
Kapitel 1

EN HIMMELSVID SKILLNAD

INLEDNING

Men ofta, mitt i stadens larm och brus,
men ofta, i livets strid och kiv,

väcks en outsäglig längtan
att lära känna vårt begravda liv:

En törst som outsläckligt låter ana
vår ursprungliga, sanna levnadsbana;

en obetvinglig trängtan
att pejla det gåtfulla hjärtats djup

så otämjeligt i vårt bröst – att förstå
varifrån vi kommer och vart vi går.

Matthew Arnold, ”The Buried Life”

I slutet av 1800-talet fångade den amerikanske författaren och poeten
Stephen Crane vår belägenhet när vi i dag står inför universum.

En man sade till universum:
”Se, jag existerar”
”Kan så vara”, svarade universum,
”men för den skull känner jag mig inte
förpliktad till något.” 1

Vilken skillnad mot psalmistens ord när han såg sig omkring och skåda-
de upp till Gud och skrev:
1. Stephen Crane, ”Krig är gott” ur Svarta ryttare. Svensk tolkning av Görgen Andersson

(Lund: Bakhåll 1988), s 66. Den hebreiska dikt som följer är Psalm 8 ur Psaltaren.

10 Världsåskådningsatlas

Herre, vår härskare,
väldigt är ditt namn över hela jorden.

Jag vill besjunga din himmelska prakt
med ett barns, ett dibarns mun.

Du har rest ett värn mot dina fiender
för att betvinga ovän och hämnare.

När jag ser din himmel, som dina fingrar format,
månen och stjärnorna du fäste där,

vad är då en människa att du tänker på henne,
en dödlig att du tar dig an honom?

Du gjorde honom nästan till en gud,
med ära och härlighet krönte du honom.

Du lät honom härska över dina verk,
allt lade du under hans fötter:

får och oxar, all boskap,
och markens vilda djur,

himlens fåglar och havets fiskar,
allt som vandrar havets stigar.

Herre, vår härskare,
väldigt är ditt namn över hela jorden (Ps 8).

Det är himmelsvid skillnad mellan världsåskådningarna i dessa två dik-
ter. De skildrar verkligen två olika världar. Ändå slår bägge dikterna an
en sträng hos människor i dag. Många som står på Stephen Cranes sida
minns med vemod psalmistens underbara förtröstan på att Gud är verk-
sam i kosmos och älskar sitt folk. De längtar efter vad de inte längre rik-
tigt kan tro på. Det tomrum som har uppstått efter att livet förlorat sin
medelpunkt liknar den bottenlösa tomheten hos ett barn som mist sin
far. Hur önskar inte många som inte längre tror på Gud att något kunde
fylla detta tomrum!

Och många som fortfarande står på psalmistens sida och vars tro på
Herren Gud lever och frodas känner ändå hur Cranes dikt griper tag i
dem. Ja, just så känns det att mista Gud. Ja, just så måste de människor
känna som inte tror på universums oändlige, personlige Skapare – främ-
lingskap, övergivenhet, rent av förtvivlan.

Vi minns vilken troskamp som 1800-talets förfäder hade, och vi vet
att tron gick förlorad hos många. Som den brittiske nationalskalden lord
Alfred Tennyson skrev efter att en nära vän avlidit:

Inledning 11

Se, vi kan ingenting veta där vi går;
bara lita på att det goda alla
en dag till slut ska tillfalla

och varje vinter övergå i vår.
Sådan är min dröm, men vem är jag?

Ett barn som ropar ur gruset,
ett barn som ropar på ljuset,

med tungomål av ordlöst slag. 2

För Tennysons del segrade tron till slut, men kampen tog många år att
utkämpa.

Kampen att bringa klarhet i vår egen tro, vår egen världsåskådning,
vår egen uppfattning om verkligheten, är just vad den här boken handlar
om. Mer formellt uttryckt är syftet med boken 1) att kortfattat beskri-
va de grundläggande världsåskådningar som ligger till grund för hur vi
i västvärlden ser på oss själva, på andra människor, på naturens värld
och på Gud eller den yttersta verkligheten; 2) att historiskt gå tillbaka
och se hur dessa världsåskådningar har utvecklats ur teismens gradvisa
sönderfall, där vi i tur och ordning ska behandla deismen, naturalismen,
nihilismen, existentialismen, den österländska mystiken, nyandligheten
och slutligen islam, det senaste tillskottet från Mellanöstern; 3) att visa
hur postmodernismen ger dessa världsåskådningar en helt ny vändning;
samt 4) att uppmuntra oss var och en att tänka i världsåskådnings termer,
det vill säga att inte bara vara medvetna om vårt eget sätt att tänka utan
också om andras, så att vi först och främst kan förstå och sedan verkli-
gen kommunicera med andra i vårt pluralistiska samhälle.

Det här är en omfattande uppgift. Det låter faktiskt nästan som ett
livsprojekt. Min förhoppning är att det kommer att bli just ett livs projekt
för många som läser den här boken och tar dess slutsatser på allvar. Vad
jag har skrivit här är bara början på vad som mycket väl kan bli ett sätt
att leva.

Under skrivandet av boken har jag haft särskilt svårt att veta vad
jag ska ta med och inte ta med. Men eftersom jag betraktar hela boken
som en inledning i ämnet, har jag verkligen bemödat mig om att vara
kortfattad – att få fram det väsentligaste i varje världsåskådning, att
framhålla starka och svaga sidor och sedan gå vidare till nästa. Jag har
emellertid för mitt eget intresses skull lagt till fotnoter med fördjupan-

2. Ur lord Alfred Tennyson, In Memoriam (1850), dikt 54. Egen översättning.

12 Världsåskådningsatlas

de texter och biografisk information som jag tror kan hjälpa läsarna att
komma längre än vad själva kapitlen gör. De som i första hand vill veta
vad jag uppfattar som själva kärnpunkten kan lugnt bortse från dessa.

Men de som vill göra det på sitt sätt (må de vara legio!) kan tycka att
fotnoterna bidrar till att föreslå vidare läsning och fördjupande frågor
att utforska.

vad är en världsåskådning?
Trots att filosofer som Platon, Kant, Sartre, Camus och Nietzsche dyker
upp på dessa sidor, så är den här boken ingen filosofisk fackbok. Och
även om jag många gånger hänvisar till föreställningar som Paulus, Au-
gustinus, Thomas av Aquino och Calvin har gjort allmänt kända, så är
det här inget teologiskt verk. Och trots att jag ofta visar hur olika världs-
åskådningar tar sig uttryck i olika religioner, så är det här inte heller nå-
gon bok i jämförande religionsvetenskap. 3 Varje religion har ju sina kult-
3. För att läsa mer om fenomenologisk och jämförande religionsvetenskap, se Ninian

Smart, Worldviews: Crosscultural Explorations of Human Belief, 3 uppl (Upper Saddle

En världsåskådning (eller livsåskådning) är en referensram eller ett antal

grundläggande trosföreställningar genom vilka vi betraktar världen och

vår livsuppgift och framtid inom denna världsåskådning. Denna behöver

inte vara klart uttalad; den kan vara så införlivad i det egna tänkandet

att den knappt ifrågasätts; den kanske inte har utvecklats i klara ordalag

till en systematisk livssyn; den kanske inte har fördjupats tankemässigt

till en filosofi; den kanske inte ens finns sammanställd i några trosartik-

lar; den kan ha finslipats genom kulturhistorisk utveckling. Ändå är den-

na åskådning en kanal för våra djupaste trosföreställningar som ger livet

mål och mening. Den utgör den integrerande tolkningsram genom vilken

vi bedömer ordning och oordning; den utgör den måttstock med vilken vi

hanterar och söker förstå verkligheten; den utgör de gångjärn som allt

vårt dagliga tänkande och handlande hänger på.

JAMES OLTHUIS

”On Worldviews” ur boken Stained Glass: Worldviews and Social Science

Inledning 13

handlingar och liturgier, sina seder och estetiska särarter, sina lärosatser
och uttryckssätt. Nej, det här är snarare en bok om världsåskådningar
– på sätt och vis mer grundläggande än vanliga studier i filosofi, teologi
eller jämförande religionsvetenskap. 4 Man kan säga att det här är en bok
som skildrar olika föreställningsvärldar, formade av ord och idéer som
samverkar för att ge en mer eller mindre sammanhängande referensram
för allt vårt tänkande och handlande.

Få människor har något som ens tillnärmelsevis liknar en uttalad
filo sofi – åtminstone inte i den bemärkelse som de stora filosoferna ex-
emplifierade. Jag misstänker att ännu färre har en noga utarbetad teo-
logi. Alla har emellertid någon form av världsåskådning. Varje gång nå-
gon av oss tänker något – alltifrån en flyktig tanke (Var har jag lagt min
klocka?) till den djupaste livsfråga (Vem är jag?) – rör vi oss inom denna
referensram. Det är faktiskt bara utifrån en världsåskådning som vi över
huvud taget kan tänka. 5

Vari består då denna världsåskådning som tydligen är så viktig för oss
alla? Jag har aldrig ens hört talas om någon. Hur kan jag ha en sådan?

River: Prentice-Hall 2000); jfr även David Burnetts bok Clash of Worlds (Grand Rapids:
Monarch Books 2000) som fokuserar på religiösa världsåskådningar.

4. En bra samling essäer om begreppet världsåskådning finns publicerad i Paul Marshall,
Sander Griffioen & Richard Mouw (red), Stained Glass: Worldviews and Social Science
(Lanham: University Press of America 1989). Framför allt rymmer James Olthuis essä
”On Worldviews” (s 26–40) många insikter. Världsåskådningsanalys i allmänhet har på
senare tid kritiserats inte bara för att överbetona världsåskådningarnas intellektuella
och abstrakta natur, utan också för det underförstådda antagandet att det finns något
som kan kallas för den kristna världsåskådningen. Eftersom varje uttryck för en världs-
åskådning, antingen den är kristen eller inte, ligger djupt rotad i det historiska flödet
och i de olika språkens särdrag, är denna kritik befogad. Varje uttryck för en generell
världsåskådning är präglad av den kultur ur vilken den härrör. Ändå bör kristna –
framför allt kristna – överallt i alla tider sträva efter det tydligaste uttrycket och det
bästa närmevärdet av vad Bibeln och den kristna traditionen i grunden har hävdat. Se
Douglas Groothius, ”Beyond Worldview Analysis: Insights from Hans- Georg Gada-
mer on Christian Scholarship”, Christian Scholar’s Review 36 (hösten 2006), s 13–28.
Groothuis förklarar: ”Den världsåskådning som följer … är inte absolut och icke-
historisk. Inte heller utgörs den av ett antal teologiska påståenden. Den är snarare ett
fylligare perspektiv som införlivar upptäckter både från det förgångna och från nuet,
liksom insikter från troende och icke-troende” (s 27). Den skildring av den kristna
världsåskådningen som nästa kapitel utgör bör läsas mot denna bakgrund.

5. Som Charles Taylor säger: ”[A]lla trosföreställningar tas mer eller mindre för givna och
förblir ofta outtalade, och personer som hyser dem kanske rent av inte ens vill kännas
vid dem eftersom de aldrig har formulerat dem i ord.

14 Världsåskådningsatlas

Så kanske många tänker när de hör detta. Man blir påmind om Mon-
sieur Jourdain i Jean Baptiste Molières teaterstycke Borgaren Adelsman,
som plötsligt upptäcker att han har talat på prosa i fyrtio år utan att ens
vara medveten om det. Men att upptäcka sin egen världsåskådning är
mycket mer värdefullt. Det är i själva verket ett viktigt steg mot att bli
medveten om, lära känna och förstå sig själv.

Vad är då en världsåskådning? I grund och botten följande:

En världsåskådning är en inre övertygelse, 6 en hjärtats grundläggande
inställning, som kan uttryckas i form av en berättelse eller en uppsätt-
ning grundantaganden (vilka kan vara sanna, delvis sanna eller helt och
hållet falska), som vi (medvetet eller omedvetet, konsekvent eller inkon-
sekvent) hyser om hur verkligheten ytterst är beskaffad, och detta utgör
den grundval på vilken vi lever, rör oss och är till.

Denna korta men kärnfulla definition behöver uttydas. Varje sats ger
uttryck för ett utmärkande drag som förtjänar en närmare förklaring. 7

En världsåskådning är en inre övertygelse. Själva världsåskåd-
ningen är djupt rotad i det mänskliga jaget. En världsåskådning har vis-
serligen med tänkandet att göra, men det är först och främst en inre
övertygelse som rör själen. Det är snarare en andlig hållning än bara en
fråga om tänkandet.

Världsåskådningar är i högsta grad hjärtefrågor. Detta skulle vara
mycket lättare att begripa om ordet hjärta vore lika betydelsefullt i da-
gens värld som det är i Bibeln. Det bibliska begreppet rymmer föreställ-
ningar som vishet (Ords 2:10), känslor (2 Mos 4:14; Joh 14:1), håg och
vilja (1 Krön 29:18 sfb), andlighet (Apg 8:21) och förstånd (Rom 1:21). 8
Kort sagt är hjärtat enligt biblisk terminologi ”den centrala beståndsdel
som definierar människan”. 9 En världsåskådning är således belägen i ja-
get – i själva ledningscentralen hos varje människa. Det är från detta
hjärta som alla hennes tankar och hennes handlingar utgår.

6. Författaren använder genomgående ordet commitment i betydelsen ’inre övertygelse’.
Övers anm.

7. Se min bok Naming the Elephant: Worldview as a Concept (Downers Grove: Inter-
Varsity Press 2004), särskilt kap 7 för en utförligare utläggning och motivering till den-
na definition.

8. Se David Naugles utförligare beskrivning av det bibliska begreppet hjärta i Worldview:
The History of a Concept (Grand Rapids: Eerdmans 2002), s 267–274.

9. Ibid, s 266.

Inledning 15

Den kan uttryckas i form av en berättelse eller en uppsättning
grundantaganden. En världsåskådning består inte i en berättelse eller
en uppsättning grundantaganden, men den kan uttryckas på dessa sätt.
När jag reflekterar över varifrån jag och hela människosläktet kommit
eller vart mitt liv eller hela mänskligheten är på väg, då gestaltas min
världsåskådning i form av en berättelse. Den berättelse som veten-
skapen tillhandahåller inleds med big bang och fortsätter sedan med
världsalltets utveckling, bildandet av galaxer, stjärnor och planeter, livets
uppkomst på jorden och vidare tills det slocknar och universum förgås.
Kristna återger berättelsen om skapelsen, syndafallet, återlösningen och
förhärligandet – en berättelse där Jesu födelse, död och uppståndelse
står i centrum. Kristna betraktar sina egna och andras liv som smärre
kapitel i den övergripande berättelsen. Meningen med dessa smärre be-
rättelser kan inte skiljas från den stora, övergripande berättelsen, och
delar av denna mening antar formen av påståenden. När jag till exempel
frågar mig själv vad jag egentligen tänker om Gud, människan och uni-
versum, så leder det till en uppsättning grundantaganden som jag kan
uttrycka i påståendeform.

När de uttrycks på det sättet, besvarar de ett antal grundfrågor om
den yttersta verklighetens beskaffenhet. Jag kommer strax att ange
och gå igenom dessa frågor. Men låt oss först säga något om hur dessa
grund antaganden är beskaffade.

Grundantaganden kan vara sanna, medvetna, konsekventa. De
grundantaganden som ger uttryck för våra inre övertygelser kan vara
sanna, delvis sanna eller helt och hållet falska. Saker och ting förhåller
sig givetvis på ett visst sätt, men vi har ofta fel om hur de förhåller sig.
Verkligheten är med andra ord inte oändligt formbar. En stol förblir en
stol, oavsett om vi betraktar den som en stol eller inte. Antingen finns
det en oändlig, personlig Gud eller också inte. Men människor har olika
meningar om vad som är sant. En del tror en sak, andra tror något annat.

För det andra är vi ibland medvetna om vilka inre övertygelser vi
har, ibland inte. Jag misstänker att de flesta inte går runt och medvetet
tänker på människor som organiska maskiner. Ändå är det just vad folk
som inte tror på någon slags Gud faktiskt – medvetet eller omedvetet
– uppfattar sig vara. Eller också tror de sig besitta någon slags immate-
riell själ och behandlar folk därefter och följer därmed inte konsekvent
sin världsåskådning. Vissa människor som inte alls tror på något över-

16 Världsåskådningsatlas

naturligt undrar om de kommer att återfödas i ny gestalt. För det tredje
är alltså våra världsåskådningar – både sådana som präglar större och
mindre gemenskaper och sådana som vi omfattar som individer – inte
alltid konsekventa.

Den grundval på vilken vi lever. Det är viktigt att påpeka att vår
världsåskådning kan vara en annan än den vi tror. Det är snarare våra
ord och handlingar som visar vilken den är. Vår världsåskådning är i
allmänhet så djupt rotad i vårt undermedvetna att vi är omedvetna om
den, såvida vi inte har reflekterat mycket och länge över den. Även om
vi tror oss veta vilken världsåskådning vi har och vi kan utlägga den i
välformulerade påståenden och klara berättelser, kan vi ändå mycket väl
ha fel. Våra handlingar kan motsäga vad vi vet om oss själva.

Eftersom den här boken inriktar sig på de stora världsåskådnings-
system som omfattas av ett stort antal människor, kommer denna per-
sonliga del av världsåskådningsanalysen inte att beröras vidare. Men vill
vi bringa klarhet i vår egen världsåskådning, måste vi reflektera över och
gå till botten med hur vi faktiskt beter oss.

sju grundfrågor
Om en världsåskådning kan uttryckas i form av påståenden, vilka skulle
då dessa vara? I huvudsak utgörs de av våra grundläggande svar på föl-
jande sju frågor:

1. Vari består den yttersta verkligheten – det verkligt verkliga? På
detta skulle vi kunna svara: Gud eller gudarna eller det fysiska
världsalltet. Vårt svar på denna fråga är det mest grundläggande
av alla. 10 Det sätter en gräns för vilka svar som konsekvent kan
lämnas på de andra sex frågorna. Detta kommer att framstå med
all tydlighet när vi i de kommande kapitlen rör oss från den ena
världsåskådningen till den andra.

2. Hur är den yttre verkligheten beskaffad, alltså världen runt om-
kring oss? Här visar våra svar om vi betraktar världen som skapad
eller autonom, kaotisk eller välordnad, andlig eller materiell, eller
om vi betonar vårt subjektiva, personliga förhållande till världen
eller dess objektiva tillvaro oberoende av oss.

10. James Sire, Naming the Elephant, kap 3.

Inledning 17

3. Vad är en människa? På detta skulle vi kunna svara: en ytterst
komplicerad maskin, en slumrande gud, en människa skapad till
Guds avbild, en naken apa.

4. Vad händer med människan efter döden? Här skulle vi kunna sva-
ra: att hon utplånas eller övergår i ett högre medvetandetillstånd
eller återföds i ny gestalt eller vandrar vidare till en skuggtillvaro
på ”andra sidan”.

5. Hur kan vi alls veta något? Somliga kanske svarar att vi är skapade
till en allvetande Guds avbild eller att medvetandet och förnuftet
har utvecklats av en överlevnadsmässig slump under en lång evo-
lutionsprocess.

6. Hur vet vi vad som är rätt och fel? Än en gång kanske vi är skapa-
de till en god Guds avbild. Eller också avgör människan själv vad
som är rätt och fel eller vad som känns rätt. Eller också har dessa
föreställningar helt enkelt utvecklats för att gynna kulturell och
fysisk överlevnad.

7. Vad är meningen med människans historia? På detta skulle vi
kunna svara: att förverkliga Guds eller gudarnas syften, att bygga
ett paradis på jorden, att bereda människor för ett liv i gemenskap
med en helig och kärleksfull Gud och så vidare.

Tidigare utgåvor av den här boken angav bara sju frågor, men dessa
täcker inte in begreppet världsåskådning som en inre övertygelse eller
hjärtefråga fullt ut. Därför har jag lagt till följande fråga för att ge kött
på benen åt de personliga följderna av de första sju frågornas tämligen
intellektuella och abstrakta prägel.

8. Vilka personliga, livsinriktade grundövertygelser stämmer överens
med denna världsåskådning? Inom varje enskild världsåskådning
kan det ju finnas vitt skilda grundövertygelser. En kristen kan till
exempel svara: att göra Guds vilja eller att först söka Guds rike
eller att lyda Gud och glädjas i honom för evigt eller att viga sitt
liv åt att lära känna eller älska Gud. Vart och ett av svaren kan
leda till en något annorlunda uppfattning om den kristna världs-
åskådningen. En naturalist kanske svarar: att förverkliga sin egen
livspotential eller att göra så mycket gott för andra som möjligt
eller att leva i ett tillstånd av inre frid och harmoni i en värld som

18 Världsåskådningsatlas

präglas av sociala klyftor och stridigheter. Frågan och svaren be-
lyser de olika sätt som intellektuella övertygelser tar sig uttryck i
enskilda människors liv. Man inser hur viktigt det är att förstå sin
egen världsåskådning inte bara inom ramen för helt olika världs-
åskådningar utan också inifrån sin egen världsåskådning. Med
andra ord har varje människa i slutändan sin egen uppfattning
om verkligheten. Och även om det är väldigt bra att få kunskap
om hur ett fåtal (låt säga fem–tio stycken) typiska världsåskåd-
ningar är beskaffade, så är det nödvändigt att komma till insikt
om och utvärdera sin egen världsåskådning så att man kan se dess
unika särdrag, av vilka det viktigaste är ens egna svar på dessa åtta
frågor. 11

Inom olika världsåskådningar uppstår ofta andra frågor. Vem är det till
exempel som råder över världen – Gud, människor eller ingen alls? Är
vi som människor förutbestämda eller fria? Är det bara vi själva som
skapar värderingar? Är Gud verkligen god? Är Gud personlig eller oper-
sonlig? Eller existerar över huvud taget han, hon, den, det?

När man ställer dessa frågor i en följd blir man ofta helt ställd. An-
tingen tycker man att svaren är helt självklara och undrar varför någon
ens besvärar sig med att ställa den sortens frågor, eller också undrar
man hur en enda av frågorna kan besvaras med någon större säkerhet.
Tycker man att svaren är så självklara att man inte ens behöver fundera
på dem, då har man definitivt en världsåskådning, men man har ingen
aning om att många andra inte delar den. Man borde i så fall inse att
man lever i en pluralistisk värld. Vad som är självklart för mig kan vara
”en satans lögn” för grannen mitt emot. Inser man inte det, då är man
verkligen naiv och inskränkt och har mycket att lära sig om hur det är att
leva i dagens värld. Tycker man å andra sidan att ingen av frågorna kan
besvaras utan att man slår blå dunster i ögonen på folk eller begår in-
tellektuellt självmord, då har man faktiskt redan antagit en sorts världs-
åskådning. Det sistnämnda är en form av skepticism som i extremfall
leder till nihilism.
11. För en bok om världsåskådningsanalys med en ännu mer individuell och personlig

inriktning, se J H Bavinck, The Church Between Temple and Mosque (Grand Rapids:
Eerdmans, nytryck 1981). Bavinck granskar olika världsåskådningar ur fem synvink-
lar: 1) jag och världsalltet, 2) jag och rättesnöret, 3) jag och gåtan om min existens, 4)
jag och frälsningen, samt 5) jag och den Högsta kraften.

Inledning 19

Faktum är att man knappast kan undgå att ge något slags svar på den
här sortens frågor. Man kommer ofrånkomligen att inta den ena eller
den andra ståndpunkten. Vägrar man anta en uttalad världsåskådning,
så utgör detta en världsåskådning i sig eller åtminstone en filosofisk
grundsyn. Kort sagt sitter vi i smeten. Så länge vi lever kommer vi att
leva antingen genomtänkt eller ogenomtänkt. Den här boken utgår från
att det är bättre att leva genomtänkt.

Kapitlen som följer – där varje enskilt kapitel granskar en framträ-
dande världsåskådning – är utformade så att de belyser möjligheterna.
Vi kommer att undersöka de svar som var och en av världsåskådningarna
ger på de åtta grundfrågorna. Detta kommer att ge oss ett enhetligt sätt
att nalkas dem var för sig, hjälpa oss att upptäcka likheter och skillnader
och ge oss en vink om hur de kan bedömas var för sig, både inom sin
egen referensram och utifrån andra konkurrerande världsåskådningar.

Vilken världsåskådning som jag har antagit kommer att kunna avlä-
sas tidigt under resonemangets gång. Men för att ingen ska behöva svä-
va i okunnighet, kan jag redan nu avslöja att den utgör ämnet för nästa
kapitel. Hur som helst är boken inte avsedd att förklara min världsåskåd-
ning, utan att redogöra för och bedöma vilka alternativ som står oss till
buds. Om läsaren under granskningens gång skulle upptäcka, förändra
eller förtydliga sin egen världsåskådning, så har jag nått ett viktigt mål
med boken.

Det finns många ord- och idémässiga världar. Några har funnits
länge, andra formas just nu. Hur ser din egen värld ut? Vilka skilda värl-
dar finns det?

