at hvis kvinnen innvilges skilsmisse i henhold til de grunnene som kan gi henne rett til

det, «da beholder kvinnen brudegaven.» Dette manglet i forrige utgave. I tillegg står det nå at «retten

kan også innvilge skilsmisse på andre grunnlag, men da må kvinnen betale brudegaven tilbake.»

Dette åpner for en mindre kategorisk forståelse av kvinnens rettigheter når det gjelder skilsmisse, men

det utdypes ikke nærmere og det forklares heller ikke, som i tidligere utgaver, at det er vanskelig for

kvinnen å få innvilget skilsmisse hvis ikke mannen er enig.

396 Heiene m.fl., 2008:137
397 Heiene m.fl., 2014:147
398 Heiene m.fl., 2014:149
399 Caprona, 2015:1563

AVH505-5099-Berge

96

En interessant tilføyelse i denne utgaven av læreboken er en tekstboks med tittelen Homofili400 som er

lagt inn under delkapittelet Kjønn og familie. I denne tekstboksen forklares det at homofili blir påstått

å være et ikke-tema i islam fordi det er forbudt og «derfor finnes det ikke hos oss.» Det vises deretter

til Sarah Azmeh Rasmussen, Irshad Manji og Amal Aden som på ulike måter utfordrer denne

holdningen. Både Amal Aden og Irshad Manji har stått frem som lesbiske. Man kan undre seg over

hvorfor alle tre kritikerne som presenteres i tekstboksen er kvinner, og om det har noen sammenheng

med at Koranen og hadithene fordømmer sex mellom menn, men ikke nevner lesbiske. Dermed tar

læreboken opp et vanskelig tema, men uten å utfordre eller ta stilling. Alle kvinnene er for øvrig fra

vestlige land, Norge og Canada, som begge har lover som forbyr diskriminering på bakgrunn av

seksuell legning og ikke minst en sekulær lovgivning.

Denne utgaven av læreboken avslutter presentasjonen av islam med et nytt avsnitt med tittelen

Muslimer i mange roller.401 Deler av teksten er imidlertid lik som i den foregående utgaven, bare

flyttet til et nytt avsnitt. I denne forbindelse er det satt inn et nytt bilde som viser Hadia Tajik i

Stortingssalen. Bildet er i farger og tar ca. 1/3 av boksiden. Tajik står ved siden av Abid Raja, men

han nevnes ikke. Billedteksten lyder: «Hadia Tajik (til venstre i bildet) var den første muslim som ble

minister i en norsk regjering.» Teksten i avsnittet forklarer at muslimer er blitt mer synlige i

samfunnet «både som samfunnsdebattanter, næringsdrivende og politikere,» og i denne

sammenhengen passer bildet godt inn som et eksempel. Man kan muligens stille spørsmål ved at

Abid Raja ikke nevnes i billedteksten, han er både høyt utdannet og en synlig politiker, men det kan

være et ønske om å fremheve kvinnelige muslimer for å balansere inntrykket av at de er

undertrykkede og tildekkede.

Kort oppsummert har omtalen av muslimske kvinners rolle endret seg fra en distansert og kritisk

beskrivelse til en mer nyansert beskrivelse med fokus på en moderne forståelse. I den første

læreboken i utvalget er det en beskrivelse av muslimske kvinner i andre samfunn, og deres

begrensede roller og muligheter blir sammenlignet med norske kvinner. Retorikken er til dels kritisk,

og det nevnes flere elementer som åpner for diskusjon og ytterligere fordypning i klasserommet. I

1987-utgaven har omtalen av kvinnens rolle en noe mer fremtredende plass, men er mindre i omfang,

gitt at alle notisene og mange av lesestykkene er tatt bort. Beskrivelsen kan oppfattes som fremhevet i

400 Heiene m.fl., 2014:148
401 Heiene m.fl., 2014:155

AVH505-5099-Berge

97

og med at avsnittet Mennesket i 1982-utgaven, nå er inndelt i mindre avsnitt med egne overskrifter.

Det indikeres fremdeles distanse til muslimske kvinner, og presentasjonen er vinklet slik at kvinnens

begrensede rettigheter stilles opp mot mannens utvidede rettigheter. I læreboken fra 1991 er

vinklingen stort sett positiv, begrensingene i kvinnenes muligheter indikeres bare og det fremstilles i

hovedsak som kvinnenes eget valg. Omtalen bærer preg av å i større grad enn tidligere inkludere

muslimenes egne forklaringer når det fremheves at kvinnene blir beskyttet, æret som mødre og at

polygami er en fordel for dem. I neste bok (1997) er gjennomgangen av kvinnenes rolle mer

omfattende enn tidligere, men samtidig presenteres en del informasjon uten at det forklares nærmere

eller diskuteres, for eksempel uttalelsen fra Saadawi. Dette er muligens begrunnet i antall sider som er

til rådighet ved presentasjonen av de ulike religionene, og muligens også begrunnet i læreplanens

vide mål om at «elevene skal ha kunnskaper,» uten at det blir spesifisert nærmere hva de skal ha

kunnskaper om eller på hvilket nivå. Da antar jeg at det foretas en prioritering, og så vil en del bli

overlatt til lærere og elevene selv å undersøke nærmere. 2005-utgaven har få endringer i omtalen av

kvinner, og det overordnede inntrykket er tvetydighet. Det kan virke som om forfatteren søker å

balansere presentasjonen mellom islamsk lære og muslimers egne begrunnelser for kvinnenes rolle på

den ene siden, og kritikk og motargumenter på den andre. Motargumenter og kritikk blir imidlertid

nedtonet ved at det for eksempel opplyses: «muslimer selv er ofte frustrert over at media kun er

interessert i stoff om islam som har et negativt fortegn. Noen ser dette som et bevis på at Vesten har

en grunnleggende fiendtlig holdning til islam.»402

Læreboken fra 2008 har på mange måter en mindre fremtredende omtale av kvinner ved at avsnittet

Kvinnens rolle er tatt ut. Avsnittet om ekteskap er imidlertid utvidet i forhold til foregående utgaver,

men fokus er mer på generell praksis og mindre på kvinnens begrensinger og muligheter enn

foregående utgaver. Beskyttelsen av kvinnens dyd eller verdighet, og hennes innflytelse i hjemmet er

også utelatt. Dette videreføres i boken fra 2014 som har få endringer utover oppdateringer. Samtidig

er det foretatt enkelte grep som bidrar til at det nyanserte bildet blir gitt på litt skjevt grunnlag, for

eksempel ved at Wadud presenteres uten at det redegjøres for hennes bakgrunn som amerikaner.

402 Heiene m.fl., 2005:108

AVH505-5099-Berge

98

5.2.5 Oppsummering retorikkanalyse

Retorikkanalysen av presentasjonen av islam med fokus på de tre temaene: Muhammed, jihad/ hellig

krig og kvinnenes rolle, viser en trend som går fra å ha en kritisk beskrivende holdning til en

fremmed religion i 1982, til en mer nøytral og muligens noe unnvikende presentasjon av islam i 2014.

To av temaene, Muhammed og kvinnenes rolle, er omtalt i alle utgavene, men her er både retorikken

og hva som tas opp av informasjon endret underveis i perioden. Temaet jihad/ hellig krig er mer

markert endret, fra å være egne avsnitt med redegjørelse til så vidt å bli nevnt.

Måten de ulike lærebøkene innleder kapittelet om islam er betegnende for hvordan presentasjonen

videre blir. Den første boken i mitt utvalg har innledningsvis et tydelig utenfra-perspektiv, og

forfatteren bruker retoriske grep som bruk av «vi» for å markere en avstand til en religion som

foreløpig er eksotisk og fremmed for norske elever. Samtidig er presentasjonen kritisk og

sammenligning med kristendommen fremtredende. Det er et fokus på Ahmadiyya-muslimene som i

senere utgaver er helt fraværende, og det kan nok skyldes hvordan Ahmadiyya-muslimene ses på av

andre muslimer.

Den neste boken til Strøm skiller seg ut til tross for at det bare er snakk om en revidering av 1982-

utgaven, og her kan det synes som om antall muslimer i samfunnet har økt og begynt å påvirke

presentasjonen. Denne lærebokutgivelsen kan muligens betegnes som et brudd eller et skifte i

presentasjonen av islam. Innledningen er den samme som tidligere, men enkelte ord er endret slik at

teksten fremstår annerledes, for eksempel når det gjelder å kalle muslimene for muhammedanere. En

del kritiske ord og setninger er videre utelatt, og det samme gjelder det omfattende tilvalgstoffet.

Jihad blir nå også fremstilt som en kamp mot nedbrytende krefter i samfunnet. Læreboken forholder

seg til samme læreplan som den foregående, og da kan man anta at det er andre krefter som har

påvirket presentasjonen som nå fremstår som mindre kritisk.

Denne utviklingen fortsetter i de neste lærebøkene. Opsals første bok i utvalget har et fortellingspreg

som man kan anta er benyttet for å skape interesse for en religion og en religionsutøvelse som har

blitt mer fremtredende i det norske samfunnet. Fremdeles tas det med enkelte «vanskelige» elementer

som for eksempel jihad og konsekvenser av kvinnenes rettslige stilling, men fokus er på å forklare en

omfattende religion gjennom dens vektlegging av lydighet overfor Allah.

I 1997 kan det synes som om at mediebildet av islam tvinger frem en «ta-tyren-ved-hornene»-

mentalitet og det er et fokus på å endre det bildet som er skapt i media. Læreboken tar imidlertid inn

AVH505-5099-Berge

99

kritikk som man kan tenke seg har fremkommet i media, for eksempel i forbindelse med kvinnenes

rolle i islam, men all kritikk blir balansert ved muslimske motargumenter som bidrar til at det

negative inntrykket blir moderert. 2005-utgaven går ett skritt videre. Her blir det vestlige synet på

islam forklart med en grunnleggende fiendtlig holdning til islam, og at «muslimer selv» er frustrert

over at media kun er interessert i det negative med islam. Denne lærebokutgaven er den første som

forklarer terrorangrep i Vesten med uønsket vestlig innblanding i muslimske land. Retorikk i avsnitt

om kvinnens rolle, for eksempel i ekteskap og skilsmisse, er ytterligere moderert og det er en generell

fremheving av norske muslimer.

De to siste utgavene innledes med en beskrivelse av et Iftar-måltid i Egypt, og fokus i disse bøkene er

en generell gjennomgang av lære, ritualer og Muhammeds betydning. Blant annet blir

karikaturstriden forklart med hvor viktig Muhammed er for muslimene, og at krenkelser av

Muhammeds ære er det samme som krenkelser av alle muslimers ære. Jihad eller hellig krig blir ikke

nevnt i 2008-utgaven og kun ett sted i 2014-utgaven. Begge utgavene preges av å ha en generell

formidling av islamsk lære, og en mer overfladisk presentasjon.

AVH505-5099-Berge

100

6. Drøfting

Problemstillingen min er «Hvordan har presentasjonen av islam i Aschehougs lærebøker i faget

Religion og etikk for videregående skole endret seg i løpet av de siste 30 årene?», og jeg har søkt å

kartlegge endringer i lærebøkene ved å se på utviklingen av omfanget av islam-kapitelene i utvalget,

og ved en mer detaljert retorikkanalyse av presentasjonen av tre temaer. Resultatene viser at det har

skjedd en endring i presentasjonen av islam, og det er et tilsynelatende skifte i presentasjonen rundt

slutten av 1980-årene. I dette kapittelet vil jeg se nærmere på hva som kan ligge bak forandringene,

og drøfte hvorvidt elementer som læreplaner, forfattere, bortfallet av godkjenningsordningen og

samfunnsutviklingen generelt kan ha hatt påvirkning.

Michel Foucalt studerte historiske perioder med den hensikt å etablere en kritisk analyse av det

moderne samfunnets konstitusjon, og var særlig opptatt av diskurs og makt. Hans forståelse av

forholdet mellom disse er sentralt i min drøfting. Foucalt mente at det foregikk en kamp om

«sannhet» i samfunnet og hevdet: «it is necessary to think of the political problems of intellectuals

not in terms of ‘science’ or ‘ideology’, but in terms of ‘truth’ and ‘power’.»403 I denne sammenheng

blir læreplanene viktige verktøy for myndighetene, og det er muligens derfor vi har sett en endring fra

å være en overordnet rammeplan til å inneholde mer detaljerte kompetansemål i tidsperioden.

Samtidig har vi sett en utvikling hvor islam har endt opp med å være en obligatorisk del av

religionsfaget. Formålet med religionsfaget er også endret, fra å ha en mer kritisk vinkling hvor

sannhetsspørsmålet var sentralt, til nå å være et holdningsdannende fag med fokus på toleranse og

aksept. Man kan undre seg over om dette har noe med den generelle samfunnsutviklingen å gjøre og

myndighetenes ønske om å redusere det konfliktskapende ved et flerreligiøst samfunn hvor islam er i

fremvekst.404

Det hevdes at «den pedagogiske diskurs må forstås som et spill om makt over skolens pensum,»405 og

da blir læreplanene sentrale for myndighetenes ønske om å «skape visse sannhetsregimer.»406

Læreplanene er viktige politiske styringsverktøy for de ulike fagene i skolen, og disse er ikke

utformet i et vakuum. Enhver læreplan er resultatet av et omfattende arbeid og ulike høringsrunder,

og kan ses på som et uttrykk for myndighetenes og samfunnets oppfatning og mening om skolens og

de enkelte fags rolle i samfunnet. «På 90-tallet var vi vitne til at utdanningspolitikken forandret seg

403 Owens, 2016:183
404 Statistisk Sentralbyrå, 2017
405 Hovdenak, 2000:21
406 Hovdenak, 2000:21

AVH505-5099-Berge

101

fra å være en relativt åpen demokratisk og argumentativ prosess til å bli en mer lukket prosess der

noen få utvalgte ble invitert til å legge premisser for den pedagogiske diskurs på makronivå

(samfunnsnivå).»407

 Øyvind Bratberg hevder at det er viktig å se på konteksten fordi de «ved å innskrive seg i

institusjoner og fremstå som mer eller mindre normale er virkelighetskonstituerende for sine

bærere.»408 Utdanningspolitikk er både direkte og indirekte påvirket av politiske interesser og

ideologiske posisjoner. Skolens oppgave og innhold bør vurderes «i forhold til verdier og

interesser»409 og Sylvi Stenersen Hovdenak advarer, i sin analyse av 90-tallsreformene, mot å se på

skolen som en nøytral formidler av kunnskap. Skolen er en av de viktigste og mest innflytelsesrike

institusjonene i vårt samfunn, og lærebøker, som formidlere av læreplanenes mål, har fremdeles en

særegen autoritativ stilling i skolen, spesielt i religionsfaget. Faget har lengst historie i norsk skole og

det første som ble underlagt den offentlige godkjenningsordningen av læremidler. Faget omtales også

spesifikt i Opplæringsloven.410 Religionsfaget er muligens også det faget som har vært mest

omdiskutert blant politikere, i skolen, i media og av foreldre, det har endret navn og innhold flere

ganger gjennom årene, og til og med vært tema for en rettsak ved Den Europeiske

Menneskerettsdomstolen.

Mitt utvalg spenner over en tidsperiode som omfatter tre ulike læreplaner, og i denne forbindelse er

kanskje de tre første bøkene særlig interessante. Lærebøkene fra 1982, 1987 og 1991 er underlagt den

samme læreplanen fra 1976, men omfang, vinkling og innhold i bøkene er forskjellig. Det er også i

denne perioden jeg mener at det har skjedd et brudd i presentasjonen av islam og det er derfor mindre

sannsynlig at skiftet skyldes læreplanens påvirkning alene. Jeg vil imidlertid inkludere arbeidet rundt

de ulike læreplanene i den videre drøftingen fordi jeg mener at disse er et viktig bidrag som signal fra

myndighetene om diskurs og vinkling av stoffet i lærebøkene.

I samme periode skiftet Aschehoug Forlag forfattere av lærebøkene. De to første lærebøkene er

skrevet av Håkon Strøm, mens alle de resterende lærebøkenes presentasjon av islam er skrevet av Jan

Opsal. Dette kan tyde på at endringene heller ikke skyldes forfatteren alene, og siden skiftet i

407 Hovdenak, 2000:21
408 Bratberg, 2017:35
409 Hovdenak, 2000:23
410 Opplæringsloven: § 2-4.

AVH505-5099-Berge

102

presentasjonen kan synes å være mellom 1982- og 1987-utgaven, begge skrevet av Håkon Strøm, er

det mindre sannsynlig at i hvert fall disse endringene bare kan tilskrives forfatteren.

Et tredje element som kan ha hatt betydning for hvordan islam presenteres er den statlige

godkjenningsordningen, og bortfallet av denne. Fra 2000 skulle ikke lenger nye læreboksutgivelser

kontrolleres av myndighetene, og ansvaret for å følge læreplanene ble overført til forlag, forfattere og

lærere. Det er uvisst om det er godkjenningsordningen, ved for eksempel tilbakemeldinger fra de

relevante myndigheter, som har forårsaket skiftet mellom 1982- og 1987-utgaven, men

godkjenningsordningen var i denne perioden gjennom en revisjon som resulterte i nye forskrifter i

1984. Godkjenningsordningen skulle nå «administreres av de sakkyndige rådene, Grunnskolerådet

og Rådet for videregående opplæring (RVO).»411 De sakkyndige rådene var, i henhold til forskrifter

fra 1962, representanter fra fagområdet og her kan man muligens anta at det, på bakgrunn av økning

av muslimer i det norske samfunnet i perioden, har ført til at muslimer kan ha blitt inkludert som

representanter for islam, eller at det eventuelt har skjedd en endring i hvem som representerer islam i

fagutvalget. Jeg har tidligere påpekt at det skjer en endring i bruk av Ahmadiyya-muslimene som

eksempel i lærebøkene mellom 1982 og 1987, slik at det er sannsynlig at denne gruppen muslimer

ikke lenger var inkludert. Forskning viser at bortfallet av godkjenningsordningen i stor grad har

medført at tolkningsmakten ligger hos forlag og forfattere, og det er sannsynlig at de i større grad

påvirkes av det gjeldende samfunnsklima og tilpasser lærebøkene deretter.

Det norske samfunnet har, siden de første arbeidssøkende pakistanerne kom til landet i 1968,412

gjennomgått en endringsprosess som, sammen med internasjonale hendelser, kan ha hatt en

påvirkningskraft på hvordan islam blir presentert i lærebøkene. Allerede tidlig på 70-tallet ble det

fastslått av myndighetene at innvandrere i Norge skulle ha muligheten til å utøve og opprettholde sin

religion, og Arbeiderparti-regjeringen ledet av Trygve Bratteli, påpekte at innvandrere som tilhørte

såkalte «fremmede» religioner, skulle behandles mest mulig likt.413 I læreplanen av 1976 ble det

tidligere faget Kristendomskunnskap delt inn i tre hovedområder som inkluderte islam under Levende

religioner. Læreplanen ga både lærere og elever en stor frihet i pensumvalg. Religioner i dag (1982)

følger slik læreplanen og har inkludert mye tilvalgstoff. Boken har et gjennomgående utenfra-

perspektiv og selv om boken tilkjennegir at «ikke-kristne religioner banker på mer enn før også her i

411 Bratholm, 2001
412 Tvedt, 2017: 118
413 Tvedt, 2017:139

AVH505-5099-Berge

103

Norge,»414 så er islam fremdeles forholdsvis ukjent. Dette er sannsynligvis bakgrunnen for at

vinklingen i boken er kritisk, også til Ahmadiyya-muslimenes bidrag, og velger å ta opp tema som

Muhammed, Jihad/ Hellig krig og kvinnenes rolle på en ganske direkte og upretensiøs måte.

Forfatteren velger ord som ikke videreføres i noen av de andre lærebøkene i utvalget. Læreboken

sammenligner også islam med kristendommen i større grad enn andre bøker i utvalget, og dette er

sannsynligvis symptomatisk for et samfunn og en kultur som fremdeles er tilnærmet homogen, andre

religioner måles mot «vår». Vektleggingen av Ahmadiyya-muslimene er sannsynlig ut fra deres

tilstedeværelse i Norge, og kanskje også mindre kunnskap om, eller forståelse for, de ulike muslimske

retningene.

Statistisk Sentralbyrå registrerer ikke religiøs tro blant innbyggere i Norge, men medlemskap i

religiøse organisasjoner registreres og i 1980 var det ca. 1000 organiserte muslimer i Norge415, et

antall som er beregnet til å utgjøre rundt 10% av innvandrere fra muslimske land. Tallet på

organiserte muslimer viste «ein sterkt stigande tendens, både i absolutte og relative tal,»416 utover på

80- og 90-tallet, og i 1998 var det 46 634 organiserte muslimer i Norge, beregnet til å utgjøre 70% av

innvandrere med muslimsk bakgrunn.417 Det vil være rimelig å anta at økningen i antall muslimer

gjorde seg gjeldende i samfunnsbildet på ulike måter. Blant annet innviet Ahmadiyya-muslimene en

villa sentralt i Oslo til moské i 1980,418 og den første bygde moskéen ble tatt i bruk i Oslo i 1995419.

Nora Ahlberg publiserte en studie420 i 1990 hvor hun så på hvordan pakistanske muslimer håndterte

møtet med det norske samfunnet, og den første barnehagen med muslimsk formålsparagraf ble

opprettet i Oslo i 1991 med urdu-, tyrkisk-, somalisk- og arabiskspråklige førskoleklasser. Jan Opsal

ga ut sin bok «Islam. Lydighetens vei» første gang i 1994, og Islamsk Råd Norge (IRN), en

interesseorganisasjon for islamske trossamfunn og organisasjoner i Norge, ble dannet allerede i 1991,

dog formelt stiftet i 1993.

I den reviderte læreboken Religioner i dag (1987) slås det nå fast innledningsvis at et «økende

kulturelt mangfold i Norge på grunn av innvandrere og flyktninger»421 gjør det nødvendig med økt

414 Strøm, 1982:A1
415 Tvedt, 2017:162
416 Leirvik, 2015
417 Leirvik, 2015
418 Vogt, 2017
419 Leirvik, 2015
420 Ahlberg, 1990
421 Strøm, 1987:10

AVH505-5099-Berge

104

kunnskap og forståelse. På fem år har det altså skjedd et skifte i samfunnet som vil prege lærebøkene

i religionsfaget fremover. «Det er nå ca. 16 000 muslimer i Norge i dag,»422 sies det i boken, og av

disse kan man anta at de fleste var kommet som følge av familiegjenforening og familievekst etter

arbeidsmigranter fra Pakistan, Tyrkia og Marokko.423 Det ble innført innvandringsstopp i 1974.

Denne økningen kan muligens forklare hvorfor Strøm gjør endringer i teksten i kapittelet om islam,

og at en del av tilvalgstoffet er utelatt. Samtidig kan det forklare hvorfor Ahmadiyya-muslimene ikke

lenger benyttes som eksempel i læreboken. De er en minoritet på verdensbasis, og ikke akseptert som

muslimer av det muslimske fellesskapet. Det vil være rimelig å anta at økningen av muslimer i det

norske samfunnet i stor grad dreide seg om muslimer som ikke var en del av Ahmadiyya-menigheten,

og at det er noen av disse som har vært representert i godkjenningsordningen og uttalt seg i

forbindelse med nyutgivelsen av Religioner i dag. Det er gjort en del påfallende endringer i 1987-

utgaven, som for eksempel at det nå er «galt å hevde at muslimene er forpliktet til å utbre islam med

våpen i hånd,»424 og siden forfatteren er den samme og boken forholder seg til samme læreplan som

tidligere, er det vanskelig å finne andre forklaringer enn påvirkning fra endringer i størrelse og

sammensetning av muslimske grupper i samfunnet.

Professor Terje Tvedt skriver i sin bok Det internasjonale gjennombruddet at det, tross fremveksten

av islam i samfunnsbildet, «var ingen grunn til at den norske politiske ledelsen eller norsk

offentlighet skulle ha en klar oppfatning eller gjennomtenkt strategi for hvordan det norske samfunnet

skulle møte hva som nylig hadde vært en komplett fremmed religion.»425 Både omtale og generell

oppfatning av islam var preget av samfunnets økende grad av sekularisering og privatisering av

kristendommen, og kunnskapsnivået om religionen islam var generelt lavt og preget av «grove

misforståelser»426 i politiske institusjoner, i media og blant folk flest. Håndteringen av det iranske

presteskapets fatwa mot forfatter Salman Rushdie og alle som var involvert i publiseringen av boken

De sataniske vers, er et godt eksempel i så måte. Forfatter og forlegger Anders Heger oppsummerte

opplevelsen på følgende måte: «Det kom som et fullstendig sjokk. Ikke bare på meg, men på hele den

norske offentligheten.»427 I februar 1989 hadde vel 3000 muslimer gått i demonstrasjonstog gjennom

Oslo for å markere sin motstand mot publiseringen av boken, og for en begrensning av

ytringsfriheten. Ledere fra Det Islamske Forsvarsråd i Norge (forløper til IRN) stevnet blant andre

422 Strøm, 1987:10
423 Leirvik, 2015
424 Strøm, 1987:120
425 Tvedt, 2017:171
426 Opsal, 1994:5
427 Kjølleberg, 2014

AVH505-5099-Berge

105

forlagssjef William Nygaard fra Aschehoug Forlag i forbindelse med utgivelsen av boken, og krevde

både fengselsstraff og økonomisk kompensasjon. Rådet engasjerte høyesterettsadvokat Alf Nordhus

som viste til blasfemiparagrafen og til straffelovens paragrafer om ærekrenkelse da partene møttes i

Oslo byrett i begynnelsen av 1990.428 Saken ble aldri avsluttet da Nordhus trakk seg, og på bakgrunn

av uenigheter innad i Det Islamske Forsvarsrådet. Demonstrasjonen og den påfølgende rettssaken ble

til en viss grad fulgt av norske medier, og uttalelser fra Den norske kirke ved biskop Bjørn Bue er

symptomatisk for den generelle holdningen om at boken ikke burde vært utgitt av hensyn til

muslimenes følelser.429 I 1991 ble den japanske oversetteren av boken, Hitori Igarashi knivdrept og

senere ble den italienske oversetteren Ettore Capriolo også angrepet. Begge sakene ble, internasjonalt,

satt i forbindelse med bokutgivelsen.

Da Salman Rushdie var på besøk i Norge i forbindelse med bokutgivelsen, avslo daværende

statsminister Gro Harlem Brundtland å møte forfatteren.430Interessant er det at statsråd og

utdanningsminister Gudmund Hernes møtte Rushdie på Aschehougs hagefest, og flere bilder av de to

ble publisert internasjonalt. «Hernes kom på hagefesten for å gjøre sin holdning til ytringsfriheten

krystallklar.»431 Konsekvensen ble at han måtte ha politibeskyttelse, etter å ha mottatt drapstrusler i

etterkant.432

Midt i hendelsene rundt Sataniske vers utgir Aschehoug Forlag en ny lærebok, Veier og visjoner, i

1991, med en gruppe nye forfattere. Godkjennelsen av den foregående læreboken var gyldig i fem år,

men det er mulig at samfunnsdebatten er bakgrunnen for at forlaget velger å gi ut en ny bok ett år før

godkjennelsen utløper. «Avisene var fylt med overskrifter om trusler»433 skriver Marianne Engelstad i

sin masteroppgave Sataniske vers og Muhammedkarikaturer og forteller om muslimer i Norge som

uttrykte støtte til og gjennomføringsvilje av den iranske fatwaen.

Læreboken Veier og visjoner er mer enn doblet i omfang i forhold til 1987-utgaven, og boken bærer

preg av å ville forklare islam til elevene, og skape interesse og toleranse for en religion som «ikke [er]

begrenset til det snevre område som folk i Vesten regner som religiøst.»434 Muligens er

presentasjonens fokus på hvor viktig det er å kjenne til islam for å kunne forstå hva som foregår i den

muslimske verden, valgt for å gi et mer balansert inntrykk av islam enn det som fremkom i media i

428 Engelstad, 2013:33
429 Selbekk, 2018
430 Engelstad, 2013:37
431 Engelstad, 2013:38
432 Engelstad, 2013:38
433 Engelstad, 2013:29
434 Elseth m.fl., 1991:97

AVH505-5099-Berge

106

denne tiden. Læreplanens mål om at elevene skal «forstå og respektere religiøse og etiske verdiar»435

er muligens sentralt i denne sammenheng. Kapittelet om islam har et fortellingspreg og retorikken er

beskrivende. Denne typen fremstilling er kanskje valgt for at stoffet skal være lett forståelig for

elevene samtidig som eksemplene kan skape en følelse av at man kjenner seg igjen og får en relasjon

til både Ahmed, Norsia og Aisha. Fokuset på unge mennesker skaper sannsynligvis et veldig

annerledes bilde enn det media gjør i tidsperioden. Boken påpeker innledningsvis at «en kritisk

holdning»436 til trekk som er «blitt en belastning» er viktig, og kapittelet om islam omtaler fremdeles

jihad/ hellig krig og tar opp enkelte andre vanskelige tema. Redegjørelsen balanseres imidlertid

mellom informasjon og forklaring. Jihad som militær aksjon blir forklart som noe historisk, fra

tidligere tider, og presentert som en åndelig kamp uten våpen i dag. I denne forbindelse refereres det

også til at de norske muslimene «avviste å bruke makt»437 i Rushdie-saken. Kvinnenes begrensninger

nevnes, men forklares i et ønske om å være lydig og følge islam. Presentasjonen fremhever kvinnenes

egne valg når det for eksempel gjelder tildekking – her får elevene også i oppgave å diskutere hvorfor

«mange muslimske kvinner» velger å bruke slør igjen - og kjønnsdeling av samfunnet som beskyttelse

av kvinnene. Læreboken kan oppleves som en motvekt til det sekulariserte norske samfunnet, og som

et ønske om å forklare at for noen er religion så viktig at tilhengerne vil dø for den.438 Det slås fast at

religion ikke er «en sektor av tilværelsen, men en ramme rundt den og samtidig en av bærebjelkene i

den.»439 Dette kan oppfattes som direkte relatert til islam, særlig sett i sammenheng med kapittelet om

islam hvor fokuset er på lydighet – både individuelt og i samfunnet. Behovet for å forklare og

begrunne islam så grundig for elevene i den videregående skolen i 1991, kan ses i sammenheng med

en økende muslimsk befolkning hjemme og mer voldsomme protester på Sataniske vers

internasjonalt.

Fredag 26. februar 1993 ble Wold Trade Center i New York utsatt for et terroristangrep som drepte 6

og skadet over 1000 mennesker. Angrepet ble knyttet til den islamistiske terrorgruppen Al-Qaida, og

hovedpersonen bak angrepet hadde i flere brev til amerikanske medier varslet om angrepet og krevd

at USA skulle bryte alle bånd til Israel.440Angrepet er ikke spesifikt nevnt i noen av lærebøkene, men

435 Skrunes, 2010:284
436 Elseth m.fl., 1991:15
437 Elseth m.fl., 1991:113
438 Elseth m.fl., 1991:15
439 Elseth m.fl., 1991:15
440 Wikipedia, 2018

AVH505-5099-Berge

107

kan muligens knyttes til det utgavene fra 1997 og 2005 kaller «muslimsk kamp mot staten Israel.»441

Denne «kampen» blir imidlertid ikke utdypet eller forklart nærmere.

Da William Nygaard i 1993 ble skutt, var utenriksdepartementet og daværende statssekretær Jan

Egeland raskt ute og avviste at skuddene hadde sammenheng med fatwaen og Rushdie-saken. De ble

støttet av uttalelser fra regjering, politiet, forfatterforeningen og Aftenposten.442 Selv var Nygaard

aldri i tvil om at det nettopp var hans tilknytning til Rushdie og medvirkning til utgivelse av boken,

som var bakgrunnen for angrepet.443 Angrepet på William Nygaard nevnes ikke i forbindelse med

Rushdie-saken i læreboken Mening og mangfold fra 1997, men selve saken nevnes: «De muslimske

reaksjonene mot Salman Rushdies bok Sataniske vers har også kastet mørke skygger over forholdet

mellom muslimene og europeere flest.»444 I tillegg er det en kort redegjørelse av bakgrunnen for

Rushdie-saken i en egen tekstboks. I de senere utgavene er hverken Salman Rushdie eller boken hans

nevnt, tross nær tilknytning til Aschehoug Forlag og det muslimske samfunnet i Norge.

Læreplanen i religionsfaget var i 1994 omtrent 20 år gammel, og mye hadde endret seg i det norske

samfunnet siden 1970-tallet. Mens læreplanene av 1976 gir stor valgfrihet når det gjelder stoffvalg og

fokus, blir det i 1994 presisert at fremstillingen skulle være saklig og de ulike religionene skulle

presenteres slik at «de som tilhører de aktuelle religioner, konfesjoner og livssyn, kan vedkjenne seg

denne.»445 Det hevdes at ungdom på dette utdanningstrinnet i større grad er trygge i seg selv, at de har

en modenhet og en større grad av intellektuell åpenhet som tilsier at faget har gode muligheter til å

opplyse om flere måter å nærme seg livsvirkeligheten på. I læreplanen fra 1976 ble det nettopp åpnet

for at man kunne ta opp sannhetsspørsmålet i faget, og dette mener utvalget som står bak rapporten

Identitet og dialog, må videreføres. «Spørsmål om hva som sant og riktig må tematiseres.»446 De

fremhever at «den aktuelle samfunnssituasjon med et stort religiøst mangfold»447 må prege faget og

imøtekomme elevenes ønske og behov for å kunne drøfte vanskelige spørsmål.

I Mening og mangfold (1997), som følger læreplanen fra 1996, tas sannhetsspørsmålet opp, men ikke

i presentasjonen av de ulike religionene. Først i bokens siste kapittel diskuterer Jan Opsal hva dette

innebærer i faget, og for den enkelte elev. Det fastslås at ikke alle religioner kan være sanne selv om

441 Heiene m.fl., 1997:96/ 2005:77
442 Tvedt, 2017:177
443 Engelstad, 2013:42
444 Heiene m.fl., 1997:126
445 NOU 1995:9/ s.69
446 NOU 1995:9/ s.73
447 NOU 1995:9/s. 73

AVH505-5099-Berge

108

«de hevder at de representerer sannheten.»448 I et pluralistisk samfunn med et mangfold av religioner

og sekulære livssyn blir skolen introdusert som en motkultur449 til samfunnsutviklingen, og som

forsvarer og formidler av kristne og humanistiske verdier. Skolen «skal videre hjelpe elevene til å

velge i det pluralistiske mangfoldet, […] og til å stå inne for valgene sine.»450 Den ekte dialogen blir

beskrevet som den som motstår selvoppgivelse og som forutsetter en «trygghet på egen identitet og

egne meninger,»451 samtidig som man bør vise vilje til å være selvkritisk overfor egne synspunkter.

Man kan stille spørsmål om dette egentlig blir ivaretatt i læreboken når man ser på presentasjonen av

den enkelte religion. Diskusjonen av sannhetsspørsmålet i religionsfaget er imidlertid helt borte fra

den siste boken i mitt utvalg, Tro og tanke fra 2014. Det eneste som nevnes i denne sammenheng er at

«ingen kan lenger ta noen sannhet for gitt,»452 men det er ingen refleksjon rundt hva dette innebærer

for den enkelte elev eller det pluralistiske samfunnet. Dialog blir fremdeles fremhevet som viktig,

men nå i sammenheng med empati og respekt.

Arbeidet forut for læreplanen av 1996 karakteriseres som en svært omfattende skolereform.453

Statsråd Gudmund Hernes i Kirke-, utdannings- og forskningsdepartementet under Gro Harlem

Brundtlands tredje Arbeiderparti-regjering var sentral i arbeidet med reformen som vurderte

utdanningsløp helt fra barnehage til universitet og høyskole. I motsetning til tidligere praksis var

departementet særlig involvert i reformarbeidet, og Hernes skrev selv læreplanens generelle del,454

som gjaldt både for grunnskolen og den videregående skolen. Hovdenak påpeker i sin analyse av

reformen, at endringene i stor grad var påvirket av Hernes eget kunnskapssyn, hvor fokus var på et

mekanisert likhetsideal som i mindre grad gir rom for sosiale og kulturelle verdier. Hun trekker i

denne forbindelse frem særlig to faktorer, den ene er at faglæreren i større grad fikk en rolle som

«funksjonær»455 og iverksetter av læreplanens detaljerte krav. Til sammenligning hadde læreren et

større handlingsrom, både pedagogisk og profesjonelt, i den foregående læreplanen. Den andre

faktoren, er knyttet direkte til de detaljerte læreplanene som medførte at undervisningen ville handle

mer om å dekke de faglige kravene som ble stilt, heller enn å gi rom for identitetsdannelse, diskusjon

og dialog. Dette kan oppfattes som et tegn på å snevre inn faget og gjøre det mer dogme-beskrivende

og kunnskapsbasert.

448 Heiene m.fl., 1997:416
449 Heiene m.fl., 1997:20
450 Heiene m.fl., 1997:20
451 Heiene m.fl., 1997:24
452 Heiene m.fl., 2014:11
453 Hovdenak, 2000:19
454 Hovdenak, 2000:20
455 Hovdenak, 2000:71

AVH505-5099-Berge

109

Stortingsmelding nr. 17 (1996-97) Om innvandring og det flerkulturelle Norge var den første

meldingen som så på religionenes rolle i samfunnet og helt konkret fastslo at alle religioner skulle

behandles likt.456 Tidligere hadde Kirke-, utdannings- og forskningsdepartementet nedsatt et utvalg

som skulle se nærmere på religionsfaget. Utvalgets mandat var å vurdere opplæringen med

utgangspunkt i grunnskolens formålsparagraf og den generelle delen av læreplanen. Utredningen

resulterte i NOU-rapporten Identitet og dialog, Kristendomskunnskap, livssynskunnskap og

religionsundervisning,457 som lå til grunn for læreplanen av 1996. I kapittel 7 i denne utredningen blir

undervisningen i den videregående skolen gjennomgått, og allerede i innledningen her blir det

fastslått at «et fremtredende trekk i tiden er et høyt konflikt-potensiale i samfunnet.»458 Det skrives

videre at «et økende antall unge med annen religiøs bakgrunn enn den kristne er inne i videregående

opplæring. Den overordnede målsettingen utfordrer opplæringen i verdier, livssyn, religion og etikk i

arbeidet med de enkelte læreplaner.»459 Utvalget påpeker at faget er særdeles viktig i et pluralistisk

samfunn, og noterer: «å bringe elevene inn i dette spenningsfeltet og gi dem mulighet til å reflektere

over tro, viten, troens uttrykksformer, etikkens grunnlag, motivasjon og forpliktelse, gir religionsfaget

dets særpreg.»460

I 1997 utgir Aschehoug en ny lærebok i religionsfaget, Mening og mangfold, som forholder seg til

den nye læreplanen av 1996 og det er sannsynligvis på grunn av denne nye læreplanen at forlaget

venter i seks år før den nye boken utgis. I 1997 ble lærebøker i den norske skole fremdeles godkjent

av Nasjonalt læremiddelsenter, og som det ble presisert i NOU-rapporten 1995:18 Ny lovgivning om

opplæring...og for øvrig kan man gjøre som man vil skulle lærebøker i religionsfaget gjennomgå

særskilt gransking.461 Denne rapporten vektla behovet for nasjonal styring av skolen gjennom

læreplanene for å kunne opprettholde et felles kunnskaps-, verdi- og kulturgrunnlag i befolkningen.

«Gjennom nasjonal godkjenning av lærebøker får sentrale myndigheter oversikt over utformingen av

lærebøkene og kan styre innhold og pedagogisk utforming.»462 Det ble imidlertid diskutert hvorvidt

denne styringen kunne føre til at «bøkene blir ulidelig politisk korrekte»463 og påpekte at det kanskje

ville være «bedre å risikere at holdninger og perspektiver kommer fram som stritter mot våre

456 Tvedt, 2017:142
457 NOU 1995:9
458 NOU 1995:9/s.73
459 NOU 1995:9/ s. 69
460 NOU 1995:9/ 7.3
461 NOU 1995:18/ s.216
462 NOU 1995:18/s.218
463 NOU 1995:18/ s.219

AVH505-5099-Berge

110

reflekser»464 hvis man fjernet godkjenningsordningen. Dette er i ettertid en interessant bemerkning,

og mine analyser viser at fjerningen av godkjenningsordningen på ingen måte åpnet for «holdninger

og perspektiver som stritter mot våre reflekser». I stedet kan man hevde at lærebøkene tvert imot har

blitt mer politisk korrekte. Diskusjonen om godkjenningsordningen er redegjort for tidligere i

oppgaven, men det var generelt en sterk tiltro til læreplanene og det ble hevdet at forlagene

sannsynligvis ikke «ville få omsatt bøker som er i strid med hovedtrekk i skolens mål og

verdigrunnlag.»465 Læreplanen av 1996 gjorde kristendom, jødedom og islam obligatorisk pensum,

mens valgmuligheten for lærere og elever nå ble begrenset til buddhisme, hinduisme og nyreligiøsitet.

Begrunnelsen for at islam nå ble obligatorisk var at «islam er en så viktig religion både i

verdenssamfunnet og i Norge»466 og dette var første gangen at en annen religion enn kristendommen

ble fremhevet på en slik måte.

Læreboken Mening og mangfold fremhever imidlertid Norge som et kristent land, og påpeker at

skolen er «forpliktet til å forsvare og formidle bestemte verdier, nemlig de kristne og

humanistiske.»467 Forfatterne skriver også innledningsvis at de vil ha en saklig tilnærmingsmåte i

beskrivelsen av religioner, «samtidig som en åpner seg for andre synspunkter i dialog med andre.»468

Dette kommer muligens til uttrykk ved at det i større grad enn i tidligere lærebøkers presentasjon av

islam nå vises til at det finnes ulike meninger og tolkninger. Kapittelet har i så måte en interessant

innledning hvor det gås rett på det inntrykket elevene muligens har fått fra mediene om islam og

starter med Islam i nyhetsbildet hvor de lister opp «saker» som har fått islam i medienes søkelys. Jeg

har tidligere kommentert at dette muligens var et retorisk grep som ble gjort for å engasjere, men det

kan også være en nødvendighet. Man kommer ikke utenom å kommentere det som har skjedd av

hendelser som er knyttet til islam hvis man vil følge opp NOU-rapporten469 om å imøtekomme

elevenes ønske og behov for å kunne drøfte vanskelige spørsmål. Og kapittelet tar opp flere

vanskelige tema, for eksempel jihad hvor den «Vestlige» oppfatning blir balansert med muslimsk

forståelse av begrepet. I omtalen av kvinner blir det brakt inn muslimske feminister som hevder en

annen tolkning av kvinnens rolle enn den tradisjonelle. Den tradisjonelle muslimske kvinnerollen blir

i tillegg stilt opp mot den vestlige kvinnen som «et kjønnsobjekt som kles av og stilles ut,»470 og åpner

464 NOU 1995:18/ s. 219
465 NOU 1995:18/ s. 220
466 Andreassen og Olsen, 2015:67
467 Heiene m.fl., 1997:22
468 Heiene m.fl., 1997:23
469 NOU 1995:9
470 Heiene m.fl., 1997:107

AVH505-5099-Berge

111

slik for en diskusjon om at vår vestlige kvinnerolle kanskje ikke er den beste. Denne balanseringen av

kritikk og vanskelige tema på den ene siden og forklaring og nyansering på den andre, er

symptomatisk for lærebokens presentasjon av islam. Den er preget av å vise mangfoldet og

tolkningsrommet. Samtidig kan man få et inntrykk av at forfatteren oppfatter det som vesentlig å vise

frem en religion som på mange måter er likestilt med kristendommen, og som kan eksistere godt i et

vestlig samfunn.

Læreboken er den første som tar opp Islam i Vesten, og beskriver ulike tilnærminger mellom islam og

vestlig kultur. Det blir i denne sammenheng fremhevet at de fleste innvandrede muslimer i Europa er

interessert i å ta vare på sin kultur og «den religiøse identiteten til barna sine i samfunn som ikke

støtter opp om islam.»471 I denne forbindelse redegjøres det kort om Rushdie-saken og at de

muslimske reaksjonene mot boken «har også kastet mørke skygger over forholdet mellom muslimene

og europeere flest.»472 Denne ytringen kan forstås på flere måter, og en av tolkningene er at

muslimene i Norge uttrykte stor skuffelse over at blasfemiparagrafen ikke ble benyttet for å stoppe

utgivelsen av boken. Før Rushdie-saken hadde blasfemiparagrafens betydning blitt aktualisert med

jevne mellomrom når det ble hevdet at kristendommen ble krenket, men den ble ansett som en

«sovende» paragraf siden 1933 da den siste gang ble prøvd for retten. I forbindelse med utgivelsen av

Sataniske vers ble ytringsfriheten fremmet som viktigere enn å skåne muslimske følelser.

I september 1999 avla Ytringsfrihetskommisjonen sin rapport NOU 1999:27 Ytringsfrihed bør finne

sted med en grundig og helhetlig gjennomgang av ytringsfrihetens vilkår i Norge på den tiden.

Mandatet ble begrunnet med at ytringsfrihet er et «moderne begrep som hører med i

samfunnstenkningen fra opplysningstiden og fremover.»473 Det fremheves at ytringsfrihet som verdi

ikke er en selvfølge, og at nettopp det tydeliggjør behovet for en gjennomgang og en bevisstgjørelse.

Blant annet blir blasfemiparagrafen foreslått opphevet med den begrunnelse at man i et «sunt

samfunn»474 bør tåle ytringer man ikke liker. «Misnøye med visse ytringer gir ikke i seg selv noen

tilstrekkelig grunn til å forby dem.»475 Kommisjonen diskuterer blasfemiparagrafens historie og

samfunnets utvikling, og skriver at det hadde vært helt uproblematisk å fjerne lovparagrafen 10-20 år

tidligere, mens fremveksten av det multikulturelle samfunnet og tilstedeværelsen av «fremmede

471 Heiene m.fl., 1997:127
472 Heiene m.fl., 1997:126
473 NOU 1999:27, s. 18
474 NOU 1999:27, s. 18
475 NOU 1999:27, s. 18

AVH505-5099-Berge

112

religioner» har medført «at noen ønsker en revitalisering av paragrafen.»476 I denne sammenheng

blir nettopp Rushdie-saken trukket frem. Det blir understreket at det faktum at en blasfemiparagraf

skulle måtte håndheves med utgangspunkt i de forulempedes definisjonsmakt vil kunne ha uanede

konsekvenser og bør «under ingen omstendighet»477 finne sted. Videre sier utvalget at «det å kunne

kritisere er ikke bare en rett for den enkelte, det er en grunnleggende forutsetning for det åpne

samfunn og en forutsetning for hele det store emansipasjonsprosjekt som har ytringsfriheten som sitt

utgangspunkt og forutsetning.»478 Marianne Engelstad påpeker at «før Rushdie-saken var ikke

selvsensur overfor islam et tema i noen særlig grad i Europa,»479 men at utgivelsen av Sataniske vers

og det at forfatter Salman Rushdie måtte leve i dekning under konstant politibeskyttelse, fikk følger

for hva man ville si eller skrive om islam.

Mellom 1994 og 2005 er det en økning på nesten 100 000 muslimer i det norske samfunnet,480 og de

største gruppene var pakistanere, tyrkere og marokkanere. I tillegg kom flyktninger og asylsøkere fra

Balkan samt iranere.481 Registrerte moskéer og muslimske trossamfunn økte fra 44 i 1992 til 81 i

2002. «I tillegg til desse igjen kjem lokale muslimske forsamlingar som tilhøyrer organisasjonar som

er registrert i eit anna fylke, og forsamlingar som ikkje har registrert seg hos Fylkesmannen i det

heile.»482

I november 1999 falt en dom i Oslo byrett hvor full fritaksrett i religionsfaget KRL fra reform 1994

ble krevd av Islamsk Råd Norge og foreldre. Staten ble i denne rettsinstansen frikjent, men saken ble

anket - i samarbeid med Human-Etisk Forbund og en gruppe foreldre som også hadde saksøkt staten

for å få klarhet i fritaksretten - til Den europeiske menneskerettsdomstolen, som åpnet sak den 6.

desember 2006. Domstolen ble spurt om å vurdere hvorvidt KRL virket indoktrinerende på barn i

grunnskolen, og om de eksisterende fritaksreglene var tilstrekkelige. «Dommen, som falt i slutten av

juni 2007, sier at KRL-faget fra Reform 97 strider med menneskerettighetene.»483 Men da var

arbeidet med den nye læreplanen, Kunnskapsløftet, allerede i gang og faget ble igjen endret for å

likestille alle religionene og navnet på faget ble nå Religion-, livssyn- og etikk, RLE.

476 NOU 1999:27, s. 179
477 NOU 1999:27, s. 179
478 NOU 1999:27, s. 180
479 Engelstad, 2013:113
480 Leirvik, 2015
481 Leirvik, 2015
482 Leirvik, 2015
483 Kunnskapsdepartementet, 2001:19

AVH505-5099-Berge

113

St.meld. nr. 32 (2000-2001) Evaluering av faget Kristendomskunnskap med religions- og

livssynsorientering samler trådene i en stor vurdering av faget slik det fremsto etter Reform 94. Her

redegjøres det for viktigheten av å ha et samlende fag som gir «grundig kunnskap, forståelse og

respekt for dette samfunnets egen historie, kultur og verdi- og trosgrunnlag.»484 Også

godkjenningsordningen som var avsluttet ble tatt opp til vurdering på bakgrunn av ønsket om

gjeninnføring fra flere organisasjoner. Dette ble imidlertid avvist, og igjen viste man til forlagenes og

forfatternes interesse av å sørge for høy kvalitet i lærebøkene.

Samfunnsdebatten i perioden mellom 1996 og 2005 bar preg av den økte muslimske innvandringen

og konflikter som oppsto. Blant annet ble flere æresdrap slått opp i media, for eksempel drapet på en

19-årig svensk-kurdisk jente i 1999, og Anooshe Sediq Gholam som ble drept utenfor Tinghuset i

Kristiansund i 2002. I tillegg var det oppslag om bortføring av barn til foreldrenes

opprinnelsesland,485 og opprettelse av skoler med norske barn blant annet i Pakistan for å unngå

«fornorsking».486 Stiftelsen Human Rights Service (HRS) ble etablert i Oslo i 2001 og beskriver seg

som en partipolitisk uavhengig tenketank som jobber med «innhenting av dokumentasjon,

informasjon og analyse for å sette søkelys på ulike sider av innvandrings- og integreringsfeltet.»487

De har levert mange rapporter hvor de har fokusert på situasjonen til kvinner og barn, og bidratt til å

belyse saker som æresdrap, omskjæring og sosial kontroll.

I perioden skjedde det flere islamistiske terrorangrep internasjonalt. Blant annet Al-Qaidas angrep på

The World Trade Center i New York i 2001, bombingen i Madrid i 2004 som resulterte i 191

omkomne og 1 460 skadede, og drapet på filmskaperen Theo van Gogh i Amsterdam i november

2004. For å få et inntrykk av hvordan islam ble omtalt i media i perioden frem mot 2006, kan det

være interessant å trekke frem Terje Tvedts analyser av store avisers lederartikler. Han har

gjennomgått lederartikler fra avisene Vårt Land, Morgenbladet, Klassekampen og Aftenposten i

perioden 2001-2015488 og hevder at «nettopp fordi de uttrykker autoritative fortolkninger av sentrale

sammenhenger, [kan de] brukes som kilder til den norske offentlighetens møte med islam.»489 Han

oppsummerer sin gjennomgang med at de gjennomgående var opptatt av å ikke skape fiendebilder,

stereotyper eller fordommer mot islam. Morgenbladet advarer sågar mot «å kritisere islam, fordi det

484 Kunnskapsdepartementet, 2001: 2
485 Tjersland, 2005
486 NTB, 2004
487 Hjerpset-Østlie, 2001
488 Tvedt, 2017: 186-198
489 Tvedt, 2017:187

AVH505-5099-Berge

114

kunne føre til et farligere islam hvor muslimene ble radikalisert.»490 Klassekampen kritiserte blant

andre ex-muslim Ayaan Hirsi Ali491 for hennes skarpe kritikk av islam, og hevdet at islam som

religion ikke hadde noe med militant fundamentalister eller terrorisme å gjøre.492 Hirsi Ali hadde for

øvrig samarbeidet med Theo van Gogh på filmprosjektet som gjorde at han ble drept, og hun lever i

dag med politibeskyttelse i USA. Det er grunn til å anta at holdningene om selvsensur når det gjaldt

islam også viste seg i andre media i perioden, og satte sitt preg på den generelle samfunnsdebatten.

Den femte læreboken i mitt utvalg ble utgitt i 2005, og forholdt seg også til læreplanen av 1996. Ved

utgivelsen var arbeidet med den nye læreplanen i sluttfasen, og Kunnskapsløftet ble introdusert året

etter i 2006. Det har ikke lykkes meg å få en begrunnelse for hvorfor Aschehoug forlag ga ut en

revidert utgave av læreboken Mening og mangfold rett før en ny læreplan som varslet omfattende

endringer, foreligger. I innledningen til boken opplyses det imidlertid at utgaven er «en omfattende

revisjon av Mening og mangfold i samsvar med tilbakemeldinger fra brukerne,»493 og den er blant

annet 100 sider kortere enn 1997-utgaven. Kapittelet om islam er imidlertid ikke berørt av denne

reduksjonen. Overordnet i denne utgaven, som er den første som Aschehoug Forlag utgir etter at den

offentlige godkjenningsordningen ble avsluttet, er inntrykket av et større fokus på norske muslimer

og hvordan de praktiserer sin religion i det norske samfunnet. Euro-islam blir også nevnt i denne

forbindelse og forklart som en islam som «har røtter i europeiske verdier.» Dette står under et nytt

avsnitt kalt Vestlige former for islam,494 som også forklarer at muslimene som «velger konfrontasjon

som strategi, de vil forandre det norske samfunnet og peker på felter der de mener at islamske idealer

ville gi et bedre samfunn.» Denne beskrivelsen og de andre endringene som er foretatt i kapittelet om

islam, passer inn i det generelle debattklimaet Tvedt beskriver i sin bok hvor det viktigste er å ikke

skape fordommer mot islam. Denne holdningen gjør seg gjeldende også i et annet nytt avsnitt: Debatt

om islam i Vesten. Her opplyses det kort om debattene som har oppstått som følge av «islams vekst i

Vesten,» blant annet hijab, kvinnenes rolle og terrorhandlinger «som muslimene har begrunnet med

en bestemt forståelse av islam.» Avsnittet er sannsynligvis tatt med fordi dette var fremtredende

debatter i samfunnet, og derfor vanskelig å ikke nevne i en oppdatert lærebok. Det redegjøres

imidlertid kun for hijab, og forklarer den debatten med at «spørsmålet her var om dette var en logisk

følge av skillet mellom religion og stat i Frankrike eller om det var et inngrep i religionsfriheten for

490 Tvedt, 2017:193
491Stubberød-Eielsen, 2006
492 Braanen, 2006
493 Heiene m.fl., 2005:6
494 Heiene m.fl., 2005:108

AVH505-5099-Berge

115

de muslimske jentene som ikke fikk bruke hijab på skolen.»495 Religionsfrihet var sannsynligvis en

aktuell debatt også i begynnelsen av 2000-tallet, særlig i forbindelse med islam som «angår hele

tilværelsen»496 i et ellers sekulært samfunn. Kapittelet om islam avsluttes med at den vestlige

oppfatningen av islam blir forklart i en «grunnleggende fiendtlig holdning til islam», og her indikeres

det muligens til Samuel Huntingtons bok Clash of civilizations som ble gjenstand for diskusjoner

både ved utgivelsen i 1993, og senere.497

En viktig hendelse i den aktuelle tidsperioden er det såkalte Stat-kirke-utvalget eller Gjønnes-utvalget

som ble oppnevnt i begynnelsen av 2003 for å se nærmere på statskirkeordningen i Norge. Mandatet

var å komme med anbefaling til hvorvidt ordningen skulle videreføres, endres eller avsluttes, og

begrunnelsen var det pluralistiske religionsnærværet i Norge og religionsfriheten. Utvalget la frem

NOU 2006:2 Staten og Den norske kirke i januar 2006, og et flertall sto bak anbefalingen om å

oppheve statskirkeordningen og heller la Den norske kirke organiseres som en lov-forankret

folkekirke uavhengig av staten. Etter fremleggelsen av anbefalingen, ba Kirkemøtet om en religions-

politisk utredning som kunne gi noen overordnede føringer i statens religionspolitikk. Denne

oppfordringen ble gjentatt flere ganger, og utløste en del debatt omkring religion, politikk og det

norske samfunnet.

Den såkalte karikaturstriden startet i Danmark på høsten 2005 da avisen Jyllands-Posten trykket

tegninger av profeten Muhammed som følge av det avisen mente var en økende grad av selvsensur i

media. Danske muslimer protesterte, og gikk til søksmål for å få dømt tegnerne og ledelsen i

Jyllands-Posten for blasfemi. Både tegnere og avisledelsen ble drapstruet, og journalist Flemming

Rose og tegneren Kurt Westergaard har levd med politibeskyttelse siden 2005. Daværende

statsminister i Danmark, Anders Fogh Rasmussen, nektet å møte muslimske ambassadører til dialog

og var prinsippfast i sitt forsvar av ytringsfriheten. Like prinsippfast var derimot ikke Norges

statsminister, Jens Stoltenberg, da den norske avisen Magazinet trykket noen av de danske tegninger

under overskriften Ytringsfriheten er truet. Det er interessant at tegningene først ble fordømt av Den

norske kirke og Kirkens Nødhjelp som hevdet at tegningene var krenkende for muslimer, og etter

hvert fikk de med seg Islamsk Råd som hevdet at muslimer «føler seg såret på grunn av denne

unødvendige respektløsheten.»498 Det ble gitt ut en fellesuttalelse som forsvarer ytringsfriheten, men

krever samtidig at den må brukes med klokskap og ansvar. Videre fremheves det at «vi tar avstand

495 Heiene m.fl., 2005:108
496 Heiene m.fl., 2005:77
497 Tjønn, 2006
498Hamdan et.al., 2006

AVH505-5099-Berge

116

fra alle voldelige handlinger i kjølvannet av publiseringen av karikaturtegningene,»499 men

daværende redaktør i Magazinet, Vebjørn Selbekk, mottok flere drapstrusler.

Ytringsfrihet, og i den forbindelse religionskritikk, ble tema for mange debatter i tiden etter karikatur-

striden. Blant annet ble det uttalt at «skal vi få et godt samfunn, må ytringsfriheten balanseres mot

respekten for andres rett til å mene og tro det de vil og forståelsen av at ytringer virker forskjellig på

forskjellige mennesker – både privat og offentlig. Skal åpenhet kombineres med toleranse, behøver vi

ikke alltid si alt vi mener og føler – akkurat på den måten vi selv synes er mest treffende.»500 Dette

synes å være den generelle holdningen i samfunnet, og i 2008 ville Jens Stoltenbergs

koalisjonsregjering utvide straffelovens paragraf 135, rasismeparagrafen, til også å gjelde for

hatefulle ytringer. Blasfemiparagrafen skulle fjernes, men i stedet ville regjeringen at straffeloven

skulle verne om «ulike religioner og den enkelte religiøses følelser.»501 Lovforslaget ble imidlertid

trukket etter motstand blant politikere og i media. Den samme holdningen om behov for vern av

religiøse følelser gjorde seg også gjeldende internasjonalt. Tidligere samme år hadde FNs kommissær

for flyktninger søkt om å få vedtatt en resolusjon som omhandlet krenkelse av religion, inkludert krav

om rapportering av islamofobi. Dette forslaget ble også avvist, i hovedsak av vestlige land.502

Den sjette læreboken i mitt utvalg kommer ut i 2008, tre år etter den forrige læreboken, og forholder

seg til læreplanen av 2006. Harald Skottene, en av forfatterne til Tro og tanke, hevder at den nye

læreplanen er godt tilpasset et voksende multikulturelt og globalisert samfunn. Han fremhever

betydningen av religionsfaget som kan «bidra til respekt for ulike religiøse, livssynsmessige (sic) og

etiske ståsteder i lokalt, nasjonalt og globalt perspektiv,»503 og uttrykker slik en tilslutning til den

generelle konsensus i samfunnet om å opptre respektfullt rundt religioner og begrense

religionskritikken. Kunnskapsløftet var en ny skolereform som innebar endringer, faglig og

strukturelt, i både grunnskole og den videregående skolen. Reformen kom på bakgrunn av resultater i

internasjonale studier som viste at norske elever kommer dårligere ut enn elever i sammenlignbare

land når det gjaldt grunnleggende ferdigheter. I tillegg viste evalueringer av reform 94 at «det er store

forskjeller i norsk skole, og at det er systematiske forskjeller mellom elever som følge av kjønn og

sosial og etnisk bakgrunn.»504

499 Hamdan et.al., 2006
500 Haug, 2006
501 VG, 2008
502 Tvedt, 2017:185
503 Skottene, 2006
504 Utdannings- og forskningsdepartementet, 2004:3

AVH505-5099-Berge

117

Den tidligere læreplanen vektla en tredeling av undervisningstiden hvor kristendommen, som ett av

tre hovedemner, skulle ha 1/3 av undervisningstiden. «I den nye læreplanen er denne tredelingen falt

bort, og elever og lærere står friere til å vektlegge de ulike delene av fagene slik de selv ønsker, så

lenge hvert av de enkelte kompetansemålene er nådd i rimelig grad.»505 I følge den nye læreplanen

skal faget nå deles inn i fire ulike deler, og islam er nå ikke lenger en del av Levende ikke-kristne

religioner, men Religioner i verden. Skottene hevder at mens den tidligere læreplanen var kritisert av

«mange elever og lærere»506 fordi «kunnskapsmengden har vært så overveldende at man har fått

altfor liten tid til å diskutere og reflektere over stoffet,»507 fremstår de oppdaterte kompetansemålene

som åpnere og mindre presise enn tidligere, noe som gjør valgfriheten større. Det er grunn til å anta at

denne valgfriheten også gjaldt forlag og forfattere, som i 2008-læreboken valgte å ta ut jødedommen

og øke omfanget av de andre religionene, bortsett fra kristendom.

Det kan være verdt å merke seg at deler av formålet med religionsfaget har endret seg i perioden.

Mens det i læreplanen fra 1996 står at fagets intensjon er å «stimulere […] til kritisk vurdering av

religioner og livssyn,»508 skal det i læreplanen fra 2006 heller stimuleres til arbeid med livstolknings-

og holdningsspørsmål, og det fremheves: «gjensidig toleranse på tvers av ulikheter i religion og

livssyn er en forutsetning for fredelig sameksistens i et flerkulturelt og flerreligiøst samfunn.»509

Denne kommentaren kan synes å være symptomatisk for det generelle debattklimaet som Tvedt

beskriver og sannsynligvis påvirket av karikaturstriden som pågikk. En annen interessant endring er

imidlertid at religionskritikk er kommet inn som et eget hovedområde sammen med

religionskunnskap i den nye læreplanen, men i Tro og tanke holdes dette emnet adskilt fra

presentasjonen av de ulike religionene.

Islam var fremdeles fremhevet som en av nå tre obligatoriske religioner i faget, og men det fortsatte

fokuset på religionen i den videregående skolen blir i denne læreplanen ikke begrunnet.510 Kanskje

kan dette tolkes som at en begrunnelse ble ansett som unødvendig gitt den betydningen islam hadde

opparbeidet seg i samfunnsbildet. Islam hadde, i perioden siden siste læreplan, fortsatt å prege

samfunnsbildet og det ble dokumentert «en nærmest eksplosjonsartet utvikling i omtalen av islam og

muslimer i media.»511 Antall muslimer i Norge hadde fortsatt å øke, og islam kunne «nå forstås som

505 Skottene, 2006
506 Skottene, 2006
507 Skottene, 2006
508Kirke, utdannings-, og forskningsdepartementet, 1996: 2
509 Utdanningsdirektoratet, 2006:1
510 Andreassen og Olsen, 2015:69
511 Andreassen og Olsen, 2015:70

AVH505-5099-Berge

118

den mest aktuelle religionen i det norske samfunnet, ved siden av kristendommen.»512 Jødedom

derimot nevnes ikke lenger eksplisitt i læreplanen, nå er det bare kristendom og islam som er

obligatoriske, i tillegg til én valgfri religion. Utdanningsdirektoratet gir ingen begrunnelse til hvorfor

jødedommen er borte fra læreplanen, men seniorrådgiver Dag Johannes Sunde svarer i en mail til

nettavisen Utrop.no, at «det er opp til skolene, lærere og elever å velge hvilken «valgfri religion» de

ønsker å fordype seg i.» 513 Harald Skottene forsvarte beslutningen om å ta ut jødedom fra læreboken

ved å vise til nettopp læreplanen. Redaktør i Aschehoug Forlag, Anja Zwicky, henviser til at både

«jødedommen og flere andre temaer som ikke fikk plass i boken, ligger tilgjengelig [på nettsiden]

nettopp fordi vi mener det er viktig at elevene skal kunne velge for eksempel jødedommen som sin

tredje religion om de ønsker det.»514

I september 2006 skytes det med automatvåpen mot den jødiske synagogen i Oslo, og islamisten

Arfan Qadeer Bhatti dømmes for angrepet. Synagogen har senere fått politibeskyttelse etter at Arslan

Maroof Ubaydullah Hussain, talsmann for islamistgruppen Profetens Umma, hadde truet norske jøder

under en demonstrasjon. Undersøkelser utført av HL-Senteret noen år senere viste at det eksisterte

antisemittiske holdninger i det norske samfunnet.515 Flere internasjonale undersøkelser viste også en

oppblomstring av antisemittiske holdninger. HL-Senteret er forsiktig med å knytte økningen av

antisemittisme til spesifikke grupper i samfunnet, men finner en «klar sammenheng mellom

antisemittisme og oppfatninger om Midtøsten-konflikten.»516 Utvalget bak undersøkelsen har som klar

anbefaling at skolen må arbeide med å styrke kunnskapen om jødisk historie, antisemittisme og i

tillegg bør det foretas «utdypende studier av holdninger i utvalgte grupper i samfunnet, for eksempel

holdninger til jøder blant den muslimske befolkningen.»517

Tro og tanke (2008) øker presentasjonen av islam i forhold til alle de tidligere utgavene. Det er et

stort fokus på Muhammed i kapittelet, og hans betydning forklarer hvorfor «muslimer verden over

reagerer så sterkt som de har gjort når de opplever framstillinger av Muhammed som krenkende.»518

Kapittelet ellers preges av nøytral redegjørelse av islamsk lære, og det tas i svært liten grad opp

vanskelige tema. Jihad for eksempel nevnes ikke i det hele tatt. Man kan sannsynligvis ikke unngå å

ta opp terrorangrep i forbindelse med islam, men temaet presenteres i en tekstboks og gis generelt

512 Andreassen og Olsen, 2015:70
513 Jannaouni, 2017
514Skatvedt, 2015
515 Hoffmann, Kopperud og Moe, 2012
516 Hoffman, Kopperud og Moe, 2012:7
517 Hoffman, Kopperud og Moe, 2012:10
518 Heiene m.fl., 2008:121

AVH505-5099-Berge

119

liten plass. Forfatteren går langt i å forklare angrepene med vestlig støtte til regimer islamistene

ønsker å fjerne og det fremheves at «muslimske lærde» mener at terror mot uskyldige ikke kan

forsvares i islam. Dette er i samsvar med den generelle holdningen hevdet i media om at «islam har

ikke noe med terroren å gjøre.»

Nytt i læreplanen og i boken Tro og tanke er delområdet Religionskunnskap og religionskritikk. Dette

blir presentert helt først i læreboken, adskilt fra presentasjonen av de enkelte religionene, og

religionskritikk blitt gjennomgått – rent tematisk: praktisk og filosofisk variant. Kompetansemålet

som knytter seg til delområdet: «Gjøre rede for og vurdere ulike former for religions- og

livssynskritikk» sier ingenting om at elevene skal kjenne til norsk eller vestlig historie når det gjelder

religionskritikk, og hva den har ført til. I avsnittet finner man en tekstboks med tittelen Norsk

religionskritikk som fokuserer på Arnulf Øverlands tale Kristendommen, den tiende landeplagen,519

som «bevisst hånende og [i en] sarkastisk tone går han til angrep på kirken og alt den står for.» Det

redegjøres ikke hvorfor kritikken ble fremført eller hva den førte til. Det er generelt fokusert på

kristendommen i avsnittet. Det nevnes, i tillegg til tekstboksen, at kristendommen er kritisert for

«heksebrenning og korstog i tidligere tider, og for undertrykking av homofile i vår egen tid.» Det

avsluttes også med at kristendommen i tillegg er blitt «anklaget for kvinneundertrykkelse.» Til

sammenligning blir islam nevnt ett sted i teksten, sammen med hinduismen: «islam har blitt anklaget

for voldsbruk i religionens navn, mens hinduismen har måttet svare for et undertrykkende

kastesystem.» Dette fokuset kan sannsynligvis forsvares rent kulturelt i et samfunn hvor

kristendommen er den største religionen, men det kan også oppfattes som en unnvikelse ved at man

fokuserer på mer «ufarlig» og allment akseptert kritikk av en majoritetsreligion.

I kapittel 4 Religionene i samfunnet tas det opp ulike debatter rundt religion generelt, og her nevnes

islam noe mer. For eksempel i avsnittet Religioner som kilde til konflikt i familien hvor «omskjæring»

av kvinner tas opp. Bruk av ord i denne sammenheng er for øvrig interessant. Det mer nøytrale

«omskjæring» brukes når muslimsk praksis omtales, mens ordet «kjønnslemlestelse» benyttes når det

vises til at «de aller fleste norske muslimer» støtter det norske forbudet. Diskusjonen var om hvorvidt

dette er religiøst eller kulturelt betinget. Læreboken faller ned på at «det ofte vil være umulig å

avgjøre om det er kulturelle eller religiøse årsaker som bestemmer for eksempel muslimers

praksis.»520 Ordlyden «[…] for eksempel muslimers praksis» åpner for at det også er andre religioner

519 Heiene m.fl., 2008:27
520 Heiene m.fl., 2008:37

AVH505-5099-Berge

120

som praktiserer kjønnslemlestelse, og er med på å dempe det kritiske i setningen. Dette synes å være

den overordnede holdningen i boken når vanskelige tema om islam tas opp.

Neste avsnitt viser til Samuel Huntingtons teori om «a clash of civilizations» fra 1993, hvor han

hevder at det foregår en konflikt mellom den islamske sivilisasjonen og den vestlige, og at disse ikke

kan eksistere sammen fordi de er fundamentalt forskjellige.521 Læreboken går langt i å avvise

påstanden når det blant annet stadfestes at «enda flere er uenige med ham.»522 Islamistiske

terroraksjoner blir forklart enten som krenkelse av religionen,523 eller som protester mot vestlig støtte

og/eller inngripen i Midtøsten,524 og det samme gjentas når terror tas opp i kapittelet om islam. Denne

holdningen samsvarer med det Tvedt finner ved analysen av lederartikler i norske aviser i perioden;

«gjennomgående var det derfor også Norge og Vesten som fikk skylden for hva muslimer gjorde i

islams navn.»525

Det er også interessant å nevne at denne læreboken, som den eneste i utvalget, diskuterer religioner

og menneskerettigheter.526 Dette var i liten grad en debatt i samtiden hvor menneskerettighetene ble

ansett som overordnet religion527, første gang av Bondevik-regjeringen i Stortingsmelding nr. 21

(1999-2000) Menneskeverd i sentrum. En handlingsplan for menneskerettigheter. Tekstboksen i

læreboken gjennomgår kristendommens, islams og hinduismens tilnærming til de «universelle»528

menneskerettighetene. Det nevnes imidlertid ikke at 56 muslimske land allerede i 1990 hadde vedtatt

sin egen versjon av Menneskerettighetserklæringen, Kairo-erklæringen529, som stadfester hva som

oppfattes som det islamske synet på menneskerettigheter, og at dette ikke er i overensstemmelse med

FNs Menneskerettighetserklæring. Lærebokens fremstilling kan ses på som et ønske å støtte opp

under Euro-islam og de humanistiske verdiene i islam.

Høsten 2010 foregikk det en religions-politisk debatt i det norske samfunnet, og representanter fra

ulike politiske partier «synes enige om at en god religionspolitikk for et flerkulturelt samfunn

innebærer religions- og livssynsundervisning av høy kvalitet i grunnskolen.»530 Det er naturlig å anta

521 Brooks, 2011
522 Heiene m.fl., 2008:38
523 Heiene m.fl., 2008:39
524 Heiene m.fl., 2008:135
525 Tvedt, 2017:188
526 Heiene m.fl., 2008:43
527 Utenriksdepartementet, 1999: kap.3.3.4
528 Her kunne det vært interessant å nevne problematikken rundt oversettelsen av tittelen «The Universal Declaration of

Human Rights» med De universelle menneskerettighetene, dette innebærer to forskjellige ting.
529 Cairo Declaration of Human Rights
530 Reiten, 2010

AVH505-5099-Berge

121

et dette også er gjeldende for religionsundervisningen i den videregående skolen, men akkurat hva

som er regnet som god religionsundervisning er ikke diskutert. Kunnskapsbiten sammen med

forståelse og toleranse er i fokus, mens den typen religionskritikk som kristendommen tidligere har

gjennomgått i Norge blir tonet ned eller borte når det gjelder andre religioner, deriblant islam.

I 2014 publiserte organisasjonen Fritt Ord en stor undersøkelse som viste at nordmenn var villige til å

begrense ytringsfriheten for å verne religiøse følelser. Undersøkelsen viste at nordmenn prioriterte

trygghet fra terror og beskyttelse av religion som viktigere enn ytringsfriheten. Forsker og

prosjektleder, Kari Steen-Johnsen, påpeker at det sannsynligvis vil være en balansering av

ytringsfrihet opp mot andre hensyn som personvern og beskyttelse av religion. «Men kanskje ligger

dette punktet gjennomgående litt langt mot vern i Norge.»531 Hun viser til at respondentene i

undersøkelsen er «mer innstilt på å beskytte muslimer enn kristnes tro.»532 Steen-Johnsen hevder

videre at det generelt sett er en forholdsvis stor enighet om hva man kan si og hva man ikke kan si i

samfunnsdebatten, og stiller spørsmål om hvor lett det i realiteten er å ha avvikende meninger i

Norge.

Den siste læreboken i mitt utvalg er utgitt i 2014. Den forholder seg til den samme læreplanen som

forrige utgave, men presenteres som revidert og oppdatert. Forut for denne utgivelsen har Tros- og

livssynspolitisk utvalg presentert sitt arbeid i NOU 2013:1 Det livssynsåpne samfunn. Stålsett-

utvalget «slår fast at statens fremste oppgave i tros- og livssynspolitikken er å sikre og beskytte tros-

og livssynsfriheten.»533 De stadfester i innledningen at oppgaven har vært å fremsette noen

grunnleggende prinsipper, og hensikten er å bidra til et utgangspunkt for en helhetlig og overordnet

politikk i «en tid som er preget både av mer mangfold og av en større aksept for mangfold.»534 Ett av

prinsippene er at «alle bør akseptere å bli eksponert for andres tros- og livssynspraksis i det

offentlige rom,»535 og dette følges opp med oppslutning rundt «den generelle adgangen til å bruke

religiøse symboler og plagg både i det private næringslivet og som offentlig ansatt.»536 Stålsett-

utvalget går langt i å tilrettelegge og tilpasse det norske samfunnet for «tros- og livssynsutfoldelse, i

all dets engasjement og synlighet, på ulike arenaer, individuelt og kollektivt.»537

531 Nipen, 2014
532 Nipen, 2014
533 NOU 2013:1, side 17
534 NOU 2013:1, side 17
535 NOU 2013:1, side 18
536 NOU 2013:1, side 153
537 NOU 2013:1, side 25

AVH505-5099-Berge

122

Tro og tanke refererer også til Stålsett-utvalget538 i avsnittet Ubegrenset religionsfrihet? og gjengir

åtte punkter fra forslaget i en tekstboks som erstatter diskusjonen rundt Menneskerettighetene fra

2008-utgaven. Kanskje anses NOU-rapporten som mer aktuell, eller så passer punktene som gjengis

inn i det overordnede målet om fagets holdningsdannelse hvor toleranse og respekt blir vektlagt. Jeg

har tidligere kommentert endringene i presentasjonen av islam i denne utgaven, og det kan synes som

om at det overordnede er et ønske om å vise at det skjer reformasjon og endringer i islam, for

eksempel ved en noe mer utvidet presentasjon av professor Amina Wadud og muslimske lesbiske.

Dette kan oppfattes som en måte å imøtekomme noe av kritikken som er fremkommet om at islam i

liten grad er åpen for modernisering, selv i Europa. Denne oppfatningen støttes ved fremhevingen av

«den egyptisk-sveitsiske professoren Tariq Ramadan som regnes som en av de mest innflytelsesrike

muslimene i Vesten,»539 det nye avsnittet kalt Muslimer i mange roller og Hadia Tajik.

Interessant nok presenteres også konspirasjonsteorien rundt Eurabia540 som Anders Behring Breivik

«begrunnet sitt terrorangrep 22.juli ut fra,» og som det blir hevdet ligger i bunnen for det som kalles

islamofobi, eller «ugrunnet fiendtlighet mot islam.»541 Teorien om Eurabia blir kritisert, blant annet

blir tanken om at muslimer vil utgjøre et flertall i Europa på grunn av fødselsraten avvist ved at

«ingen seriøse befolkningseksperter» har tro på det. Etter terrorangrepet 22. juli 2011 har

debattklimaet rundt islam på mange måter hardnet til og blitt polarisert. Konspirasjonsteorien om

Eurabia og begrepet islamofobi blir ofte benyttet av den ene siden for stoppe kritikk av islam.

Alternative medier som er mer islam-kritiske har vokst frem som motvekt til de tradisjonelle

riksmedier som NRK og Aftenposten, og de blir beskyldt for å nøre opp under islamofobi og for å

opprettholde fiendebilder mellom islam og Vesten.

I tiden etter 2014 har det skjedd mye i den offentlige diskursen rundt islam som fortsetter sin

påvirkningskraft i tråd med det bildet jeg har søkt å skissere ovenfor. Den mest dramatiske hendelsen

er kanskje angrepet på satiremagasinet Charlie Hebdo i Frankrike i 2015. Dette angrepet på

ytringsfriheten har fått store konsekvenser i etterkant, og det meldes om økende grad av selvsensur,

både internasjonalt og nasjonalt. Institutt for samfunnsforskning foretok en stor empirisk

undersøkelse over fire år, offentliggjort i 2017, som viste at den norske offentligheten ikke lever opp

til idealer som passer inn i det som oppfattes som et velfungerende demokrati. «En fungerende

offentlighet er sannhetssøkende, bygger på utveksling av rasjonelle argumenter og er åpen for kritisk

538 Heiene m.fl., 2014:47
539 Heiene m.fl., 2014:153
540 Heiene m.fl., 2014:41
541 Elahi og Khan, 2017:10

AVH505-5099-Berge

123

meningsbrytning.»542 Forskerne viste til at de som tror at andre i den offentlige debatten deler deres

mening, er mer åpne for å delta og diskutere selv. «Studiene viser en tendens til at folk tilpasser seg

normene for hva man kan si og ikke si […]. Motsatt er man redd for å bli slått i hartkorn med krefter

i samfunnet som defineres som illegitime og skadelige.»543 Undersøkelsen viser at dette i stor grad

gjelder meninger som peker på de negative sidene av innvandring og religion.

Dette er en interessant undersøkelse med tanke på hvordan læreplanene utformes, hvordan

lærebokforfattere formulerer seg i presentasjonen av de ulike religionene og da særlig islam, og ikke

minst med tanke på de kommersielle forlagene som utgir lærebøkene. Det jobbes nå frem nye

læreplaner som forventes å gjelde fra 2020. Innholdet i faget skal beholdes, men fornyes,544 og

dybdelæring fremheves: «kritisk tenkning og refleksjon vil bli en viktig del av hva elevene skal lære i

skolen.» I del 1.3 i forslaget til generell del av den nye læreplanen fremheves det at evne til kritisk

refleksjon forutsetter at elevene gis kunnskap, og opplæringen skal derfor innebære en balanse

mellom «respekt for etablert viten og den utforskende og kreative tenkningen som kreves for å utvikle

ny kunnskap.»545 Dette utdypes også i forslag til nye kjerneområder i religionsfaget hvor elevenes

«forståelse av religioner og livssyn utdypes og utfordres gjennom analyse av og kritisk refleksjon

over kilder, normer og definisjonsmakt.»546 Dette kan åpne for et mer kritisk blikk på religionene,

særlig sett i sammenheng med ønsket om å legge mer fokus på religionene i nåtid fremfor historisk

bakgrunn.

542 Midtbøen, Steen-Johnsen og Thorbjørnsrud, 2017
543 Midtbøen, Steen-Johnsen og Thorbjørnsrud, 2017
544 Utdanningsdirektoratet, 2018
545 Kunnskapsdepartementet, 2018:7
546 Utdanningsdirektoratet, 2018

AVH505-5099-Berge

124

7. Avslutning

Målet med avhandlingen har vært å undersøke hvordan presentasjonen av islam i lærebøker har

endret seg i tidsperioden 1982 til 2014, og utvalget er syv lærebøker fra Aschehoug Forlag. Fokuset

er på tre ulike tema som jeg mener er representative for islam og som kan gi et inntrykk av

endringene. Undersøkelsene er foretatt ved å se på kvantitative endringer i omfanget av kapitlene i de

ulike bøkene, og en detaljert retorikkanalyse av presentasjonen av de tre valgte temaene.

Analysene viser at det har skjedd en markert endring. Presentasjonen av islam har økt i omfang i

løpet av tidsperioden, og religionen har gått fra å være én av flere Levende ikke-kristne religioner til å

være obligatorisk på lik linje med kristendommen. De retoriske analysene viser samtidig en endring

fra et kritisk utenfra-perspektiv til en mer nøytral og til dels apologetisk beskrivelse.

Det er tilsynelatende et brudd i presentasjonen mellom de to første lærebøkene i mitt utvalg, 1982 og

1987, og jeg har diskutert hva som kan ligge bak dette skiftet og de påfølgende endringene. I den

forbindelse har jeg fremhevet elementer som læreplaner, forfattere, bortfall av

godkjenningsordningen av lærebøker og den generelle samfunnsutviklingen. Lærebøkene i utvalget

forholder seg til tre ulike læreplaner, og det har skjedd en endring i utforming og innhold av

læreplanene i tidsperioden. De to første utgavene i mitt utvalg forholder seg imidlertid til samme

læreplan og er i tillegg skrevet av samme forfatter. Dette gjør det mindre sannsynlig at endringene

skyldes læreplanene eller forfatter alene.

Godkjenningsordningen av lærebøker ble opphevet i 2000, og det kan synes som om at dette

bortfallet ikke har fått noen store konsekvenser for presentasjonen av islam. Det skisserte bruddet

kom i perioden da godkjenningsordningen fremdeles eksisterte, og det kan være at tilbakemelding fra

involverte grupper har bidratt til skiftet i presentasjonen. Bortfallet av ordningen kan imidlertid ha

bidratt til at presentasjonen av islam over tid har blitt mer nøytral og «ufarlig» ved at tolkningsmakten

ble overført til kommersielle forlag, som blir stående alene som mottakere av eventuell kritikk og

reaksjoner på innholdet i presentasjonene.

I hovedsak har jeg argumentert for at det er den generelle samfunnsutviklingen som har påvirket

endringene i lærebøkene. Det norske samfunnet har i tidsperioden endret seg fra å være et relativt

homogent, post-kristent samfunn til et multikulturelt og fler-religiøst samfunn, og det er sannsynlig at

myndighetenes og samfunnets holdninger til islam har bidratt til endringene i presentasjonen av islam

i mitt utvalg.

AVH505-5099-Berge

125

Denne oppgaven tar imidlertid bare for seg ett forlags lærebøker, og et interessant tema for videre

forskning kunne være å undersøke om andre tilgjengelige lærebøker følger samme trend. Det er tre

forlag som dominerer markedet i den videregående skolen, og både Cappelen Damm547 og

Gyldendal548 leverer lærebøker i religionsfaget, i tillegg til Aschehoug. Hvordan har presentasjonen

av islam endret seg i lærebøkene fra disse forlagene i samme tidsperiode? Ved utfyllende forskning,

både kvantitativt og kvalitativt, ville man muligens kunne si noe mer konkret om den generelle

utviklingstrenden, og eventuelt vil analysene kunne gi et mer detaljert svar på hva endringene

skyldes. Videre hadde det vært interessant å undersøke om endringene er i tråd med myndighetenes

forventninger etter bortfallet av den offentlige godkjenningsordningen, og de ambisjonene i faget som

formidles gjennom læreplanene.

547 Cappelen Damm utgir læreboken I samme verden. Siste utgave er fra 2013.
548 Gyldendal utgir læreboken Eksistens. Sist utgave er fra 2008.

AVH505-5099-Berge

126

Litteraturliste

Ahlberg, N. (1990). New Challenges - Old Strategies. Themes of variation and conflict among

Pakistani Muslims in Norway. Helsinki: Finnish Anthropological Society.

Ali, A. Hirsi. (2010). Nomade. Oslo: Cappelen Damm.

Andreassen, B-O. og T.A. Olsen. (2015). Religionsfaget i videregående skole. En læreplanhistorisk

gjennomgang 1976-2006. Prismet, 66 (2), s. 63-77.

Andreassen, B.O. (2014). Religionslæreren - en rolle i endring. Norsk Pedagogisk tidsskrift, årgang

98 (05/2014), 316-328.

Aschehoug Forlag. (2014). Tro og tanke – religion og etikk. Hentet fra:

https://www.aschehoug.no/nettbutikk/aco-

boker%7C%7Cundervisning%7C%7Cvideregaende-11-

13%7C%7Csamfunnsfag%7C%7Ctro-og-tanke-2014-aco.html

Bauer, G. (2009, 22. april). What are US students learning about Islam? The Christian Science

Monitor. Hentet 01.08.2017 fra:

https://www.csmonitor.com/Commentary/Opinion/2009/0422/p09s01-coop.html

Berge, T.E. (2012). RLE-fagets historie. Høgskulen i Volda. Arbeidskrav i faget REL114N

Religions- og livssynsundervisning i eit fleirkulturelt samfunn.

Berge, Å. (2016). Kunnskapssyn og lærebøker, En kritisk analyse av kunnskapssyn i en lærebok i

religion og etikk for videregående skole (Mastergradsavhandling). Det Teologiske

Menighetsfakultetet, Oslo.

https://www.aschehoug.no/nettbutikk/aco-boker%7C%7Cundervisning%7C%7Cvideregaende-11-13%7C%7Csamfunnsfag%7C%7Ctro-og-tanke-2014-aco.html
https://www.aschehoug.no/nettbutikk/aco-boker%7C%7Cundervisning%7C%7Cvideregaende-11-13%7C%7Csamfunnsfag%7C%7Ctro-og-tanke-2014-aco.html
https://www.aschehoug.no/nettbutikk/aco-boker%7C%7Cundervisning%7C%7Cvideregaende-11-13%7C%7Csamfunnsfag%7C%7Ctro-og-tanke-2014-aco.html
https://www.csmonitor.com/Commentary/Opinion/2009/0422/p09s01-coop.html

AVH505-5099-Berge

127

Bjartveit, M.M. (2016). Religion – spenning og konflikt. En studie av lærebøker i religion og etikk.

(Mastergradsavhandling, Universitetet i Oslo). Hentet 01.08.2017 fra:

https://www.duo.uio.no/bitstream/handle/10852/52086/oppginnlev-74a9f206-b3bd-4261-

a743-d4f79584733fReligion---spenning-og-konflikt--Marthe-Mortensen-

Bjartveit.pdf?sequence=7&isAllowed=y

Bjørndal, B. (1967). Om lærebøker : vurderingskriterier : forskningsoppgaver. Oslo:

Universitetsforlaget

Braanen, B. (2006, 28. august). Selskapet. Klassekampen. Hentet 05.07.2018 fra:

http://www.klassekampen.no/38916/article/item/null/selskapet

Bratberg, Ø. (2017). Tekstanalyse for samfunnsvitere. Oslo: Cappelen Damm Akademisk, 2. utg.

Bratholm, B. (2001). Godkjenningsordningen for lærebøker 1889- 2001, en historisk gjennomgang.

Høgskolen i Vestfold: Biblioteket: Skriftserien. Hentet 03.06.2018 fra:

http://www-bib.hive.no/tekster/hveskrift/notat/2001-05/not5-2001-02.html

Brooks, D. (2011, 3. mars). Huntington’s Clash Revisited. The New York Times. Hentet fra:

https://www.nytimes.com/2011/03/04/opinion/04brooks.html

Brooks, G. (1996). Islams døtre. Om muslimske kvinners skjulte verden. Oslo: Aschehoug

Cairo Declaration of Human Rights. (1990). Hentet 10.07.2018 fra:

http://www.fmreview.org/sites/fmr/files/FMRdownloads/en/FMRpdfs/Human-

Rights/cairo.pdf

Campanini, M. (2016). The Qur’an. The basics. New York: Routledge. (2nd ed.)

https://www.duo.uio.no/bitstream/handle/10852/52086/oppginnlev-74a9f206-b3bd-4261-a743-d4f79584733fReligion---spenning-og-konflikt--Marthe-Mortensen-Bjartveit.pdf?sequence=7&isAllowed=y
https://www.duo.uio.no/bitstream/handle/10852/52086/oppginnlev-74a9f206-b3bd-4261-a743-d4f79584733fReligion---spenning-og-konflikt--Marthe-Mortensen-Bjartveit.pdf?sequence=7&isAllowed=y
https://www.duo.uio.no/bitstream/handle/10852/52086/oppginnlev-74a9f206-b3bd-4261-a743-d4f79584733fReligion---spenning-og-konflikt--Marthe-Mortensen-Bjartveit.pdf?sequence=7&isAllowed=y
http://www.klassekampen.no/38916/article/item/null/selskapet
http://www-bib.hive.no/tekster/hveskrift/notat/2001-05/not5-2001-02.html
https://www.nytimes.com/2011/03/04/opinion/04brooks.html
http://www.fmreview.org/sites/fmr/files/FMRdownloads/en/FMRpdfs/Human-Rights/cairo.pdf
http://www.fmreview.org/sites/fmr/files/FMRdownloads/en/FMRpdfs/Human-Rights/cairo.pdf

AVH505-5099-Berge

128

Caprona, Y. De (2015). Norsk etymologisk ordbok. Oslo: Kagge Forlag AS.

Dahl, A.G. (2007). Mot et bedre grunnlag for valg av lærebøker i den videregående skolen? Hentet

fra: https://www.magma.no/mot-et-bedre-grunnlag-for-valg-av-laereboeker-i-den-

videregaaende-skolen

Det norske forsvaret. (2017). 40 år med kvinner. Hentet 02.07.2018 fra: https://forsvaret.no/40-

40

Dybdahl, A. (2018). Slør. Store norske leksikon. Hentet 01.07.2018 fra: https://snl.no/sl%C3%B8r_-

_tekstil

Elahi, F. og O. Khan. (2017). Islamophobia. Still a challenge for us all. [Publikasjon]. London:

Runnymede. Hentet 25.04.2018 fra:

https://www.runnymedetrust.org/uploads/Islamophobia%20Report%202018%20FINAL.pdf

Elseth E., B. Myhre, L. Akslen, J. Opsal, T. Barth Pedersen og A. Østnor. (1991). Veier og

visjoner. Levende religioner, kristendom, etikk/ livssyn. Oslo: H. Aschehoug & Co. (W.

Nygaard).

Elstad H. og P. Halse. (2002). Illustrert norsk kristendomshistorie. Bergen: Fagbokforlaget,

Engelstad, M. (2013). Sataniske vers og Muhammed karikaturer. En analyse av de muslimske

miljøenes og myndighetenes reaksjoner på og håndtering av Rushdie-saken og

karikaturstriden i Norge og Danmark. (Mastergradsavhandling, Universitetet i Oslo). Hentet

10.07.2017 fra:

https://www.duo.uio.no/bitstream/handle/10852/36685/Engelstad_Marianne_Masteroppgave.

pdf?sequence=1&isAllowed=y

https://www.magma.no/mot-et-bedre-grunnlag-for-valg-av-laereboeker-i-den-videregaaende-skolen
https://www.magma.no/mot-et-bedre-grunnlag-for-valg-av-laereboeker-i-den-videregaaende-skolen
https://forsvaret.no/40-40
https://forsvaret.no/40-40
https://snl.no/sl%C3%B8r_-_tekstil
https://snl.no/sl%C3%B8r_-_tekstil
https://www.runnymedetrust.org/uploads/Islamophobia%20Report%202018%20FINAL.pdf
https://www.duo.uio.no/bitstream/handle/10852/36685/Engelstad_Marianne_Masteroppgave.pdf?sequence=1&isAllowed=y
https://www.duo.uio.no/bitstream/handle/10852/36685/Engelstad_Marianne_Masteroppgave.pdf?sequence=1&isAllowed=y

AVH505-5099-Berge

129

Grepperud, G. og S. Skrøvset. (2012). Undervisningslære. Eksempler, ideer og refleksjoner. Oslo:

Gyldendal.

Hamdan, M., S. Koblica, K. Hussain, M. Ur-Rehman, O.C. Kvarme, B. Eidsvig, og A.

Sommerfeldt. (2006). Muslimsk-kristen fellesuttalelse. Hentet 20.05.2018 fra:

https://folk.uio.no/leirvik/tekster/Fellesuttalelse-karikaturstriden2006.pdf

Haug, C. (2006, 9.mars). Ytringsfrihet og redigeringsansvar. Den norske legeforening. Hentet

05.07.2018 fra: https://tidsskriftet.no/2006/03/fra-redaktoren/ytringsfrihet-og-

redigeringsansvar

Heiene, G., B. Myhre, J. Opsal, H. Skottene og A. Østnor. (1997). Mening og mangfold. Oslo: H.

Aschehoug & co. (W. Nygaard).

Heiene, G., B. Myhre, J. Opsal, H. Skottene og A. Østnor. (1997). Mening og mangfold.

Ressursperm. Oslo: H. Aschehoug & Co. (W. Nygaard).

Heiene, G., B. Myhre, J. Opsal, H. Skottene og A. Østnor. (2005). Mening og mangfold. Oslo: H.

Aschehoug & Co. (W. Nygaard).

Heiene, G., B. Myhre, J. Opsal, H. Skottene og A. Østnor. (2008). Tro og tanke. Oslo: H. Aschehoug

& Co. (W. Nygaard).

Heiene, G., B. Myhre, J. Opsal, H. Skottene og A. Østnor. (2014). Tro og tanke. Oslo: H. Aschehoug

& Co. (W. Nygaard).

Hjerpset-Østlie, N. (2001). Om HRS. Hentet 07.07.2018 fra: https://www.rights.no/om-hrs/

https://folk.uio.no/leirvik/tekster/Fellesuttalelse-karikaturstriden2006.pdf
https://tidsskriftet.no/2006/03/fra-redaktoren/ytringsfrihet-og-redigeringsansvar
https://tidsskriftet.no/2006/03/fra-redaktoren/ytringsfrihet-og-redigeringsansvar
https://www.rights.no/om-hrs/

AVH505-5099-Berge

130

Hoffmann, C., Ø. Kopperud og V. Moe. (2012). Antisemittisme i Norge? Den norske befolkningens

holdninger til jøder og andre minoriteter. HL-Senteret, Oslo. Hentet 17.04.2018 fra:

http://www.hlsenteret.no/publikasjoner/hl_rapport_2012_web.pdf

Hovdenak, S. Stenersen. (2000). 90-tallsreformene – et instrumentalistisk mistak? Oslo: Gyldendal

Akademisk

Härenstam, K. (1993) Skolboks-islam. Analys av bilden av islam i läroböcker i religionskunskap.

Gøteborg: Acta Universitatis Gothoburgensis/ Vasastadens Bokbinderi AB.

Jannaouni, O. (2017, 6. februar). Usynliggjør jødedom i lærebøker. Utrop. Hentet 06.07.2018

fra: http://www.utrop.no/Forsiden/31127

Johannesen, A., P.A. Tufte og L. Christoffersen. (2011). Introduksjon til samfunnsvitenskapelig

metode. Oslo: Abstrakt Forlag.

Kildahl, M. (2016, 05.oktober). William Nygaard – ridder av det frie ord. Vi over 60. Hentet

20.06.2018 fra: https://www.viover60.no/artikler/mennesker/william-nygaard-ridder-frie-ord/

Kirke- og undervisningsdepartementet. (1939). Normalplanen av 1939. Hentet 11.09.17 fra:

http://ub-prod01-imgs.uio.no/minuskel/75j005619/

Kirke, utdannings-, og forskningsdepartementet. (1996). Læreplan for videregående opplæring,

Religion og etikk. Felles allment fag. Hentet 11.09.2018 fra:

https://www.udir.no/globalassets/upload/larerplaner/felles.../lareplan_religion_etikk.rtf

Kjeldsen, J.E. (2015). Retorikk i vår tid. En innføring i moderne retorisk teori. Oslo: Spartacus

Forlag.

http://www.hlsenteret.no/publikasjoner/hl_rapport_2012_web.pdf
http://www.utrop.no/Forsiden/31127
https://www.viover60.no/artikler/mennesker/william-nygaard-ridder-frie-ord/
http://ub-prod01-imgs.uio.no/minuskel/75j005619/
https://www.udir.no/globalassets/upload/larerplaner/felles.../lareplan_religion_etikk.rtf

AVH505-5099-Berge

131

Kjeldsen, J.E. (2017). Retorikk i vår tid. En innføring i moderne retorisk teori. Oslo: Spartacus

Forlag.

Kjølleberg, E. (2014, 14. februar). Rushdie-saken skremmer fortsatt. NRK.no. Hentet 01.07.2018 fra:

https://www.nrk.no/dokumentar/25-ar-siden-fatwaen-mot-rushdie-1.11538034

Kunnskapsdepartementet. (2001). Evaluering av faget Kristendomskunnskap med religions og

livssynsorientering. (Meld. St. nr. 32. 2000-2001). Hentet 04.07.2018 fra:

https://www.regjeringen.no/contentassets/03e575fe333142a2874aff469f399f43/no/pdfs/stm20

0020010032000dddpdfs.pdf

Kunnskapsdepartementet. (2008). KRL-faget blir endra til religion, livssyn og etikk. Pressemelding

nr.31-08. Hentet 04.07.2018 fra: https://www.regjeringen.no/no/aktuelt/krl-faget-blir-endra-

til-religion-livssy/id509211/

Kunnskapsdepartementet. (2018). Overordnet del – verdier og prinsipper for grunnopplæringen.

Hentet 04.07.2018 fra:

https://www.regjeringen.no/contentassets/37f2f7e1850046a0a3f676fd45851384/overordnet-

del---verdier-og-prinsipper-for-grunnopplaringen.pdf

Kuyk, E., R. Jensen, D. Lankshear, E. Löh Manna og P. Schreiner. (2007). Religious education in

Europe. Situation and current trends in schools. Oslo: IKO Publishing House.

Leirvik, O. (2015). Islam i Norge. Oversikt, med bibliografi. Hentet 07.07.2018 fra:

https://folk.uio.no/leirvik/tekster/IslamiNorge.html#innhald

https://www.nrk.no/dokumentar/25-ar-siden-fatwaen-mot-rushdie-1.11538034
https://www.regjeringen.no/contentassets/03e575fe333142a2874aff469f399f43/no/pdfs/stm200020010032000dddpdfs.pdf
https://www.regjeringen.no/contentassets/03e575fe333142a2874aff469f399f43/no/pdfs/stm200020010032000dddpdfs.pdf
https://www.regjeringen.no/no/aktuelt/krl-faget-blir-endra-til-religion-livssy/id509211/
https://www.regjeringen.no/no/aktuelt/krl-faget-blir-endra-til-religion-livssy/id509211/
https://www.regjeringen.no/contentassets/37f2f7e1850046a0a3f676fd45851384/overordnet-del---verdier-og-prinsipper-for-grunnopplaringen.pdf
https://www.regjeringen.no/contentassets/37f2f7e1850046a0a3f676fd45851384/overordnet-del---verdier-og-prinsipper-for-grunnopplaringen.pdf
https://folk.uio.no/leirvik/tekster/IslamiNorge.html#innhald

AVH505-5099-Berge

132

Leraand, D. (2018). Golfkrigen 1990-1991. Store norske leksikon. Hentet 07.07.2018 fra:

https://snl.no/Golfkrigen_1990%E2%80%9391

Liebich, H. (2012). Læreboka er under press. Hentet 14.07.2017 fra:

https://forskning.no/meninger/kronikk/2012/06/laereboka-er-under-press

Meier, R. (2012). Fritaksordningen. Høytidsmarkering. Forelesning ved Høgskulen i Volda,

leksjon 7/ REL114N Religions- og livssynsundervisning i eit fleirkulturelt samfunn.

Midtbøen, A.H., K. Steen-Johnsen og K. Thorbjørnsrud. (2017, 8. juni). Utstøting og selvsensur truer

ytringsfriheten i Norge. Aftenposten. Hentet 10.07.2018 fra:

https://www.aftenposten.no/meninger/kronikk/i/pyobw/Utstoting-og-selvsensur-truer-

ytringsfriheten-i-Norge--Forskere-ved-Institutt-for-samfunnsforskning

Midttun, A. (2014). Biter og deler av islam. Norsk Pedagogisk tidsskrift, årgang 98 (05/2014), 329-

340.

Neraal, A. (2018). William Nygaard. Store norske leksikon. Hentet 01.07.2018 fra:

https://snl.no/William_Nygaard

Nilsen, K. og A.K. Strand. (2017, 26. mai). Mediedekningen av islam og muslimer er mer

nyansert enn mange tror. Aftenposten, s. A15

Nipen, Kjersti. (2014, 2. september). Nordmenn vil begrense ytringsfriheten, Aftenposten.

Hentet den 08.03.18 fra: https://www.aftenposten.no/kultur/i/Eokyl/Nordmenn-vil-begrense-

ytringsfriheten

NOU 1995:18 (1995). Ny lovgivning om opplæring «... og for øvrig kan man gjøre som man vil».

Oslo: Kirke-, utdannings- og forskningsdepartementet,

https://snl.no/Golfkrigen_1990%E2%80%9391
https://forskning.no/meninger/kronikk/2012/06/laereboka-er-under-press
https://www.aftenposten.no/meninger/kronikk/i/pyobw/Utstoting-og-selvsensur-truer-ytringsfriheten-i-Norge--Forskere-ved-Institutt-for-samfunnsforskning
https://www.aftenposten.no/meninger/kronikk/i/pyobw/Utstoting-og-selvsensur-truer-ytringsfriheten-i-Norge--Forskere-ved-Institutt-for-samfunnsforskning
https://snl.no/William_Nygaard
https://www.aftenposten.no/kultur/i/Eokyl/Nordmenn-vil-begrense-ytringsfriheten
https://www.aftenposten.no/kultur/i/Eokyl/Nordmenn-vil-begrense-ytringsfriheten

AVH505-5099-Berge

133

NOU 2013:1 (2013). Det livssynsåpne samfunn. En helhetlig tros- og livssynspolitikk. Oslo:

Kulturdepartementet.

NTB. (2004, 10. juni). 5.000 norsk-pakistanske barn oppdras i Pakistan. VG. Hentet 08.07.2018 fra:

https://www.vg.no/nyheter/innenriks/i/dd5aJo/5-000-norsk-pakistanske-barn-oppdras-i-

pakistan

Opplæringsloven. (1998). Lov om grunnskolen og den vidaregåande opplæringa/ LOV-1998 07-17-61

Hentet 25.01.2018 fra: https://lovdata.no/dokument/NL/lov/1998-07-17-61#KAPITTEL_1

Opsal, J. (1994). Lydighetens vei. Islams veier til vår tid. Oslo: Universitetsforlaget

Opsal, J. (2016). Islam – lydighetens vei. Oslo: Universitetsforlaget. (3.utg.)

Owens, D. (Red.). (2016). Michel Foucalt. New York: Routledge.

Paus, T. Svenson. (2018). Det muslimske brorskapet. Store norske leksikon. Hentet 10.07.2018 fra:

https://snl.no/Det_muslimske_brorskap

Reiten, D.O. (2010, 15. april). Religionsforståelse uten kunnskaper? Utdanningsnytt.no. Hentet

10.07.2018 fra: https://www.utdanningsnytt.no/debatt/2010/april/religionsforstaelse-uten-

kunnskaper/

Røthing, Å. (2011). ’De norske har det mer i seg …’ Norsk kjønnslikestilling i skolen. SOSIOLOGI I

DAG, årgang 41 (nr. 3-4). Hentet 25.07.2017 fra:

file:///C:/Users/28086702/AppData/Local/Microsoft/Windows/INetCache/IE/VROAWZBP/1

030-1021-1-PB.pdf

https://www.vg.no/nyheter/innenriks/i/dd5aJo/5-000-norsk-pakistanske-barn-oppdras-i-pakistan
https://www.vg.no/nyheter/innenriks/i/dd5aJo/5-000-norsk-pakistanske-barn-oppdras-i-pakistan
https://lovdata.no/dokument/NL/lov/1998-07-17-61#KAPITTEL_1
https://snl.no/Det_muslimske_brorskap
https://www.utdanningsnytt.no/debatt/2010/april/religionsforstaelse-uten-kunnskaper/
https://www.utdanningsnytt.no/debatt/2010/april/religionsforstaelse-uten-kunnskaper/
file:///E:/AppData/Local/Microsoft/Windows/INetCache/IE/VROAWZBP/1030-1021-1-PB.pdf
file:///E:/AppData/Local/Microsoft/Windows/INetCache/IE/VROAWZBP/1030-1021-1-PB.pdf

AVH505-5099-Berge

134

Samdal, A.G. (2013). En kvalitativ studie om forholdet mellom unge muslimers tro og

fremstillingen som gis i religion- og etikkfagets lærebøker i den videregående skolen.

(Mastergradsavhandling, Universitetet i Oslo) Hentet 25.07.2018 fra:

https://www.duo.uio.no/bitstream/handle/10852/36661/Samdal_Astrid-

Masteroppgave_2013.pdf?sequence=1

Schjølberg, U.G. (2015). Nedlatende undervisning om religion. Hentet 03.07.2018 fra:

https://forskning.no/religion-skole-og-utdanning/2015/12/nedlatende-undervisning-om-

religion

Selbekk, V. (2018, 6. januar). Kirkens ansvar for islams vekst. Dagen.no. Hentet 03.07.2018 fra:

http://www.dagen.no/dagensdebatt/lederartikkel/lederartikkel/Kirkens-ansvar-for-islams-

vekst-564407

Skatvedt, K. (2015, 24. april). Lærebok droppet jødedom. Vårt Land. Hentet 03.07.2018 fra:

https://www.vl.no/nyhet/lerebok-droppet-jodedom-1.353289?paywall=expired

Skjelbred, D. (2003). Valg, vurdering og kvalitetsutvikling av lærebøker og andre læremidler

(Sluttrapport 12/2003, Høgskolen i Vestfold, Tønsberg). ISBN 82-7860-101-1

Skjelbred, D., N. Askeland, E. Maagerø og B. Aamotsbakken (2017). Norsk lærebokhistorie,

Allmueskolen, folkeskolen, grunnskolen. 1739-2013. Oslo, Universitetsforlaget.

Skottene, H. (2006). Ny læreplan og nye utfordringer. Religion og livssyn #3.2006. Hentet 04.07.2018

fra: www.religion.no/wp-content/uploads/tidsskrift/306.doc

Skrunes, N. (2010). Lærebokforskning. En eksplorerende presentasjon med særlig fokus på

Kristendomskunnskap, KRL og Religion og etikk. Oslo: Abstrakt Forlag.

https://www.duo.uio.no/bitstream/handle/10852/36661/Samdal_Astrid-Masteroppgave_2013.pdf?sequence=1
https://www.duo.uio.no/bitstream/handle/10852/36661/Samdal_Astrid-Masteroppgave_2013.pdf?sequence=1
https://forskning.no/religion-skole-og-utdanning/2015/12/nedlatende-undervisning-om-religion
https://forskning.no/religion-skole-og-utdanning/2015/12/nedlatende-undervisning-om-religion
http://www.dagen.no/dagensdebatt/lederartikkel/lederartikkel/Kirkens-ansvar-for-islams-vekst-564407
http://www.dagen.no/dagensdebatt/lederartikkel/lederartikkel/Kirkens-ansvar-for-islams-vekst-564407
https://www.vl.no/nyhet/lerebok-droppet-jodedom-1.353289?paywall=expired
http://www.religion.no/wp-content/uploads/tidsskrift/306.doc

AVH505-5099-Berge

135

Statistisk Sentralbyrå. (2017). Fakta om religion. Hentet 02.07.2018 fra: https://www.ssb.no/kultur-

og-fritid/faktaside/religion

Strand, J. (2015). Radikalisering, ekstremisme og religionsundervisning (Mastergradsavhandling,

Universitetet i Oslo). Hentet 09.10.2017 fra:

https://www.duo.uio.no/bitstream/handle/10852/45709/Jannicke-Strand---

Masteroppgave.pdf?sequence=1

Strøm, H. (1982). Religioner i dag: religionskunnskap for den videregående skolen. Oslo:

Aschehoug.

Stubberød-Eielsen, M. (2006, 4. februar). Det radikale sviket. Klassekampen. Hentet 10.07.2018 fra:

http://www.klassekampen.no/33869/article/item/null/det-radikale-sviket

Tallaksen, I.M. og H. Hovde. (2014). Hvilken betydning har læremidler i RLE-faget? Norsk

Pedagogisk tidsskrift, årgang 98 (05/2014), 352-363.

Tjersland, J. (2005, 25. oktober). Rekordmange barn blir bortført. VG. Hentet 11.07.2018 fra:

https://www.vg.no/nyheter/innenriks/i/jP90ae/rekordmange-barn-blir-bortfoert

Tjønn, H. (2006, 14. februar). «Sivilisasjonenes sammenstøt». Aftenposten. Hentet 11.07.2018 fra:

https://www.aftenposten.no/norge/i/Bj1yE/Sivilisasjonenes-sammenstot

Tjønn, H. (2012). Muhammed – slik samtiden så ham. Oslo: Dreyers Forlag.

Tvedt, T. (2017). Det internasjonale gjennombruddet. Oslo: Dreyers Forlag.

https://www.ssb.no/kultur-og-fritid/faktaside/religion
https://www.ssb.no/kultur-og-fritid/faktaside/religion
https://www.duo.uio.no/bitstream/handle/10852/45709/Jannicke-Strand---Masteroppgave.pdf?sequence=1
https://www.duo.uio.no/bitstream/handle/10852/45709/Jannicke-Strand---Masteroppgave.pdf?sequence=1
http://www.klassekampen.no/33869/article/item/null/det-radikale-sviket
https://www.vg.no/nyheter/innenriks/i/jP90ae/rekordmange-barn-blir-bortfoert
https://www.aftenposten.no/norge/i/Bj1yE/Sivilisasjonenes-sammenstot

AVH505-5099-Berge

136

Utdannings- og Forskningsdepartementet. (2004). Kunnskapsløftet – reformen i grunnskole og

videregående opplæring. [Brosjyre F-4189 B]. Oslo: Utdannings- og Forskningsdepartementet

Utdanningsdirektoratet. (1994. Sist endret 2015). Generell del av Læreplanen. Hentet 18.09.17 fra:

 http://www.udir.no/laring-og-trivsel/lareplanverket/generell-del-av-lareplanen/

Utdanningsdirektoratet. (2006). Læreplan i religion og etikk - fellesfag i studieforberedende

utdanningsprogram (REL1-01). Hentet 18.09.2017 fra: https://www.udir.no/kl06/REL1-

01/Hele/Formaal

Utdanningsdirektoratet. (2018). KRLE og Religion og etikk – oppsummering av innspill. Hentet

12.07.2018 fra: https://www.udir.no/laring-og-

trivsel/lareplanverket/fagfornyelsen/kjerneelementgruppene/krle-og-religion-og-etikk--

oppsummering-av-innspill/

Utenriksdepartementet. (1999). Menneskeverd i sentrum. (Meld. St. 21 1999-2000). Hentet

12.07.2018 fra: https://www.regjeringen.no/no/dokumenter/stmeld-nr-21-1999-2000-

/id192704/

Utdanningsdirektoratet. (2018). Hva er fagfornyelsen? Hentet 12.07.2018 fra:

https://www.udir.no/laring-og-trivsel/lareplanverket/fagfornyelsen/hva-er-fornyelse-av-

fagene/

Valen, C.R. (2013). En komparativ analyse av tre lærebøker med fokus på sammensatte tekster

(Mastergradsavhandling, NTNU). Hentet 18.10.2017 fra: http://docplayer.me/16718376-

Camilla-renbjor-valen-en-komparativ-analyse-av-tre-laereboker-med-fokus-pa-

sammensatte-tekster.html

http://www.udir.no/laring-og-trivsel/lareplanverket/generell-del-av-lareplanen/
https://www.udir.no/kl06/REL1-01/Hele/Formaal
https://www.udir.no/kl06/REL1-01/Hele/Formaal
https://www.udir.no/laring-og-trivsel/lareplanverket/fagfornyelsen/kjerneelementgruppene/krle-og-religion-og-etikk--oppsummering-av-innspill/
https://www.udir.no/laring-og-trivsel/lareplanverket/fagfornyelsen/kjerneelementgruppene/krle-og-religion-og-etikk--oppsummering-av-innspill/
https://www.udir.no/laring-og-trivsel/lareplanverket/fagfornyelsen/kjerneelementgruppene/krle-og-religion-og-etikk--oppsummering-av-innspill/
https://www.regjeringen.no/no/dokumenter/stmeld-nr-21-1999-2000-/id192704/
https://www.regjeringen.no/no/dokumenter/stmeld-nr-21-1999-2000-/id192704/
https://www.udir.no/laring-og-trivsel/lareplanverket/fagfornyelsen/hva-er-fornyelse-av-fagene/
https://www.udir.no/laring-og-trivsel/lareplanverket/fagfornyelsen/hva-er-fornyelse-av-fagene/
http://docplayer.me/16718376-Camilla-renbjor-valen-en-komparativ-analyse-av-tre-laereboker-med-fokus-pa-sammensatte-tekster.html
http://docplayer.me/16718376-Camilla-renbjor-valen-en-komparativ-analyse-av-tre-laereboker-med-fokus-pa-sammensatte-tekster.html
http://docplayer.me/16718376-Camilla-renbjor-valen-en-komparativ-analyse-av-tre-laereboker-med-fokus-pa-sammensatte-tekster.html

AVH505-5099-Berge

137

VG. (2008, 19. desember). Regjeringen vil fjerne blasfemiparagrafen. Hentet 09.07.2018 fra:

https://www.vg.no/nyheter/innenriks/i/BAz4E/regjeringen-vil-fjerne-blasfemiparagrafen

Vogt, K. (2017). Ahmadiyya. Store norske leksikon. Hentet 09.07.2018 fra:

https://snl.no/ahmadiyya

Vogt, K. (2018). Aisha. Store norske leksikon. Hentet 26.06.2018 fra: https://snl.no/Aisha

Vogt, K. (2016). Fundamentalisme. Store norske leksikon. Hentet 26.06.2018 fra:

https://snl.no/fundamentalisme

Vogt, K. (2017). Muhammedanisme. Store norske leksikon. Hentet 28.07.2018 fra:

https://snl.no/muhammedanisme

Vogt, V. (1885). Bibelhistorie med lidt af Kirkens historie. Kristiania: B.F. Steensballes

Boghandels Forlag. Hentet 02.07.2018 fra:

http://www.nb.no/nbsok/nb/e32339f463b3dc34da1cb2d7f8d91a4c?index=1#91

Wikipedia. (2018). Innvandrere i Norge. Hentet 06.07.2018 fra:

https://no.wikipedia.org/wiki/Innvandrere_i_Norge#Utvikling_av_innvandrerbefolkninge

n_i_Norden_(2000-2016)

Wikipedia. (2018). 1993 World Trade Center bombing. Hentet 05.07.2018 fra:

https://en.wikipedia.org/wiki/1993_World_Trade_Center_bombing

Winje, G. (2014). Elevers lesing av bilder i RLE. Norsk Pedagogisk tidsskrift, årgang 98 (05/2014),

341-351.

https://www.vg.no/nyheter/innenriks/i/BAz4E/regjeringen-vil-fjerne-blasfemiparagrafen
https://snl.no/ahmadiyya
https://snl.no/Aisha
https://snl.no/fundamentalisme
https://snl.no/muhammedanisme
http://www.nb.no/nbsok/nb/e32339f463b3dc34da1cb2d7f8d91a4c?index=1#91
https://no.wikipedia.org/wiki/Innvandrere_i_Norge#Utvikling_av_innvandrerbefolkningen_i_Norden_(2000-2016)
https://no.wikipedia.org/wiki/Innvandrere_i_Norge#Utvikling_av_innvandrerbefolkningen_i_Norden_(2000-2016)
https://en.wikipedia.org/wiki/1993_World_Trade_Center_bombing

AVH505-5099-Berge

138

Bildeliste

Bilde nr. 1/ side 32. Fotografi: Ernst Haas, Magnum. Eier: H. Aschehoug & Co. (W. Nygaard), 1982

Bilde nr. 2/ side 32. Fotografi: O. Væring. Eier: H. Aschehoug & Co. (W. Nygaard), 1987

Bilde nr. 3/ side 33. Maleri av Odd Nerdrum “Veiviserne”, 1990. Omslags-eier: H. Aschehoug & Co.

(W. Nygaard), 1991

Bilde nr. 4/ side 33. Fotografi: NASA Photo/ Erik Tandberg. Eier: H. Aschehoug & Co. (W.

Nygaard), 1997

Bilde nr. 5/ side 34. Fotografi: Corbis/ Scanpix. Eier: H. Aschehoug & Co. (W. Nygaard), 2005

Bilde nr. 6/ side 34. Fotografi: Marcel Dekker Devos. Eier: H. Aschehoug & Co. (W. Nygaard), 2008

Bilde nr. 7/ side 35. Fotografi: Marcel Dekker Devos. Eier: H. Aschehoug & Co. (W. Nygaard), 2014

AVH505-5099-Berge

139

Vedlegg

Godkjennelse av bruk av bilder fra Aschehoug Forlag ved billedredaktør Nina Hovde Johannesen:

