
Kristna i det politiska rummet

123

Kristna i det politiska rummet

Magnus Hagevi

Grundläggande för en persons religiositet är den religiösa identiteten: individens
uppfattning om vilken religion eller inriktning av en religion han eller hon

tillhör. Det kan vara att individen identifierar som kristen, muslim eller ateist. Men
det finns även personer som inte bara identifierar sig med en religion, utan en spe-
ciell inriktning av den (Kellstedt och Green 1993:53-58). En kristen person kan
till exempel identifiera sig som katolik eller protestant, en protestant som frikyrklig
eller tillhörig Svenska kyrkan, en frikyrklig som pingstvän eller missionare och så
vidare. Ett begrepp som till viss del kan aggregera religiösa identiteter till större
enheter är religiös orientering. Genom att använda detta begrepp indikeras att det
som analyseras inte behöver vara de undersökta personernas identitet – till exempel
pingstvän – utan flera olika identiteter kan ha slagits samman – till exempel till
frikyrkliga. Samtidigt är det möjligt att en religiös orientering är det samma som
den grundläggande individuella identiteten, till exempel katolik (Hagevi 2005).

Det är viktigt att även beakta grad av religiös identifikation, vilket är individens
emotionella bindning till det beteende, den trosuppfattning och de värden som är
relaterade till en religion. Graden av religiös identifikation signalerar hur betydel-
sefull religionen är för individen. En vanlig indikator på den religiösa identifikatio-
nens styrka är individens religiösa engagemang, det vill säga religionsutövningens
intensitet, till exempel hur ofta någon besöker en kyrka eller ber till Gud.

Enligt funktionalistiska teorier förmodas religiösa personer stödja tämligen tra-
ditionella värderingar (Yinger 1957; Geertz 1973:4). Oavsett religiös orientering
bör således religiöst engagerade tendera att stödja politiskt konservativa opinioner.
Det skulle enligt ett funktionalistiskt synsätt inte förvåna om religiösa oriente-
ringar som samlar aktivt religiösa personer också tenderar att inneha politiska
åsikter som förknippas med marknadsorienterade lösningar och den högra delen av
den ideologiska vänster-högerdimensionen. Ett sådant samband bör förstärkas av
att socialister inte sällan visat ointresse för religion och ibland även propagerat för
ateism.

Avsikten är att i denna artikel analysera sambandet mellan å ena sidan kristet
engagemang och kristna orienteringar och å andra sidan ställningstagande till vän-
ster och höger i politiken. Ställningstagande till vänster och höger i politiken kom-
mer att studeras dels genom uppfattningen om den egna positionen på en vänster-
högerskala, dels genom partisympatier.

Magnus Hagevi

124

Tidigare forskning

Statsvetaren Mikael Gilljam påpekar att religiöst engagemang är en av de viktigaste
förklaringarna till val av parti i Sverige (Holmberg och Gilljam 1987). Jämfört med
andra socioekonomiska förklaringar är det endast klass, i form av arbetare och öv-
riga, som har starkare samband med röstning än religiöst engagemang. Det betyder
att religiöst engagemang är mer betydelsefullt för partival än till exempel kön, stad-
land och sektorsröstning i form av offentlig- och privatanställda, (Gilljam och
Holmberg 1995).

I svensk statsvetenskap är det ovanligt att analysera religiösa orienteringars relation
till politisk opinion. Att det finns religiöst politiserade förhållanden som härrör från
religiös orientering är dock inte något originellt påstående. Stein Rokkan och Sey-
mour Lipset (1967) har med en historisk-sociologisk ansats försökt förklara bak-
grunden till de europeiska partisystemen. Kristendom anses då ha spelat en bety-
delsefull roll vid de historiska händelser som avgör allianserna mellan statens poli-
tiska centrum och periferi. I svensk kontext innebär det att en statskyrka – allierad
med den ledande, konservativa, politiska makten i nationen – stod mot protestan-
tiska dissidenter som allierade sig med andra grupper i en borgerlig vänster med
liberal ideologi. I analyser av svenska väljare har det också visat sig att regelbundna
religiösa mötesbesökare tenderar att rösta borgerligt (Holmberg och Gilljam
1987:205-210; Oskarson 1992). Dessutom kunde folkpartiet länge beskrivas som
ett frikyrkoparti. Sedan 1990-talet har istället kristdemokraterna en mycket stark
ställning bland frikyrkliga personer. Stödet är också förhållandevis starkt bland
aktiva i Svenska kyrkan, även om det inte alls är lika starkt där som i frikyrkorna
(Holmberg 2000:73).

Traditionellt har det ofta funnits en spänningsförhållande mellan socialistiska
partier och kristna organisationer. Tidigare forskning har noterat att socialistiska
organisationer inte sällan har propagerat för ateism, mot religion. I Sverige var
denna debatt som starkast runt förra sekelskiftet. Religiösa personer – framförallt i
Svenska kyrkan – reagerade på religionsfientliga signaler som ofta sändes ut av so-
cialister, samtidigt som socialister av olika schatteringar reagerade mot den reform-
fientlighet som fanns inom statskyrkan (Rosengren 1948; Gustafsson, B 1953; Palm
1982; Hagevi 2000:153-155; se även Marx 1867 [1981]:68-69).

Även om skillnaderna mellan aktiva religiösa och organiserade socialister har
minskat under 1900-talets senare del kan vissa motsättningar alltjämt leva kvar.1
Det är därför möjligt att en ideologisk positionering på politikens vänstersida orsa-
kar en ”avreligionisering” av enskilda så att de blir ateister eller religiöst passiva.
Samtidigt kan det i sig ha medfört att aktivt kristna tagit avstånd från socialistiska
partier som socialdemokraterna och vänsterpartiet samt från själva begreppet vänster
i politiken.

Kristna i det politiska rummet

125

Data

SOM-institutets undersökning i Västra Götaland 2005 utgör data för denna studie
(se metodkapitlet i slutet av denna bok). Det är speciellt fyra olika frågor från en-
käten som används. Den första frågan rör religiöst engagemang i form av mötesbe-
sök och inleds med: ”Hur ofta har Du under de senaste 12 månaderna gjort följande
saker?”. Därefter nämns bland annat ”Besökt gudstjänst eller religiöst möte” svarsmöj-
ligheterna ”Ingen gång”, ”Någon gång under de senaste 12 månaderna”, ”Någon gång
i halvåret”, ”Någon gång i kvartalet”, ”Någon gång i månaden”, ”Någon gång i
veckan” samt ”Flera gånger i veckan”. Svarsmöjligheterna delas in i ”aldrig” (”Ingen
gång”), ”sällan” (från ”Någon gång under de senaste 12 månaderna” till ”Någon
gång i kvartalet”) och ”regelbundet” (från ”Någon gång i månaden” till ”Flera
gånger i veckan”).

Nästa fråga berör främst medlemskap i kristna samfund och inleds med frågan:
”Tillhör Du någon kyrka eller annat religiöst samfund?”. Därefter nämns ”Svenska
kyrkan”, ”Frikyrka”, ”Katolska kyrkan”, ”Ortodox kyrka” och ”Icke-kristen religiös
organisation”. För var och en av dessa är svarsmöjligheterna ”Icke medlem”, ”Icke
medlem men har varit på gudstjänst/möte under de senaste 12 månaderna”, ”Medlem
men har inte varit på gudstjänst/möte under de senaste 12 månaderna”, ”Medlem och
har varit på gudstjänst/möte under de senaste tolv månaderna”, samt ”Medlem och har
någon typ av uppdrag”. De svarande kategoriseras som ”inte medlem” (”Icke medlem”
och ”icke medlem men har varit på gudstjänst/möte under de senaste 12 måna-
derna”) eller ”medlem” (övriga svarsalternativ). Personer som är dubbelanslutna till
Svenska kyrkan och någon frikyrka betraktas tillhöra en frikyrka. Personer som
angivet ”icke-kristen religiös organisation” betecknas i fortsättningen som ”övriga
icke-kristna”.

Frågan om samfundsmedlemskap har även använts för att lokalisera så kallade
delaktiga, det vill säga personer som besöker kyrkor, men som inte är medlem i
samfundet i fråga. Som delaktig i en religiös orientering betraktas de som svarat
”Icke medlem men har varit på gudstjänst/möte under de senaste 12 månaderna.”

Partisympati undersöks med frågan ”Vilket parti tycker du bäst om idag?”, varpå
samtliga riksdagspartier nämns samt en möjlighet att ange ett annat parti. Individens
position på vänster-högerskalan studeras med följande fråga: ”Man talar ibland om
att politiska åsikter kan placeras in på en vänster-högerskala. Var någonstans skulle du
placera dig själv på en sådan vänster-högerskala?” Därpå är det möjligt att beteckna
sig som ”Klart till vänster”, ”Något till vänster”, ”Varken till vänster eller till höger”,
”Något till höger”, eller ”Klart till höger”.

Religiös orientering och religiöst engagemang

Kristna organiserar sig i församlingar och kyrkor. Dessa betraktas som medlemmar
i olika samfund. I Västra Götaland är det största kristna samfundet Svenska kyrkan,

Magnus Hagevi

126

den gamla statskyrkan. Exempel på frikyrkliga samfund är Pingströrelsen, Mis-
sionskyrkan, Evangeliska frikyrkan, Frälsningsarmén och många andra. I Västra
Götaland finns även internationellt stora samfund som Katolska kyrkan och olika
ortodoxa kyrkor. I tabell 1 presenteras andelen samfundsmedlemmar inom dessa
religiösa orienteringar i Västra Götaland.

Tabell 1 	 Religiös orientering, baserat på samfundsmedlemskap, år 2005
(procent)

Religiös orientering

Konfessionslös	 24
Svenska kyrkan	 69
Frikyrka	 4
Katolska kyrkan	 1
Ortodox kyrka	 1
Övriga icke-kristna	 1

Summa procent	 100
Antal svarande	 3334

Av tabell 1 framgår att Svenska kyrkan alltjämt är den största religiösa oriente-
ringen i Västra Götaland. Den näst största religiösa orienteringen är konfessions-
lösa, det vill säga de som inte är medlem i något religiöst samfund alls. Nästan en
fjärdedel är konfessionslös. Var 25:e person är medlem i en frikyrka, medan endast
någon hundradel anger sig vara katolik eller ortodoxt kristen. Övriga religioners
samfund samlar tillsammans endast någon procent, vilket snarare visar att dessa
religioner är svagt organiserade än deras egentliga utbredning.

I Västra Götaland besöker 11 procent av befolkningen ett religiöst möte regel-
bundet (redovisas ej i tabell). Bland dessa dominerar kristna mötesdeltagare, även
om personer som regelbundet besöker icke-kristna religiösa möten också registreras.
I Västra Götaland genomförs 87 procent av de regelbundna religiösa mötesbesöken
i protestantiska kyrkor och minst 90 procent i kristna kyrkor. Personer som mera
sällan besöker religiösa möten utgör 30 procent av Västra Götalands befolkning.
Störst är gruppen som aldrig besöker religiösa möten med 59 procent.

Religiösa mötesbesök

Ett första steg att analysera kristna väljares ställningstagande till vänster och höger
i politiken är att granska sambandet mellan religiöst engagemang och var på en
vänster-högerskala svarspersonerna placerar sig själva. I tabell 2 presenteras självpla-
ceringen på en vänster-högerskala efter religiöst engagemang. I kolumnen längst
höger i tabell 2 redovisas ett balansmått. Detta har beräknats genom att subtrahera

Kristna i det politiska rummet

127

andelen som placerat sig till vänster (något eller klart till vänster) från andelen som
placerat sig till höger (något eller klart till höger). Det betyder att ett positivt ba-
lansmått indikerar en övervikt åt höger, medan ett negativt balansmått indikerar en
övervikt åt vänster. Ju större balansmått, desto större övervikt åt endera hållet.

Tabell 2 Självplacering på vänster-högerskala efter religiösa mötesbesök år
2005 (procent och balansmått)

			 Självplacering på en vänster-högerskala

			 Varken	
	 	 	 till					
Religiösa			 vänster					 Balans-
mötesbesök	 Klart	 Något	 eller	 Något	 Klart			 mått
	 till	 till	 till	 till	 till	 Summa	 Antal	 höger–
	 höger	 höger	 höger	 vänster	 vänster	 procent	 svarande	 vänster

Regelbundet	 9	 28	 42	 17	 4	 100	 330	 +16
Sällan	 10	 27	 37	 21	 5	 100	 960	 +11
Aldrig	 9	 22	 35	 22	 11	 100	 1859	 –2

Ju oftare människor besöker religiösa möten, desto vanligare är det att de undviker
att placera sig själva till vänster i politiken. Personer som regelbundet besöker reli-
giösa möten tenderar att oftare placera sig till höger än till vänster i politiken.
Samma sak gäller personer som sällan besöker religiösa möten. Däremot är förhål-
landet mer jämnt bland personer som aldrig besöker religiösa möten.

Det är dock att notera att skillnaden i andelen som placerar sig till höger i poli-
tiken inte är särskilt stor beroende på religiösa mötesbesök. Bland regelbundna
religiösa mötesbesökare är det 37 procent (9 procent klart till höger och 28 procent
något till höger) som placerar sig till höger i politiken. Bland personer som mer
sällan besöker religiösa möten är det lika stor andel, medan motsvarande andel bland
personer som aldrig besöker religiösa möten är 31 procent. Skillnaden mellan per-
soner som aldrig och regelbundet besöker religiösa möten är ungefär lika stor bland
dem som anger att de varken är till vänster eller till höger (42 procent respektive 35
procent). Den största skillnaden gäller istället personer som uppfattar sig stå till
vänster i politiken. Denna andel är 21 procent bland dem som regelbundet besöker
religiösa möten, men 33 procent bland dem som aldrig besöker religiösa möten.
Personer som sällan besöker religiösa möten hamnar mellan dessa ytterligheter med
26 procent som står till vänster i politiken. Det verkar som vänsteretiketten av-
skräcker mer bland regelbundna religiösa mötesbesöker än högeretiketten lockar.

Utifrån positioneringen på vänster-högerskalan är det rimligt att anta att religiö-
sa mötesbesökare tenderar att rösta borgerligt och undvika socialistiska partier.
Detta är också vad en rad teorier tillsammans med tidigare forskning säger. I tabell

Magnus Hagevi

128

3 presenteras partisympati efter religiösa mötesbesök. I slutet av tabellen redovisas
ett balansmått där andelen som sympatiserar med socialdemokraterna, vänsterpar-
tiet och miljöpartiet (s-blocket) har subtraherats från sympatisörer för de borger-
liga partierna. Ett positivt balansmått (+) indikerar att andelen borgerliga sympati-
sörer är i övervikt, medan ett negativt balansmått (–) indikerar att andelen som
sympatiserar med s-blocket är i övervikt.

Tabell 3	 Partisympati efter religiösa mötesbesök år 2005 (procent)

	 				 Partisympati

Religiöst
engagemang	 m	 kd	 fp	 c	 s	 mp	 v

Regelbundet	 19	 30	 8	 10	 26	 5	 2	 100	 285	 +34
Sällan	 27	 4	 15	 9	 32	 7	 5	 100	 841	 +11
Aldrig	 28	 2	 13	 4	 38	 7	 8	 100	 1589	 –6

Med mer frekventa religiösa mötesbesök ökar andelen som sympatiserar med bor-
gerliga partier. Bland regelbundna religiösa mötesbesökare är de borgerliga parti-
sympatisörerna 67 procent, bland personer som sällan besöker religiösa möten 55
procent och bland dem som aldrig besöker religiösa möten 47 procent. Resultatet
ger vid handen att partier som uppfattas befinna sig till vänster har relativt svagt
stöd bland speciellt regelbundna religiösa mötesbesökare.

Det finns dock skillnader mellan de enskilda partierna, framförallt de borgerliga.
Det parti som samvarierar starkast med religiösa mötesbesök är kristdemokraterna.
Bland personer som aldrig eller sällan besöker religiösa möten samlar kristdemokra-
terna bara 2 procent respektive 4 procent av partisympatierna. Bland regelbundna
religiösa mötesbesökare är motsvarande andel 30 procent. Därmed är skillnaden i
stödet för kristdemokraterna mellan personer som regelbundet och aldrig besöker
religiösa möten +28 procentenheter. Även centerpartiet tycks vara en vinnare bland
religiösa mötesbesökare, om än i mindre format. Skillnaden mellan personer som
regelbundet eller aldrig besöker religiösa möten är +6 procentenheter. Till skillnad
från kristdemokraterna är det inte heller mellan personer som regelbundet besöker
religiösa möten och övriga som skillnaden framkommer, utan bland personer som
överhuvudtaget någon gång besöker och de som aldrig besöker religiösa möten.
Bland personer som aldrig besöker religiösa möten samlar centerpartiet blott 4
procent av partisympatierna, medan motsvarande andel bland personer som besöker
religiösa möten regelbundet eller sällan är 10 procent respektive 9 procent.

Övriga borgerliga partier delar samma öde som de socialistiska partierna; deras
stöd minskar med ökat religiöst engagemang. För moderaterna är stödet bland

S
um

m
a

pr
oc

en
t

A
nt

al

sv
ar

an
de

B
al

an
sm

åt
t

bo
rg

er
lig

a
–

s-
bl

oc
ke

t

Kristna i det politiska rummet

129

personer som aldrig och sällan besöker religiösa möten 28 respektive 27 procent,
men bland de regelbundna religiösa mötesbesökarna är andelen blott 19 procent.
Differensen mellan regelbundna och personer som aldrig besöker religiösa möten
är då –9 procentenheter. Folkpartiet uppvisar en liknande tendens då partiet får
stöd av 13 procent respektive 15 procent av de personer som aldrig och sällan be-
söker religiösa möten. Bland regelbundna religiösa mötesbesökare är andelen 8
procent som stödjer folkpartiet. För detta parti är skillnaden i stöd mellan personer
som regelbundet och aldrig besöker religiösa möten –5 procentenheter. Både mo-
deraterna och folkpartiet har således extra stora svårigheter att vinna regelbundna
religiösa mötesbesökare.

De socialistiska partierna tappar också på religiöst engagemang i form av mötes-
besök, men tappet är mer linjärt avtagande. Differensen mellan personer som re-
gelbundet och aldrig besöker religiösa möten är för socialdemokraterna –12 pro-
centenheter och för vänsterpartiet –6 procentenheter. För miljöpartiet är dock
skillnaden i stöd beroende på religiösa mötesbesök ganska modest, endast –2 pro-
centenheter.

Analysen av regelbundna religiösa mötesbesök visade sig ge stöd åt att religiöst
engagerade människor inte är vänsterinriktade, och att de undviker socialistiska
partier. Med det visade sig också att högeretiketten inte var något självklart. Flera
religiöst engagerade menade istället att de var varken till vänster eller till höger.
Stödet för de borgerliga partierna var också skiftande. Framförallt hade kristdemo-
kraterna starkt stöd bland regelbundna religiösa mötesbesökare, men även center-
partiet hade ett relativt starkt stöd bland personer som besökte religiösa möten.
Däremot var det svårare för moderaterna och folkpartiet att samla stöd bland re-
gelbundna religiösa mötesbesökare.

Kristna orienteringar

Även om de flesta personer som besöker religiösa möten är kristna kan det finnas
anledning att studera om det finns en tendens att förhålla sig olika till vänster och
höger i politiken inom respektive kristen orientering. I tabell 4 redovisas därför
religiös orientering och självplacering på en vänster-högerskala. Eftersom icke-
kristna religiösa orienteringar dels inte står i fokus i föreliggande undersökning, dels
har för få svarande i SOM-undersökningen, redovisas inte några resultat för dessa.

Frikyrkliga placerar sig oftast till höger, följt av personer som tillhör Svenska
kyrkan. Västra Götalands katoliker placerar sig dock till övervägande del till vänster
i politiken. Bland ortodoxt kristna är det istället en majoritet som anser sig stå
varken till vänster eller till höger. För både katoliker och ortodoxt kristna gäller det
dock att tolka resultaten med en viss försiktighet, eftersom antalet svarande är få.
Bland konfessionslösa finns en övervikt åt vänster.

Magnus Hagevi

130

Tabell 4 	 Självplacering på vänster-högerskala efter religiös orientering år
2005 (procent och balansmått)

			 Självplacering på en vänster-högerskala

			 Varken	
	 	 	 till					
Religiös			 vänster					 Balans-
orientering	 Klart	 Något	 eller	 Något	 Klart			 mått
	 till	 till	 till	 till	 till	 Summa	 Antal	 höger–
	 höger	 höger	 höger	 vänster	 vänster	 procent	 svarande	 vänster

Konfessionslösa	 9	 18	 37	 23	 13	 100	 773	 –9
Svenska kyrkan	 10	 26	 36	 21	 7	 100	 2234	 +8
Frikyrka	 6	 34	 41	 17	 2	 100	 129	 +21
Katolska kyrkan	 8	 14	 37	 27	 14	 100	 37	 –19
Ortodox kyrka	 4	 12	 60	 12	 12	 100	 25	 –8

Vid en studie av partisympati är det tvunget att ta extra stor hänsyn till det lilla
antalet svarspersoner som uppger sig vara medlemmar i Katolska kyrkan eller i en
ortodox kyrka. Andelen som sympatiserar med ett parti kan variera relativt mycket
enbart på grund av slumpen, utan någon egentlig substantiell innebörd. I samband
med partisympati redovisas därför inte katoliker och ortodoxt kristna separat, utan
gemensamt som Katolska och ortodoxa kyrkor. Redan nu kan dock sägas att parti-
sympatierna bland katoliker och ortodoxt kristna liknande varandra i mycket stor
utsträckning, varför mycket liten information går till spillo genom redovisningssät-
tet. Personer som är medlemmar i Svenska kyrkan och i någon frikyrka redovisas
dock på sedvanligt sätt. I tabell 5 redovisas partisympatier efter svarspersonernas
kristna orientering.

Tabell 5 	 Partisympati efter religiös orientering år 2005 (procent)

	 				 Partisympati

Religiös
orientering	 m	 kd	 fp	 c	 s	 mp	 v

Konfessionslösa	 25	 2	 11	 3	 38	 11	 10	 100	 642	 –18

Svenska kyrkan	 29	 4	 14	 7	 35	 6	 5	 100	 1952	 +8

Frikyrka	 8	 50	 11	 6	 19	 4	 2	 100	 110	 +50

Katolska och
ortodoxa kyrkor	 27	 2	 6	 0	 59	 2	 4	 100	 51	 –30

S
um

m
a

pr
oc

en
t

A
nt

al

sv
ar

an
de

B
al

an
sm

åt
t

bo
rg

er
lig

a
–

s-
bl

oc
ke

t

Kristna i det politiska rummet

131

Dragen från den tidigare analysen om vänster-högerposition slår igenom även vad
gäller partisympati. Det extra starka stödet för borgerliga partier och undvikandet
av vänsterposition tycks i stor utsträckning vara associeras med protestantism inom
Svenska kyrkan, men framförallt inom frikyrkorna. Bland katoliker och ortodoxt
kristna är tendensen istället mer vänster vad gäller partisympati och i alla fall vad
gäller katoliker även vad gäller själplacering på vänster-högerskalan.

När kristna orienteringar studeras skiljer det mellan vilka borgerliga partier som
för stöd. Speciellt bland frikyrkliga, men även bland personer som tillhör Svenska
kyrkan stödjer de flesta borgerliga partier. Frikyrkligas extra starka stöd för kristde-
mokraterna framgår klart i och med att hälften av frikyrkomedlemmarna stödjer
detta parti i Västra Götaland. Nästan samliga övriga partier har relativt svagt stöd
bland frikyrkliga. De enda undantagen är folkpartiet och centerpartiet som håller
sina ställningar bland frikyrkliga. Bland de partier som förlorar stort bland frikyr-
komedlemmarna är moderaterna som endast samlar 8 procent av partisympatierna
och socialdemokraterna som är nere på 19 procent av de frikyrkligas partisympa-
tier.

Partisympatierna bland Västra Götalands katoliker och ortodoxt kristna är an-
norlunda jämfört med protestanterna. Hela 59 procent stödjer socialdemokraterna
och 27 procent moderaterna. Övriga partier – inklusive kristdemokraterna – får
blott stöd i form av de smulor som blir över. Den borgerliga svagheten bland kato-
liker och ortodoxt kristna märks framförallt på det låga stödet för kristdemokra-
terna och centerpartiet. För centerpartiet bör en stor del av förklaringen till detta
vara att partiet är starkt på landsbygden och småsamhällen där det bor relativt få
invandrare som är katoliker och ortodoxt kristna. Däremot är det något uppseen-
deväckande att ett parti som anser sig företräda en kristdemokratisk tradition har
så svagt stöd bland katoliker, då den internationella kristdemokratin framförallt är
katolsk. Bland katoliker och ortodoxt kristna är däremot stödet för socialdemokra-
terna starkt, medan miljöpartiet har relativt svagt stöd bland dessa. Återigen bör
dock resultaten tolkas med viss försiktighet, eftersom antalet katoliker och ortodoxt
kristna är få i undersökningen. Det finns dock klara tecken på att majoriteten ka-
toliker och ortodoxt kristna stödjer partier till vänster i form av socialdemokrater-
na.2

Partisympatierna bland personer som tillhör Svenska kyrkan och som är konfes-
sionslösa liknar i relativt stor utsträckning varandra. Skillnaden är dock att varje
borgerligt parti samlar några procentenheter mer bland personer som tillhör
Svenska kyrkan än bland konfessionslösa, medan motsatsen gäller samtliga partier
i s-blocket som får ett starkare stöd av konfessionslösa. Detta innebär att konfes-
sionslösa i stor utsträckning stödjer s-blocket. Detta har sin uppkomst i att miljö-
partiets och vänsterpartiets stöd är speciellt starkt bland konfessionslösa, något som
för vänsterpartiets del överensstämmer med att svensk vänsterpolitik ibland har förts
med sekulära eller religionsfientliga argument.

Magnus Hagevi

132

Kristna orienteringar och religiöst engagemang

Det finns skäl att misstänka att det religiösa engagemanget skiftar inom de kristna
orienteringarna. Tidigare forskning har visat att frikyrkliga är särskilt hängivna
kyrkobesökare, medan personer som tillhör Svenska kyrkan mera sällan nöter kyrk-
bänken. Katolikers och ortodoxt kristnas andel kyrkobesökare brukar befinna sig
på en nivå mellan dessa två ytterligheter (Hagevi 2002:63). Blir den politiska opi-
nionen bland de kristna orienteringarna mer lika varandra om endast personer som
besöker religiösa möten regelbundet – som nedan kallas för aktiva medlemmar – ana-
lyseras?

Tyvärr är det bara möjligt att analysera personer som tillhör Svenska kyrkan och
frikyrkomedlemmar, då antalet svarande som är konfessionslösa, katoliker eller
ortodoxt kristna är för få. I tabell 6 finns en sammanställning av vänster-högerpo-
sition bland personer som tillhör Svenska kyrkan och frikyrkomedlemmar som
besöker religiösa möten regelbundet.

Tabell 6 	 Självplacering på vänster-högerskala efter religiös orientering bland
regelbundna besökare av religiösa möten år 2005 (procent och
balansmått)

			 Självplacering på en vänster-högerskala

			 Varken	
	 	 	 till					
Religiös			 vänster					 Balans-
orientering	 Klart	 Något	 eller	 Något	 Klart			 mått
	 till	 till	 till	 till	 till	 Summa	 Antal	 höger–
	 höger	 höger	 höger	 vänster	 vänster	 procent	 svarande	 vänster

Svenska kyrkan	 12	 28	 40	 15	 5	 100	 187	 +20
Frikyrka	 5	 35	 43	 15	 1	 100	 99	 +24

Vad gäller vänster-högerposition ökar likheten mellan personer som tillhör Svenska
kyrkan och frikyrkomedlemmar när bara regelbundna religiösa mötesbesökare
analyseras. För båda de kristna orienteringarna positionerar sig 40 procent till höger,
men det är något fler i Svenska kyrkan än i frikyrkorna som positionerar sig till
vänster (20 procent respektive 16 procent). Det är också att märka att det bland de
aktiva i Svenska kyrkan är vanligare att placera sig ”klart till höger” jämfört med i
frikyrkorna.

I Svenska kyrkan är det alltså en stor skillnad mellan aktiva och mer passiva med-
lemmars vänster-högerposition. Personer som regelbundet besöker Svenska kyrkans
möten tenderar att placera sig betydligt längre högerut jämfört med mer passiva
medlemmar.

Kristna i det politiska rummet

133

I tabell 7 redovisas partisympati bland regelbundna religiösa mötesbesökare i
Svenska kyrkan och bland frikyrkomedlemmarna.

Tabell 7 	 Partisympati efter religiös orientering, medlemskap, bland
regelbundna besökare av religiösa möten år 2005 (procent)

	 				 Partisympati

Religiös
orientering	 m	 kd	 fp	 c	 s	 mp	 v

Svenska kyrkan	 25	 19	 8	 17	 24	 5	 2	 100	 166	 +38
Frikyrka	 5	 59	 12	 2	 16	 5	 1	 100	 85	 +56

I viss mån skiljer sig partisympatierna bland de aktiva från de passiva i dessa reli-
giösa orienteringar, främst i Svenska kyrkan. Jämfört med mer passiva medlemmar
stödjer aktiva i Svenska kyrkan i betydligt större utsträckning kristdemokraterna,
men också centerpartiet har mycket stort stöd bland aktiva i Svenska kyrkan. Mo-
deraterna och miljöpartiet har ungefär lika stor andel sympatisörer bland aktiva som
bland de mer passiva medlemmarna i Svenska kyrkan. Däremot är det relativt få av
de aktiva i Svenska kyrkan som sympatiserar med socialdemokraterna och vänster-
partiet. Även stödet för folkpartiet minskar något.

Stödet för kristdemokraterna är extra stort bland aktiva i frikyrkor. Folkpartiet och
miljöpartiet är de enda partierna som försvarar sina sympatisörsandelar bland de
aktiva frikyrkomedlemmarna. Övriga partier har märkbart lägre stöd. Moderaterna
samlar endast 5 procent av de aktiva frikyrkomedlemmarnas partisympatier, center-
partiet 2 procent, vänsterpartiet 1 procent och socialdemokraterna 16 procent. Med
detta mediokra resultat är socialdemokraterna ändå näst största parti bland frikyrko-
medlemmarna. En god analys bör dock ta fasta på det anmärkningsvärda låga stödet
för socialdemokraterna bland frikyrkliga jämfört med andra väljargrupper, inte på
deras placering jämfört med andra partier utifrån andelen partisympatisörer.

Den borgerliga övervikten inom Svenska kyrkan och frikyrkorna är än mer do-
minant när endast regelbundna religiösa mötesbesökare studeras. I Svenska kyrkan
beror det främst på kristdemokraternas och centerpartiets starka stöd, i frikyrkorna
är endast kristdemokraternas stöd exceptionellt starkt.

Delaktiga icke-medlemmar

Inom varje religiös orientering rör sig människor som inte är medlemmar i något
samfund. Dessa personer kan betraktas som delaktiga i den religiösa orienteringen.

S
um

m
a

pr
oc

en
t

A
nt

al

sv
ar

an
de

B
al

an
sm

åt
t

bo
rg

er
lig

a
–

s-
bl

oc
ke

t

Magnus Hagevi

134

De tillhör den religiösa orienteringen och deltar med varierande intensitet i dess
verksamhet. Det kan vara sporadiska mötesbesökare som droppar in. I frikyrkor
som engagerar människor på frivillig grund kan det också vara djupt religiöst en-
gagerade – kanske ungdomar – som ännu inte begärt inträde i församlingen. Vad
som ofta glöms bort är att det även finns en grupp som kan betraktas som delak-
tiga i Svenska kyrkan. På vilket sätt skiljer sig den politiska opinionen bland dessa
delaktiga från medlemmarna – speciellt de medlemmar som besöker religiösa möten
regelbundet – i Svenska kyrkan och frikyrkorna?

I tabell 8 redovisas vänster-högerposition bland delaktiga som besöker Svenska
kyrkan och frikyrkor.

Tabell 8	 Självplacering på vänster-högerskala bland personer som inte är
medlemmar i samfund inom sin religiösa orientering år 2005 (procent
och balansmått)

			 Självplacering på en vänster-högerskala

			 Varken	
	 	 	 till					
Religiös			 vänster					 Balans-
orientering	 Klart	 Något	 eller	 Något	 Klart			 mått
	 till	 till	 till	 till	 till	 Summa	 Antal	 höger–
	 höger	 höger	 höger	 vänster	 vänster	 procent	 svarande	 vänster

Svenska kyrkan	 10	 22	 33	 28	 8	 100	 84	 –4
Frikyrka	 13	 20	 37	 23	 7	 100	 51	 +3

Det står klart att de delaktiga uppfattar sig stå mer till vänster jämfört med medlem-
mar i Svenska kyrkan och framförallt i frikyrkorna. Skillnaderna accentueras om
jämförelsen gäller aktiva medlemmar i Svenska kyrkan och i frikyrkorna.

I tabell 9 presenteras partisympati bland delaktiga i Svenska kyrkan och frikyrkor.

Tabell 9 	 Partisympati bland personer som inte är medlemmar i samfund inom
sin religiösa orientering år 2005 (procent och balansmått)

	 				 Partisympati

Religiös
orientering	 m	 kd	 fp	 c	 s	 mp	 v

Svenska kyrkan	 32	 1	 15	 4	 34	 7	 7	 100	 74	 +4
Frikyrka	 21	 18	 9	 2	 34	 9	 7	 100	 44	 0

S
um

m
a

pr
oc

en
t

A
nt

al

sv
ar

an
de

B
al

an
sm

åt
t

bo
rg

er
lig

a
–

s-
bl

oc
ke

t

Kristna i det politiska rummet

135

Vad gäller partisympati är stödet för partierna åt vänster större bland delaktiga i
Svenska kyrkan och frikyrkorna, speciellt jämfört med aktiva medlemmar i Svenska
kyrkan och i frikyrkorna. Det finns dock intressanta skillnaderna mellan de poli-
tiska partierna. Kristdemokraterna saknar nästan stöd bland de delaktiga i Svenska
kyrkan, medan stödet för moderaterna är starkt. Övriga partiers stöd bland delak-
tiga i Svenska kyrkan kan betraktas som normalt i Västra Götaland, men några
procentenheter när.

Bland delaktiga i frikyrkor är alltjämt stödet för kristdemokraterna relativt stort.
Moderaternas stöd är ovanligt stort för att vara frikyrkosammanhang. Medan folk-
partiets stöd är i nivå med det allmänna stödet i Västra Götaland så erhåller dock
centerpartiet relativt svagt stöd. Stödet för s-blocket bland delaktiga i frikyrkor
liknar också motsvarande stöd bland hela befolkningen i Västra Götaland. Men det
är speciellt noterbart att vänsterpartiet, men också miljöpartiet, har ett relativt starkt
stöd bland de frikyrkligt delaktiga.

Slutsatser

I Västra Götaland tenderar protestanter – speciellt religiöst aktiva protestanter – be-
finna sig på högerkanten och i mitten i det politiska rummet, mera sällan till vänster.
Detta gäller såväl partisympatier som individens egen uppfattning av sin position
på en vänster-högerskala. Eftersom protestanter – Svenska kyrkan och frikyrkor – do-
minerar bland regelbundna religiösa mötesbesökare i Västra Götaland gäller samma
resultat också denna grupp.

Bland protestanterna är det frikyrkliga som framförallt undviker vänsteretiketten,
både genom att placera sig något till höger eller ange sig som varken till höger eller
till vänster i politiken. Personer som tillhör Svenska kyrkan placerar sig i större
utsträckning än frikyrkliga klart till höger. Personer som rör sig i Svenska kyrkan
eller i frikyrkorna utan att vara medlemmar står dock i betydligt större utsträckning
till vänster i politiken än de aktiva samfundsmedlemmarna.

Västra Götalands katoliker och ortodoxt kristna undviker att placera sig till höger
i politiken. Den stora majoriteten ortodoxt kristna menar sig vara varken till höger
eller till vänster, medan nästan hälften av katolikerna anger sig stå till vänster i
politiken. För både katoliker och ortodoxt kristna är stödet för socialdemokraterna
mycket stort. Data är dock relativt osäker för dessa grupper, då antalet svarande i
undersökningen är få.

Det finns dock skäl att efterfråga en mer fördjupad forskning angående religiös
orientering och politisk opinion, speciellt vad gäller kopplingen mellan ideologiska
värderingar och partisympati. Men det är också av intresse att få fram data med
högre kvalitet över de mindre religiösa orienteringarna för att kunna mer klart och
bestämt kunna uttala sig om dessa gruppers politiska opinion. Detta gäller inte
minst personer som identifierar sig som muslimer, men även nu undersökta reli-
giösa orienteringar som katoliker och ortodoxt kristna.

Magnus Hagevi

136

Huvudslutsatsen visar dock att det bland de flesta kristna kyrkobesökare i Västra
Götaland finns klara borgerliga partisympatier parat med ett ideologiskt ställnings-
tagande som antingen anger sig vara något till höger eller varken till höger eller
vänster i politiken.

Noter

1	S peciellt för Svenska kyrkan har noteras att det kan finnas ideologiska skillnader
mellan evangelisk-luthersk tro och socialism, eller som den socialdemokratiska
broderskapsrörelsens ordförande säger i en intervju i Från riksdag och departement:
”Många kristna betonar individualism, frihet och eget ansvar. Socialdemokratin
betonar kollektivt ansvar och ser strukturer i samhället” (Flygt 2000:11).

2	 Tidigare undersökningar bekräftar dock att socialdemokraterna har relativt starkt
stöd bland katoliker och ortodoxt kristna, se Hagevi 2000.

Referenser

Flygt, Carina (2000): ”Tro och politik. Religion påverkar fortfarande.” Riksdag &
departement. Nr 40, 10-11.

Kellstedt, Lyman och John Green (1993): ”Knowing God’s Many People: Deno-
minational Preference and Political Behavior.” i Rediscovering the Religious Factor
in American Politics, red David Leege och Lyman Kellstedt. Armonk: M. E.
Sharpe, s 53-71.

Geertz, Clifford (1973): The Interpretation of Cultures. New York: Basic Books, Inc.
Publishers.

Gilljam, Mikael och Sören Holmberg (1995): Väljarnas val. Stockholm: Norstedts
juridik.

Gustafsson, Berndt (1953): Socialdemokratien och kyrkan 1881-1890. Stockholm:
Svenska kyrkans diakonistyrelses bokförlag

Hagevi, Magnus (2000): ”Religiös orientering och politisk opinion i Västra Göta-
land” i Den nya regionen, SOM-rapport:25, red Lennart Nilsson. Göteborg:
SOM-institutet, Göteborgs universitet, s 141-165.

Hagevi, Magnus (2002): ”Religiositet över tid och rum” i Flernivådemokrati i för-
ändring. SOM-rapport:27, red Lennart Nilsson. Göteborg: SOM-institutet,
Göteborgs universitet, s 55-73.

Hagevi, Magnus (2005): ”Att förena religion och politik” i Religion och politik, red.
Magnus Hagevi. Malmö: Liber, s 7-27.

Hagevi, Magnus (2006): ”Religiös orientering och svensk politisk opinion.” Stats-
vetenskaplig Tidskrift, 108:119-149.

Holmberg, Sören och Mikael Gilljam (1987): Väljare och val i Sverige. Stockholm:
Bonniers.

Kristna i det politiska rummet

137

Holmberg, Sören (2000): ”Socioekonomisk gruppröstning”, i Europaopinionen, red
Sören Holmberg. Göteborg: Statsvetenskapliga institutionen, Göteborgs uni-
versitet, s 63-76.

Lipset, Seymour och Stein Rokkan (1967): ”Cleavage Structures, Party Systems,
and Voter Alignments: An Introduktion”, i Party Systems and Voter Alignments,
red Seymour Lipset och Stein Rokkan. New York: The Free Press, s 1-64.

Marx, Karl (1867 [1981]): Kapitalet. Första boken. Lund: Arkiv Zenit.
Oskarson, Maria (1992): ”Sweden”, i Electoral Change. Responses to evolving social

and attitudinal structures in western countries, red Mark Franklin, Thomas
Mackie och Henry Valen. Cambridge: Cambridge University Press, s 339-
361.

Palm, Irving (1982): Frikyrkorna, arbetarfrågan och klasskampen. Frikyrkorörelsens
hållning till arbetarens fackliga och politiska kamp åren kring sekelskiftet. Stockholm:
Almqvist & Wiksell.

Rosengren, S-Å (1948): Kyrkan och arbetarrörelsen. Lund: C. W. K. Gleerups för-
lag.

Yinger, Milton (1957): Religion, Society and the Individual. An introduction to the
sociology of religion. New York: MacMillan Company.

