
 

 
 

  

Redovisning av den 

utvidgade dialogen med 

trossamfunden i syfte att 

ytterligare stimulera arbetet med 

demokrati och demokratiska 

värderingar och motverka 

antidemokratiska yttringar i 

samhället. 


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

2 
 

DEMOKRATIN BEHÖVER OSS 

Redovisning av samtal, övningar och diskussioner inom ramen för SSTs 

utvidgade dialog med trossamfunden om demokratifrämjande arbete 

 

1.  Planering: så tänkte vi utifrån uppdraget och SSTs förutsättningar 

2011 lanserade demokratiminister Birgitta Ohlsson Handlingsplan för att värna demokratin mot 

våldsbejakande extremism. Inom ramen för denna satsning gavs SST uppdraget att "inleda en 

utvidgad dialog med trossamfunden om demokratibefrämjande åtgärder" vilket regeringen 

motiverade på följande sätt: 

Trossamfunden kan genom sin verksamhet bidra till större kunskap, förståelse och respekt för olika 

trosinriktningar. Kontakter och samverkan mellan olika trossamfund, liksom trossamfundens egen 

medverkan inom olika samhällsområden är värdefull [… ] Nämnden för statligt stöd för trossamfund 

utgör även ett dialogforum för trossamfunden i frågor som rör värderingar, respekt och tolerans. Det är 

enligt regeringen viktigt att ytterligare stimulera och stärka nämndens arbete med att utveckla 

trossamfundens betydelse i att utveckla och upprätthålla demokratin.   

Redan i uppdraget slog regeringen fast att trossamfunden har varit – och är – viktiga och 

positiva aktörer i utvecklingen av den svenska demokratin. Utifrån den proposition 

(1998/99:124) som ligger till grund för statsbidraget till trossamfunden preciseras 

trossamfundens demokratiska roll på följande sätt: 

 

 Trossamfunden medverkar, tillsammans med andra goda krafter, i den ständigt pågående 

normbildningsprocess som är nödvändig för att upprätthålla och stärka de grundläggande 

värderingar som vårt samhälle vilar på. 

 Ett aktivt förenings- och samfundsliv på många sätt stärker det demokratiska systemet.  

 Att olika ideologier och trosriktningar, som verkar för att vårt demokratiska statsskick upprätthålls, 

stärks och utvecklas, också får goda möjligheter att göra sig gällande är därför av stor betydelse för 

vitaliteten i den svenska demokratin. 

 Etniska, språkliga och religiösa minoriteters möjligheter att behålla och utveckla ett eget kultur- och 

samfundsliv bör främjas… Särskilt viktigt torde detta motiv vara för stödet till samfund som 

huvudsakligen betjänar till riket invandrade trosbekännare när det gäller dessas integrering i det 

svenska samhället. 

 

Utgångspunkten var alltså att trossamfunden är en viktig del av det svenska civilsamhället 

som genom att vara röstbärare och bedriva sin service/verksamhet bidrar till ett 

inkluderande och demokratiskt samhälle. Detta är också något som SST är väl medvetna 

utifrån den dagliga kontakt som myndigheten har med religiösa samfund på både nationell 

och lokal nivå. SST var därför noga med att i tidigt skede formulera projektet i termer av 

utveckling i dialog snarare än som statligt uppfostran.  


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

3 
 

   För att konkretisera detta tog SST 

hjälp av en civilsamhällsorganisation, 

Fonden för mänskliga rättigheter (också 

kallat ”MR-fonden”), för att utveckla 

projektets inriktning. Samrådet med 

MR-fonden landade i framtagandet av 

ett seminariekoncept med huvudsyftet 

att lyfta fram och diskutera en aktuell 

bild av trossamfundens roll och ansvar 

i det demokratiska samhällsbygget och 

då särskilt relaterat till frågor om 

demokrati och mänskliga rättigheter.  

   Formen för detta seminariekoncept 

skulle vara öppna forum arrangerade 

och bekostade av SST med inbjudan 

till företrädare och medlemmar från 

alla de statsbidragsberättigade trossamfunden och även andra större religiösa samfund – 

som Svenska kyrkan. Huvuddelen av seminarierna skulle inte vara föreläsningar utan 

diskussion och övningar med deltagarna i centrum. MR-fonden fick i uppdrag att 

tillsammans med SST leda seminarierna. 

 

Genomförande: Dialogseminarium 

2012 – 2014 arrangerade SST sammanlagt sex heldagsseminarier på fem olika platser i 

Sverige: i Stockholm, Göteborg, Malmö, Södertälje och Umeå. Till dessa bjöd SST in först 

och främst lokala och nationella företrädare för trossamfunden (styrelser, 

verksamhetsledare och religiösa funktionärer) från de fyrtio olika trossamfund som SST 

relaterar till genom sin förordning. Utöver dessa företrädare vände sig SST oss också till 

aktiva medlemmar i samfunden och andra (icke-statsbidragsberättigade) religiösa föreningar 

och organisationer. I snitt medverkade sedan mellan 20 – 30 deltagare på seminarierna.  

   Samtliga seminarier hade följande upplägg: 

 

 Diskussion om demokrati och mänskliga rättigheter 

 Kunskapspass – vad är mänskliga rättigheter i ett juridiskt perspektiv? 

 Reflektionståget 

 Rådslaget: utmaningar, anspråk och egna lösningar 

 Utvärdering av dagen – vad tar vi med oss? 

 

 

 

 

 


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

4 
 

2.1 Diskussion om demokrati och mänskliga rättigheter 

Seminarierna tog sin början i en värderingsövning kallad Fyra hörn där deltagarna fick ta 

ställning till olika påståenden relaterat till demokrati och mänskliga rättigheter såsom ”Vad 

är viktigast i demokrati?”, ”Är demokrati och mänskliga rättigheter samma sak?” och ”Vem 

bär ansvar för mänskliga rättigheter?”. Syftet med övningen var att sätta igång deltagarnas 

tankar kring dessa stora områden och gemensamt fundera på dess olika betydelser. Det 

viktigaste i övningen var att etablera ett öppet diskussionsklimat och inte blir en diskussion 

om ”rätt” och ”fel”.  

  

 

 

   

Den stora gruppen 

har sina mänskliga 

rättigheter, de 

marginaliserade 

mindre 

I en fungerande demokrati tar man 

hänsyn till mänskliga rättigheter 

Vi i väst 

försöker 

kidnappa 

begreppet 

demokrati 

Demokrati är trygghet, trygghet 

att få vara den man är. Om man 

inte känner sig trygg så kan man 

inte säga det man vill 

Om vi på 

marken är 

passiva gör 

dom med 

makt vad dom 

vill.  Det civila samhället har ett 

ansvar att pusha 

utvecklingen i MR-frågor 

Där människor lär sig 

värderingar är i 

familjerna. Respekt för 

sig själva och andra. 

Det är där man måste 

utgå.  

Citat från värderingsövningarna med frågorna 

Vad är viktigast i demokrati? 

Vem bär ansvar för mänskliga rättigheter? 

Är demokrati och mänskliga rättigheter samma sak? 


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

5 
 

Kunskapspass – vad är mänskliga rättigheter i ett juridiskt perspektiv? 

Efter den inledande värderingsövningen Fyra hörn fördjupades frågan om mänskliga 

rättigheter och demokrati i ett kunskapspass lett av MR-fonden. I detta kunskapspass lyftes 

följande punkter upp: 

 

 Vad är mänskliga rättigheter i en juridisk definition? 

 Vad är bakgrunden till FN:s allmänna förklaring om mänskliga rättigheter  

från 1948 – och vad har denna förklaring lett till? 

 Vilka är de mänskliga rättigheterna?  

 Vad innebär att den svenska staten har ett ansvar för mänskliga rättigheter? 

 Vad ingår i religionsfriheten?  
 

   

 

  


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

6 
 

Syftet med kunskapspasset var att visa att frågan mänskliga rättigheter inte bara en fråga 

om personligt tyckande och politisk åskådning, utan också är en fråga om lagar och regler. 

Sveriges regering har undertecknat internationella och regionala avtal som binder staten att 

hålla sig till att tillgodose svenska medborgares rättigheter på ett antal områden där 

religionsfrihet ingår som en mycket central och viktig del.  

   Att lyfta fram och aktualisera mänskliga rättighetsbegreppet för deltagarna var ett försök 

att skapa en slags gemensam diskussionsplattform som tydligt relaterar det till det språk 

som samtalet om demokratins utveckling har i Sverige 2014.  

    

Reflektionståget 

I övningen reflektionståget fick seminariedeltagarna ett papper med de grundläggande 

mänskliga rättigheterna i FN:s allmänna förklaring. Deltagarna funderade sedan enskilt i 

fem minuter på vilken/vilka av dessa rättigheter de direkt eller indirekt tycker att de arbetar 

med i sin vardag. Sedan ställde sig deltagarna i två rader ansikte mot ansikte.  Två och två 

skulle sedan deltagarna beskriva vad de arbetar med genom att använda rättighetstermer. 

Det vill säga utifrån vilka rättigheter de främjar och implementerar snarare än vilka 

uppgifter de utför i sitt arbete. Varje par hade två minuter på sig. 

 

 

 

 

  

Citat från reflektionståget 

 

Många fokuserade på 

välgörenhet, men jag pratar 

om yttrandefrihet. Efter att 

ha pratat med andra insåg jag 

hur mycket jag gör för 

samhället. Inte som individ, 

eller för mig själv. 

Otroligt häftigt, har inte tänkt på 

mig själv som jobbande med 

mänskliga rättigheter... Det är 

faktiskt ett arbete med 

mänskliga rättigheter vi gör. Ett 

uppvaknande! 

Alla kyrkor och 

trossamfund är ”centres 

of influence”. Det vi säger 

och tror måste vi koppla 

till mänskliga rättigheter!  


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

7 
 

Rådslaget 

Seminariets viktigaste och avslutande del valde SST att kalla rådslaget. I rådslaget delades 

deltagarna in i smågrupper och gavs i uppdrag att diskutera och sedan svara på tre frågor 

relaterat till demokrati och mänskliga rättigheter: 

 

 Vilka är de största utmaningarna relaterat till demokrati och  

mänskliga rättigheter för ditt trossamfund? 

 Vilka anspråk gentemot samhället och kommun/stat har ni ert trossamfund för  

att finna lösningen på era utmaningar? 

 Hur kan ni i ert trossamfund arbeta för att finna lösningar på sina utmaningar? 

 

Smågrupperna skrev ned sina svar på stora blädderblockspapper och fick sedan i tur och 

ordning redovisa för den större gruppen. Gruppernas olika svar fick sedan utmynna i en 

större diskussion rörande dessa frågor.  

 

 

  

 

 

 

 

 

 

  

 

 

 

 

 

 

 

 

 

Citat från rådslaget: Vilka är de största utmaningarna relaterat till demokrati och 

mänskliga rättigheter för ditt trossamfund? 

 

Bilden som förmedlas av media 

motarbetar det vi försöker bygga 

upp. Media har alltid 

tolkningsföreträde. Lätt för dom 

att skriva om det som är 

negativt. 

Det finns ett anti-religiöst 

samhällsklimat och att det är lätt för 

folk att se ner på religiösa personer 

Det finns en tydlig 

resursbrist i våra 

samfund: det saknas 

kompetens och det 

saknas materiella 

resurser. 

Vi behöver mer 

utbildning för 

imamer och 

präster 


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

8 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

Citat från rådslaget: Vilka anspråk gentemot samhället och kommun/stat har ni ert 

trossamfund för att finna lösningen på era utmaningar? 

 

Citat från rådslaget: Hur kan ni i ert trossamfund  

arbeta för att finna lösningar på sina utmaningar? 

 

Vi behöver mer resurser! Partistödet 

är ju väldigt stort, varför så väldigt lite 

till oss? Trots att vi har väldigt många 

människor hos oss, det är orättvist  

Mer dialog mellan 

trossamfunden och det 

offentliga Sverige. Vi 

besitter kunskap som 

regeringen inte har!” 

Vi måste arbeta med 

maktfördelning och mångfald.  

Delta i samhällsbyggandet, 

visa att vi ingår i samhället, 

göra oss synliga. 

Samarbeta över 

trossamfundsgränserna! 

Ofta håller vi oss för oss 

själva.  

”Att vi själva ser till att vara 

toleranta. Att delta i samhället och 

lära oss själva och våra medlemmar 

om det svenska samhället.  


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

9 
 

Diskussionerna under rådslaget kretsade kring många olika ämnen, från praktiska problem 

som trossamfunden upplever i sin vardag – till större, strukturella frågor om rasism och 

resursfördelning. Detta är kanske inte så konstigt då trossamfunden i Sverige representerar 

en stor bredd av organisationer med olika historisk bakgrund och förutsättningar idag. 

Några samfund har en lång historia och är väletablerade som en del av de svenska 

folkrörelserna (till exempel frikyrkorna) – och har byggt en stark resursbas i form av 

utbildningsinstitutioner och centrala administrationsorgan. Andra, nyetablerade samfund 

kämpar med att bygga upp basstrukturer för administration och utbildning med mycket 

knappa resurser. 

   Med detta sagt var det också tydligt att trossamfunden äger många utmaningar 

gemensamt – just för att de delar religion som en grundläggande byggsten. 

Sammanfattningsvis så kan man dela in de diskussionsspåren under rådslaget i följande 

punkter: 

 

Vilka är de största utmaningarna relaterat till demokrati och  

mänskliga rättigheter – enligt trossamfunden 

 Det finns en generell, negativ grundsyn i svenska samhället visavi människor med 

en öppen och tydlig religiös förankring. Detta, påpekade fler deltagare, kommer 

särskilt till uttryck i medierapporteringen kring trossamfund och religion. 

 TS saknar resurser (både real- och humankapital) för att tillgodose medlemmarna 

med den service och verksamhet man vill ha. Detta gäller särskilt de nyetablerade 

samfunden i Sverige. 

 Flera av den nyetablerade TS upplever att avsaknaden av inhemska 

utbildningsinstitutioner är ett problem 

 TS upplever att deras religiösa funktionärer i större grad måste fördjupa sina 

kunskaper i svenska språket och kunskap om de land de lever och verkar i (lagar, 

samhällskunskap, statsförvaltning, etc.) 

 TS upplever att det offentliga inte i tillräcklig grad erkänner trossamfundens 

kunskap i viktiga samhällsfrågor: flyktingmottagning, integration, socialt arbete 

 TS upplever att det offentliga inte i tillräcklig grad tar tillvara trossamfundens 

engagemang i viktiga samhällsfrågor. 

 

Vilka anspråk gentemot samhället och kommun/stat har trossamfunden för  

att finna lösningen på sina utmaningar? 

 TS efterfrågar att stat och kommun i större grad bjuder in TS till samråd i viktiga 

samhällsfrågor och tar tillvara - och stödjer - det engagemang man har i dessa 

frågor. 

 Öka det statliga och kommunala stödet till trossamfunden. Det bidrag som SST 

förmedlar räcker inte och kommunerna erbjuder ofta inget stöd till religiös 

verksamhet. 

 TS efterfrågar att företrädare för massmedia (journalister, mediechefer) i större grad 

förstår och tar sitt ansvar för hur man speglar TS. 


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

10 
 

 

Hur kan trossamfunden arbeta för att finna lösningar på sina utmaningar? 

 TS uppfattar att man kan arbeta för att bli mer synliga i samhällsbygget 

 TS tror att mer samarbete över trossamfunds- och religionsgränser kan verka 

positivt 

 TS uppfattar att man kan arbetar mer med interndemokrati, mångfald och 

maktfördelning inom sina respektive organisationer 

 TS uppfattar att man måste själva bli bättre på att aktivt möta okunskap om 

trossamfund och religion i svenska samhället. 

 

Reaktioner från deltagarna 

I den muntliga utvärderingen av seminariet (och även skriftlig respons) har reaktionerna 

från deltagarna i seminarierna varit övervägande positiva. Flera röster har talat om det 

positiva värdet i att få träffa trossamfundsföreträdare från olika religioner och diskutera 

viktiga frågor som berörde ”andliga värden samhället i stort inte förstår” – som en 

deltagare uttryckte saken. För flera medverkande verkade det också vara något av en 

ögonöppnare att trossamfunden äger vissa problem och frågor tillsammans – och att det 

kan finnas en potentiell resurs i det. En deltagare uttryckte det efteråt att det var viktiga att 

”lära oss se våra egna brister och gemensamma problem. Vi behöver satsa på att lösa problemen 

tillsammans. Man är inte själv i att försöka göra någonting!”. Att SST som en representant för det 

offentliga stod som värd och diskussionspartner var också något som flera deltagare lyfte 

upp som något positivt. Vidare så sa flera närvarande att just kopplingen till mänskliga 

rättigheter som en gemensam plattform för vidare diskussion var värdefullt och något som 

man ville använda mer i sin dagliga verksamhet.  

 

Uppsamling: metodmaterialet ”Demokratin behöver oss!” 

Under dialogseminarierna efterfrågade flera deltagare konkret stöd för att fortsätta 

diskussionen i det egna trossamfundet. Den idé som då väcktes var att ta fram ett 

gemensamt material som stöd och inspirationskälla för diskussion och arbete relaterat till 

demokrati och mänskliga rättigheter. SST valde att kalla det ett metodmaterial men det kan 

även ses som ett idé- eller inspirationsmaterial.  

   Detta material finns bifogat som bilaga B i denna rapport och har rubriken ”Demokratin 

behöver oss”.  

   Metodmaterialet följer samma upplägg som SST:s dialogseminarier och inleds med en 

introduktion till mänskliga rättigheter, demokrati och religionsfrihet i kapitel ett. Kapitel två 

ger en översikt av religionens roll i Sverige, hur religion och tro kan kopplas till mänskliga 

rättigheter samt trossamfundens arbete som berör dessa områden. Materialet inkluderar 

även metoder och övningar som hjälp för att diskutera och arbeta vidare med dessa frågor. 

Detta görs i kapitel tre som är tänkt att spegla en process som berör följande steg: 

  


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

11 
 

 

 Förstå: Vad innebär demokrati och mänskliga rättigheter? Vad har det för betydelse  

för mig och min församling/förening? 

 Analysera: Analys av nuläget, vilket arbete görs och vilka värderingar arbetar vi efter? 

 Identifiera utmaningar: Identifiering av utmaningar internt och externt. 

 Agera: Vägar framåt, vad kan och vill vi göra och vem kan vi samarbeta med? 

 

Materialet har som syfte att bidra till såväl kunskap som reflektion och agerande. Texterna 

och övningarna kan användas antingen i sin helhet eller så plockar man helt enkelt de delar 

som passar för församlingens/föreningens behov. Målgruppen är religiösa trossamfund på 

nationell och lokal nivå.  

 

Sammanfattning och framåtblick 

Efter genomförandet av ovan nämnda seminarier så kan SST konstatera att den bedömning 

som görs av trossamfundens demokratibärande roll i propositionen Staten och trossamfunden 

(1998/99:124) också på ett tydligt sätt avspeglas när trossamfunden får berätta om sig själva 

under början av 2010-talet. Trossamfunden ser sig som en del av det svenska civilsamhället 

som har till uppgift att, som en seminariedeltagare uttryckte det: ”pusha utvecklingen i MR-

frågor”. Man vill och tar sitt ansvar för Sverige som demokratisk samhälle genom att: 

 Föra fram sina medlemmars åsikter (den röstbärande rollen).  

 Man bedriver verksamhet till gagn för medlemmar och andra (servicerollen) 

 Man utgör ”Centres of influence” i frågor om ansvar för medmänniskor, socialt arbete 

– vad innebär det att leva ett gott, ansvarstagande liv 

 Man stärker den demokratiska skolningen genom att bedriva föreningsarbete 

 Man har en viktig roll att spela i etniska, språkliga och religiösa minoriteters 

situation och utveckling 

 Man bedriver social verksamhet som både ger enskilde en grundläggande 

identitet samt social och kulturell gemenskap men också möjliggör demokratisk 

deltagande (undervisning, samhällsorientering, osv) 

 

SST kan konstatera att det verkar finnas en stor öppenhet och för att utveckla och hitta 

mötesplatser för en fortsatt diskussion om frågor som rör trossamfundens villkor, sociala 

frågor, integration och allmänna civilsamhällsfrågor – trossamfunden emellan. Det verkar 

också vara så att trossamfunden ser positivt på att representanter för det allmänna 

(stat/kommun) kan ingå i dessa diskussioner.  

   Vidare kan SST också konstatera – utifrån gensvaret i detta projekt – att intresset för 

frågor som rör mänskliga rättigheter, demokrati och trossamfunden inblandning 

samhällsfrågor ser olika ut i samfunden. Detta har kommit till uttryck att det stundtals har 

varit svårt att nå ut till och få personer att komma till de seminarier myndigheten har 

anordnat. Detta kan, enligt SSTs erfarenhet efter dessa tre år, bero på olika faktorer: 

 

1. De olika resurser som finns i trossamfunden har 

2. Vilken självbild man har – hur man ser på sin egen roll i Sverige 


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

12 
 

3. Vilken syn på stat/kommun och övriga samhället som  

är dominerande i respektive samfund 

4. Om det finns/inte finns individer engagerade för frågor om demokrati, 

tolerans/respekt, social hållbarhet, mänskliga rättigheter 

 

  I den utvidgade dialogen med trossamfunden 2012 – 2014 har det visat sig lättare att 

engagera företrädare för de nyetablerade samfunden i Sverige (ortodoxa- och orientaliska- 

och österländska kyrkor, buddhistiska och muslimska organisationer) än de i Sverige äldre 

och mer väletablerade samfunden. Detta kan bero på att de väletablerade samfunden (som 

frikyrkorna) tycker att de är en så självklar del av folkrörelsesverige att man inte behöver 

ingå i projekt av detta slag. En annan anledning kan vara att man ingår i andra nätverk eller 

organ där dessa frågor redan diskuteras.  

   Den svårighet som mött SST i rekryterande av deltagare från de nyare samfunden är 

frågan om resurser. Flera av dessa organisationer saknar i dag anställd personal som har 

tid/möjlighet att frigöra för engagemang utöver den absolut nödvändiga administrationen. 

Här kan SST notera att stödet från andra organisationer – framförallt studieförbunden – 

idag är avgörande för att möjliggöra dessa samfunds medverkan.  

 

Vilka frågor och diskussioner kan fördjupas? 

I SSTs bedömning skulle det vara mycket önskvärt att fortsätta den fördjupade dialogen 

med trossamfunden om frågor som rör demokratibefrämjande åtgärder. Myndigheten ser 

framförallt nedanstående områden skulle vara önskvärda att ytterligare fördjupa: 

 

Relationen trossamfund – myndigheter och beslutsfattande processer. I den fördjupade dialogen 

framkommer att det finns ett oönskat avstånd mellan trossamfund och myndigheter och att 

trossamfunden efterfrågar bättre och närmare relationer med det offentliga samt 

delaktighet i demokratiska beslutsprocesser. Inbegripet i denna fråga finns också den 

mycket viktiga frågan gällande förtroende där det idag är tydligt att grupper (medlemmar, 

betjänade, deltagare) relaterade till en del trossamfund har mycket lågt förtroende för det 

offentliga Sverige. 

 

Att lyssna på trossamfundens röster. Det finns ett intresse från trossamfunden att tydligare ta 

plats och göra sina röster hörda aktuella frågor, inte minst i sociala arbetet rörande 

integration, hemlöshet och barn/unga. Den offentliga sektorn har idag en bristande 

erfarenhet att kommunicera med – och generell okunskap om – trossamfunden. Detta gör 

att det ofta saknas röster från de religiösa organisationerna på lokal, regional och nationell 

nivå. Detta får till resultat att samhället går miste om en av många viktiga röster inom 

civilsamhället som – utifrån sin unika röst – talar om människan och människans värde. 

Därtill går man också miste om att nå ut grupper i vårt samhälle som av olika skäl står långt 

från myndigheter och beslutsprocesser. 

 

  


Redovisning av regeringsuppdrag från skrivelse 2011/12:44 

 

13 
 

Trossamfundens dialoger internt och med andra trossamfund. Inom ramen för SSTs demokratidialog 

har det flera gånger uttryckts att det idag saknas samtal om mänskliga rättigheter, 

religionsfrihet och demokratins värderingar – både inom men också mellan olika 

trosgrupper i Sverige. Detta är särskilt viktigt, anser SST, i tider av internationella konflikter 

och oro – som ibland tar sig uttryck i Sverige. En stor del av detta arbete torde vara (och 

är) en fråga för det religiösa civilsamhället själva att jobba vidare med. Här finns idag vid 

sidan av trossamfunden själva också ett antal samverkansorgan såsom Sveriges Kristna Råd 

(SKR), Islamiska Samarbetsrådet (IS), Sveriges Muslimska Råd (SMR), Sveriges 

Interreligiösa Råd (SIR), Sveriges Buddhistiska Samarbetsråd (SBS) och deras 

motsvarigheter på lokal nivå. Även Studieförbunden Bilda, Sensus, Ibn Rushd och NBV 

finns naturligtvis med här. SST kan dock, på ett unikt sätt idag, erbjuda en plattform för 

diskussion rörande frågor om värderingar, respekt och tolerans och där detta sker stabil 

interreligiös grund och i samverkan med det offentliga.  

 

Synen på trossamfund som en tillgång och inte en belastning. Som tidigare nämnt finns idag ett 

problem, sett utifrån trossamfundens horisont, att majoritetssamhället och dess 

institutioner (media, stat/kommun, partierna, skolan m.fl.) inte accepterar religion som en 

grund för politisk- eller samhälleligt engagemang. En religiös individ är i detta perspektiv 

”avvikande” och religiösa föreningar och organisationer är således en belastning för 

samhället. I en fortsättning av en fördjupad dialog kan det därför viktigt att lyfta frågan hur 

rättvist och relevant vi behandlar trossamfunden i Sverige idag. Hur förverkligar vi våra 

internationella och nationella åtaganden gällande religionsfrihet – och vad har troende 

personer och deras organisationer att säga om det? Aktuell forskning visar att religionen, 

vid sidan om idrott och kultur, är en av de sfärer som engagerar flest svenskar. Här kan det 

också vara viktigt att fundera kring hur vårt alltmer ”globala samhälle” (EU-medlemskap, 

invandring, resor, medier) påverkar religionens ställning i Sverige.  

 

 

 

 

 

 


