

TOR E JOHNSEN

7. Erkänd historia och förnyade relationer:

Perspektiv på försoningsarbetet mellan kyrkan och samerna

Svenska kyrkan har just färdigställt en vitbok som dokumenterar olika aspekter av kyrkans brott mot samerna genom historien. Detta är i sig ett viktigt steg mot försoning. Minst lika viktigt är dock att utgivningen av vitboken kan komma att fördjupa och förstärka de samiskrelaterade försoningssträvandena inom Svenska kyrkan. Därför slutar vitboken snarare med ett kolon än en punkt. Den fråga som blir hängande kvar i luften är hur man tar emot den kunskap som vitboken representerar samt vilka nya frågor den kommer att ge upphov till. Förhoppningen är att den här artikeln ska bidra med en del relevanta perspektiv och utgångspunkter för fortsatta samtal.

Enligt min uppfattning kan Jens-Ivar Nergård hjälpa till med att formulera essensen i den utmaning som vitboken presenterar. I en artikel i boken *Erkjenne fortid – forme framtid: Innspill til kirkelig forsoningsarbeid i Sápmi* poängterar han att kolonisationen av Sápmi skedde på både ett yttre och ett inre plan.¹ På det yttre planet innebar kolonisationen att de samiska språken och kulturtraditionerna vandaliserades samt att samernas självbestämmande och deras rättigheter undergrävdes. På det inre planet innebar den emellertid att samerna ofta hamnade i konflikt med sig själva, dels i form av misstro gentemot egna värderingar, dels i form av skam

och självförakt. Koloniherrrens uppfattning blev gradvis folkets egen. Detta medförde att kolonialismen fanns kvar länge efter att denna politik officiellt hade upphört, hävdar Nergård. Hans slutsats är att kyrkans allra djupaste avtryck kanske sattes genom att man gick myndigheternas ärenden med gudomlig auktoritet. Till följd av de djupa sår som kyrkan lämnade efter sig, bär den ett stort ansvar i försoningsarbetet, anser Nergård, med tillägget att ett viktigt steg i denna process måste utgöras av kyrkans försoning med sig själv och sin egen roll i kolonisationsprocessen.

Alltsedan 1990-talet har försoning varit ett återkommande tema i arbetet med att förändra relationerna mellan kyrkan och samerna, såväl inom Den norske kirke som i Svenska kyrkan. Försoningsproblematiken har dock inte bara handlat om Sápmi under denna period, utan även om försoningsprocesser knutna till politiska, etniska och kulturella konflikter i tiotals länder i hela världen.² Det mest kända exemplet är Sannings- och försoningskommissionen i Sydafrika. Mindre känt, men relevant i det här sammanhanget, är att det finns ett flertal försoningsprocesser med anknytning till urfolk, exempelvis i Kanada, Australien, Nya Zeeland, Guatemala och Peru.³

Kristna kyrkor har i många fall varit involverade i de nämnda processerna. Som medlemmar av samhällen präglade av konflikter har kristna i olika delar av världen varit tvungna att fråga sig själva: Vad är kyrkans roll när samhället åter ska byggas upp efter kränkningar och grova brott mot de mänskliga rättigheterna? Vilken relevans och konsekvens har det kristna budskapet om försoning i mötet med allt detta? Hur förstår och hanterar kyrkan sin egen roll i en smärtsam historia? Och hur ska man komma till rätta med egna felsteg? Att arbeta med frågor av detta slag har bidragit till att försoning under de senaste decennierna har väckt ny uppmärksamhet även som teologiskt nyckelbegrepp, särskilt inom ekumenisk teologi.⁴

Det som hittills har berörts bildar sammantaget ett rikt erfarenhetsmaterial. Med andra ord har vi i dag tillgång till mycket relevant litteratur som belyser försoningsprocesser från både teologiskt perspektiv och perspektiv från andra ämnen. Tillsammans med våra egna erfarenheter från Sápmi ger dessa perspektiv intressanta utgångspunkter för reflektion kring försoning och försoningsprocesser mellan samerna och kyrkan. Fortsättningsvis kommer jag att

koncentrera mig på de pågående processerna i Sverige. Merparten av exemplen hämtas dock från Norge, eftersom jag av naturliga skäl är mest bekant med den kontexten. Låt oss börja reflektionen med att närmare definiera vad vi menar med försoning.

Vad menar vi med försoning?

Försoning är primärt ett relationellt begrepp. Det avser en situation eller en process där parter som har varit främmandegjorda för varandra, eller åtskilda på grund av konflikt, förenas och återupprättar brutna relationer.⁵ Detta rör såväl förfluten tid som nutid och framtid. Försoning handlar om att övervinna ett förflutet präglad av smärta, främmandegörande och fiendskap. Det handlar om ett nytt sätt att förhålla sig till »den andre« i nutid. Och det handlar om att sträcka sig mot ett mål som ligger framför oss i tid.⁶ Allt jag hittills har sagt gäller för både en allmän och en teologisk förståelse av ordet försoning.

Vidare kan man hävda att den relationella process som försoning innebär har både en utsida och en insida. Utsidan består av den sociala interaktionen – det vill säga de konkreta handlingar och förändringsprocesser som äger rum mellan parterna. Insidan består av inre processer som har att göra med självkänedom, helande och nyorientering, och som sker inom varje enskild berörd individ.⁷ Båda sidorna representeras i alla de olika former av försoning mellan människor som vi ska ta upp i den här artikeln.

Försoning i specifik teologisk bemärkelse handlar om att Gud i Kristus har försonat världen med sig själv. I Nya testamentet omfattar denna försoning, som är initierad av Gud, såväl försoning med Gud (vertikal försoning), som försoning mellan människor (horisontell försoning) och försoning i förhållande till skapelsen (kosmisk försoning). Vi ska återvända till detta längre fram i artikeln. Inledningsvis måste vi ägna den mellanmänniskliga försoningen lite uppmärksamhet för att se hur denna gestaltar sig på olika nivåer.

Den sydafrikanske teologen John W. de Gruchy bidrar till förståelsen av mellanmännisklig försoning genom att urskilja tre olika nivåer.⁸ På *individnivå* handlar detta om försoning mellan individer, exempelvis mellan äkta makar eller mellan ett offer för en kriminell handling och gärningspersonen. På *gruppnivå* refererar det

till försoning mellan sociala eller kulturella grupper som bygger på exempelvis klass eller etnicitet. På *politisk nivå* talar vi om politiskt förankrade processer där exempelvis officiella ursäkter eller sannings- och försoningskommissioner är vanligt förekommande. Begreppet social försoning används ofta om försoningsprocesser som involverar både gruppnivå och politisk nivå.⁹

Om vi applicerar de Gruchys tre nivåer på vårt tema, ser vi att den samiskrelaterade försoningstematiken primärt befinner sig på gruppnivå, men den begränsas inte enbart till denna nivå. Den kommer dessutom till uttryck på individnivå i samspelet mellan enskilda personer samt i samhällets officiella hållning till och behandling av samisk kultur, samiska språk och samiskt samhällsliv på politisk och institutionell nivå. Dessa tre nivåer och den verklighet de refererar till går med andra ord in i varandra när vi talar om samiskrelaterad försoning.

Denna komplexitet är relevant för vår förståelse av försoning mellan samer och majoritetsbefolkning. Vi behöver nämligen god insikt i hur relationer på individnivå, gruppnivå och politisk nivå *samverkar*, eftersom de olika nivåerna ofta förutsätter och legitimerar varandra. Av detta kan vi dra ett antal slutsatser med bäring på kyrkans arbete med samiskrelaterad försoning.

Den första slutsatsen är att det inte räcker med att gå in i denna typ av försoningsproblematik enbart med redskap för försoning på individnivå. Det är särskilt viktigt att kyrkliga aktörer uppmärksammar detta. Förklaringen är att det teologiska språket har varit inriktat mot den individcentrerade försoningen.¹⁰ Detta medför i sin tur att språket är illa anpassat för att förstå och hantera försoningsprocesser på gruppnivå och politisk nivå.

Den andra poängen är att gruppkonflikten mellan samer och majoritetsbefolkning under en mycket lång tidsrymd har varit sammanvävd med politiska förhållanden, där kyrkan själv har spelat en central roll. Detta aktualiserar frågan huruvida det är möjligt och rätt att isolera kyrkans roll i den samiskrelaterade försoningsproblematiken till enbart internkyrkliga förhållanden.

Därmed kommer vi till min sista poäng. Var befinner sig Svenska kyrkan eller Den norske kirke i relation till de tre omtalade nivåerna? Rent konkret möts samer och majoritetsbefolkning på individnivå inom församlingar och personalkollektiv, på kanslier och i

det offentliga rummet. Dessa möten är dock inramade av en betydande *asymmetri* både på gruppnivå och på institutionell-politisk nivå. Nästan alla arenor inom kyrkans gemenskap och organisation domineras av majoritetsbefolkningen och präglas av deras språk, intressen och kulturella koder. Vidare är våra kyrkor tunga nationella institutioner som tills nyligen representerade staten och som fortfarande har betydande positioner i samhället.

Allt detta indikerar att vi måste ompröva vår syn på relationerna på individnivå, gruppnivå och politisk nivå i arbetet med samiskrelaterad försoning i kyrkorna. Inte minst måste vi vara observanta på den maktasymmetri som fortfarande är invävd i dessa relationer.

Fyra steg i en försoningsprocess

Ingen försoningsprocess är den andra lik. Ett gemensamt drag är dock att försoning alltid bör förstås som en process bestående av vissa element.¹¹ Detta gäller även för försoning i teologisk mening. Dessa element placeras under delvis olika kategorier i litteraturen, men grundstrukturen är i huvudsak densamma. Jag föredrar att tala om fyra huvudelement eller steg på vägen mot försoning: att »erkänna historien«, att »beröras av historien«, »återupprättelse« och »förlåtelse«.¹² Dessa kategorier är relativt vida och rymmer flera underelement som beskrivs nedan.

Stegens ordningsföljd har visserligen en viss betydelse, men den bör inte betraktas alltför schematiskt. I verkligheten är inga försoningsprocesser helt linjära. De rör sig också fram och tillbaka mellan olika element. Bakom detta finns flera orsaker. En orsak är att element som är kopplade till ett inledande steg i processen ofta fördjupas senare i processen. På motsvarande sätt kan steg som hör till processens senare faser initieras tidigt i processen. En helt annan orsak är att varje försök att hantera långlivad orätt sannolikt kommer att utlösa upplagrade spänningar och kräva insatser mot ingrodda fördomar, föreställningar och strukturer som skapats i konflikten.¹³ Detta innebär att försoningsprocesser sällan är friktionsfria. I allt försoningsarbete måste man därför vara beredd på att hantera ögonblick av förvirring och bakslag innan man eventuellt kan komma vidare. Detta är enligt min uppfattning ett relevant perspektiv på den oro som uppstod i kölvattnet av Kyrkomötets

beslut i november 2014, då bland annat Svenska kyrkans inställning till Sveriges ratificering av ILO-konvention nr 169 togs upp.¹⁴ Oförutsägbarheten gör det dock inte mindre meningsfullt att tala om försoning som en process bestående av specifika element. Tvärtom kan identifieringen av sådana element fungera som vägkarta och orienteringspunkter när processer spårar ur och parterna har svårt att hitta vägen framåt.

Låt mig lägga till en sista sak. Beskrivningen nedan utgår ifrån situationer där man relativt tydligt kan skilja mellan den kränkta parten och den som har utfört kränkningen. I verkligheten finns en variation, så att man i olika grad kan inneha den ena eller den andra rollen. I många fall kan båda parter ha del i båda rollerna, om än i olika grad. Eller också kan man vara offer i en relation och förövare i en annan. Med detta sagt finns det ändå en del fall där rollfördelningen är relativt tydlig. På individnivå hittar man sådana exempel i relationsvåld, sexuella övergrepp och mobbning. När det gäller kolonisering, rasism och politiskt förtryck kan det vara så att hela grupper intar samma roll.

ATT ERKÄNNA HISTORIEN

Erkännande är första steget i en försoningsprocess. Detta beror på att varje konflikt har en historia. När en relation förstörs, är orsaken att något har hänt. Därför måste all försoning börja med att parterna förhåller sig till denna historia. Man måste erkänna det som har hänt. Det första steget mot försoning utgörs därför av *truth-telling*, att man berättar sanningen.

Erfarenheter visar att en viktig del av kränkta individers helandeprocesser består i att de kränkta kan berätta vad som hänt dem. De är dock särskilt sårbara just när de ska börja berätta. Den sydafrikanske prästen Michael Lapsley, som har vikt sitt liv åt försoningsarbete, talar i detta sammanhang om betydelsen av »safe and sacred spaces«.¹⁵ Det är viktigt att skapa trygga rum där de kränkta kan berätta och bli lyssnade till och bli bekräftade av andra.

I den fas då någon berättar, växer förståelsen av det som har hänt.¹⁶ För att förstå och skapa mening är det samtidigt mycket viktigt att ha kännedom om den egna gemenskapens berättelser. Det är till exempel välkänt hur viktigt det är för traumatiserade barn att känna till den egna familjens berättelser, även om berättelserna

gör ont.¹⁷ Orsaken är att kunskapen om historien gör det lättare att förstå och skapa mening och sammanhang av det som har hänt. Dessutom är det viktigt att erkänna det faktum att traumatiska erfarenheter ofta kan ha destruktivt inflytande över flera generationer. Försoningsarbete i en urfolkskontext bör därför genomföras utifrån ett flergenerationsperspektiv.¹⁸ Ett av de problem som uppstod till följd av kolonisationsprocessen i Sápmi är enligt Nergård att de smärtsamma upplevelserna lindades in i så mycket skam att folk slutade dela sina erfarenheter med varandra.¹⁹ En viktig del av erkännandefasen består därför i att möjliggöra för implicita minnen – alltså de omedvetna minnen som trots allt sitter i kroppen – att bli explicita och erkända.²⁰

Det är viktigt under erkännandefasen att det inte bara blir offrets berättelse som berättas och lyssnas till. Det är också betydelsefullt att den som har kränkt börjar tala sanning om det som har hänt. Här handlar det om att etablera en gemensam och sann bild av det inträffade.²¹ Erfarenheten visar dock att de som har kränkt eller begått övergrepp ofta har behov av att hitta ursäkter för det de har gjort. Sådana strategier kallas ibland »falsk försoning« och »förhastad fred«.²² Den så kallade försoningen handlar då inte om att erkänna det onda som har hänt, utan om att förmå de kränkta att glömma – och därmed förtränga – sin smärtsamma historia. I praktiken betyder detta att offren måste förneka sig själva och sin egen värdighet. En sådan falsk försoning är inget annat än ett nytt övergrepp. Startpunkten för all försoning måste därför vara att tala sanning om historien. I kristet språkbruk förknippas detta element med *syndakänedom* och *syndabekännelse*.

År 1997 aktualiserades frågan om försoning gentemot samerna vid Den norske kirkes kyrkomöte.²³ I beslutet sägs bland annat detta:

Kirkemøtet erkjenner at myndighetenes fornorskningsspolitikk og Den norske kirkes rolle i denne sammenheng har medført overgrep mot det samiske folk. Kirkemøtet vil bidra til at uretten ikke skal fortsette.

Detta otvetydiga erkännande från Kirkemøtet blev i sig betydelsefullt. Än viktigare var det att erkännandet lade ett viktigt fundament för den fortsatta processen.

Också Svenska kyrkans vitboksprojekt och nomadskoleprojekt handlar om att ta historien och erkännandet på allvar. Viljan att dokumentera och i detalj beskriva den orätt som Svenska kyrkan har begått mot samerna, bör ses som både ett erkännande och en djupgående vilja till *truth-telling*. Om Svenska kyrkans nationella organ officiellt ställer sig bakom vitbokens budskap kan man säga att historien nu »lyssnas till och bekräftas av andra« på institutionell nivå. Detta kommer förmodligen att göra kyrkan till ett »tryggare rum« där historien kan delas, även på andra arenor inom kyrkan.

I försoningsprocesser på gruppnivå och politisk nivå innebär erkännandefasen att *de kollektiva berättelserna* utmanas. Jag ska visa vad jag menar med detta genom att ta upp ett fenomen som vi ibland ser i Nordnorge. Här finns många exempel på att det samiska väcker iögonfallande stort motstånd i lokalsamhällen i samma ögonblick som det lyfts från privatsfären och ges offentlig status. Detta kan ske när exempelvis en kommun sätter upp skyltar på samiska, eller när en kommun diskuterar huruvida man ska bli samisk förvaltningskommun.²⁴ Många provoceras då, förmodligen för att handlingen signalerar att lokalsamhället i sig, inte bara ett antal familjer, är förbundna med en samisk historia. Att släppa in det samiska i den kollektiva berättelsen om samhället hotar majoritetssamhällets monokulturella självförståelse på ett sätt som väcker motstånd. Det skulle överraska mig om liknande fenomen saknas i Sverige.

Utmaningen av kollektiva historieberättelser har också relevans för vårt sätt att förstå motsvarande processer på nationell nivå. Ingår samernas historia och närvaro i den kollektiva berättelsen om Sverige och Norge, eller förblir detta en berättelse vid sidan av berättelsen om Sverige och Norge?²⁵ En viktig del i kyrkans arbete med erkännandedimensionen i de samiskrelaterade försoningsprocesserna består enligt min uppfattning i att utmana både storkyrkans och storsamhällets traditionellt monokulturella historieberättelse. Detta kan då handla om att inkludera samisk historia i utbildningslitteratur, i kyrkliga professionsutbildningar eller på olika sätt i kyrkans självrepresentation. Dessa aspekter är också relevanta i samtalet om Svenska kyrkans eller Den norske kirkes självförståelse som folkkyrkor i Sverige respektive Norge.²⁶

Medan det första steget i försoningsprocessen består i att erkänna det som har hänt i objektiv mening, handlar det andra steget om hur man *existentiellt berörs* av händelserna. För den som har utfört kränkningen handlar det om »ånger«, medan det för offret innebär att »sätta ord på smärtan«. Låt oss börja med ångern.

Inom teologisk tradition har stor vikt lagts vid ånger, men begreppet har också stor allmänmänsklig relevans. Då handlar det om att den som har utfört en kränkning på djupet inser detta och *berörs av historien i subjektiv mening*, särskilt med avseende på hur *offret har drabbats* av kränkningen. Därigenom framstår ånger som ett både djupt existentiellt och samtidigt relationellt orienterat fenomen.²⁷ Även om ångern kommer till uttryck som en känsla, innebär den alltså något djupare. Sann ånger är inte detsamma som självmedlidande, utan det handlar om empati och inlevelse i den kränkta situation.

Ånger utgör samtidigt ett uttryck för att den *moraliska ordningen* återetableras mellan parterna.²⁸ Den kränkande parten erkänner inte historien enbart som faktiska händelser, utan som något som var fel, något man bär *ansvar* för, och därmed också *skuld*. Därför ångrar man, varpå det växer fram ett behov för att *beklaga*, vilket vi ska återkomma till mot slutet av det här avsnittet.

Även om det är smärtsamt att inse vad man har gjort, är insikten egentligen början på helandet av relationen. Ånger är ett uttryck för att offrets mänskliga ansikte börjar framträda för den kränkande parten. På detta sätt innebär sann ånger en sinnesförändring, då en ny hållning gentemot offret medför att de egna handlingarna kan ses i ett nytt ljus. En sådan sinnesförändring kan med en kristen term kallas *omvändelse*.²⁹

Medan utmaningen för den kränkande parten är att *på djupet inse* den smärta man har tillfogat en annan, består offrets andra steg i att *uttrycka* smärtan. Enligt Desmond och Mpho Tutu handlar detta om att gå från att berätta *om* det man drabbats av (*telling the story*) till att börja sätta ord på smärtan (*naming the hurt*).³⁰ Detta är mycket viktigt för att en kränkt människa ska komma vidare i sin inre helandeprocess. Innan man kan göra något med sina känslor, måste man nämligen först »äga« dem.³¹ I praktiken innebär detta en sorgprocess.³² Denna måste ofta inledas genom att man tar tag

i skammen, innan det är möjligt att genomleva känslor som ilska, sorg och förlust.³³

Att sätta ord på smärtan kan ibland vara lika svårt för offret som det är för gärningspersonen att ge uttryck för ånger. Detta är särskilt svårt när man är tvungen att hantera kränkningar och smärta inlindade i skam.³⁴ Sådan smärta riskerar att förträngas och därmed förbli språklös på ett destruktivt sätt. Mycket viktigt är därför att etablera och praktisera ett sanningsenligt språk om skammen, både individuellt och kollektivt.³⁵ Detta har relevans för försoningsproblematiken i Sápmi. Kolonisationen och assimileringen gav många en känsla av skam som bidrog till att konflikter och trakasserier vändes inåt med konsekvensen att många förlorade de kulturella nätverk som hade kunnat hantera smärtan.³⁶ Att skapa trygga rum där denna smärta kan tas emot och bekräftas är en utmaning som måste tas på allvar i det samiskrelaterade försoningsarbetet.

Åter till ångern. Det som hittills har sagts måste nyanseras. Ordet ånger ger nämligen mening när man själv har en personlig skuld i något som inträffat. Så är emellertid inte alltid fallet när vi talar om försoning på gruppnivå eller politisk nivå. Om man inte personligen bär någon skuld för handlingar som utförts i dåtid eller nutid, kan det ändå vara meningsfullt att tala om *ansvar*. Orsaken är att en orätt ofta lever vidare som ett socialt, strukturellt eller politiskt fenomen, och ofta på sätt som ger spelrum åt nya kränkningar på individnivå. Därigenom kan enskilda individer som inte bär en direkt skuld för händelser i det förflutna ändå vara medansvariga för att status quo, och därmed orätten, upprätthålls i nutid.

En annan orsak är att det förflutnas orätt ofta har anknytning till institutioner som fortfarande existerar. I detta sammanhang är *corporate guilt* ett relevant begrepp, något som vi ska återkomma till under avsnittet om förlåtelse.

Ett helande av relationer på gruppnivå och politisk nivå är också beroende av förmågan till empati med den grupp som drabbats av kränkningar och orätt. Även om det kanske inte är meningsfullt att använda ordet ånger för att benämna detta fenomen, handlar det trots allt om en rörelse från att erkänna historien i objektiv mening till att låta sig *beröras av historien* i subjektiv mening. Ungefär som med ånger kommer det därför också på gruppnivå och politisk nivå att uppstå ett känslomässigt obehag. Man kan känna en sorg, en

skam eller en smärta över att upptäcka orätten i samhället och sin egen plats i detta.³⁷ Enligt min åsikt är detta tillstånd nära besläktat med ånger. I båda fallen handlar det om att samvetet väcks (socialt samvete är också en typ av samvete). Båda utgör också tecken på helande av relationen. Båda handlar om att »den andres« mänskliga ansikte börjar ta form och att nya hållningar skapas. Båda indikerar att en gemensam moralisk ordning håller på att etableras mellan parterna.³⁸ När detta leder till att man tar avstånd från tidigare begångna kränkningar, att man beklagar, erkänner ansvar och vill ställa till rätta, kan man även tala om omvändelse.

Offentliga ursäkter återkommer som viktiga element i många nationella försoningsprocesser i världen.³⁹ År 1997 bad exempelvis Kung Harald om ursäkt inför Sametinget i Norge för den orätt som den norska staten tidigare hade begått gentemot det samiska folket till följd av den hårda förnorskningspolitiken. Sådana ursäkter kan ha stor betydelse för att markera slutpunkten för en historia präglad av orätt och bilda startpunkt för ett nytt sätt att förhålla sig till varandra. Facklitteratur om försoningsprocesser har dock betonat faran för »kvasiursäkter« eller *performative guilt* i politiskt förankrade försoningsprocesser.⁴⁰ Sådant sker när ursäkterna egentligen inte reflekterar en verklig sorg över det inträffade eller inte kopplas samman med ett erkänt ansvar.⁴¹ Offentliga ursäkter som inte åtföljs av handlingar som syftar till återupprättelse, trivialiserar kränkningar av människovärdet och förminskar begreppet försoning.⁴²

ÅTERUPPRÄTTELSE

Det tredje steget eller elementet i försoningsprocessen är återupprättelse. Här handlar det om att återuppbygga rätten. Medan det första steget (att erkänna historien) inriktas mot det förflutna, har det tredje steget att göra med framtiden. Djupast sett handlar återupprättelse om att lägga grunden för en ny gemensam framtid. Detta är en av huvuduppgifterna inom så kallad *restorative justice* där offrets behov av upprättelse och helande sammanhålls med målsättningen att återupprätta relationen mellan förövare och offer.⁴³

Jag har tidigare nämnt att element som förknippas med något av de inledande stegen i processen ofta kan fördjupas i processens senare faser. Svenska kyrkans vitboksprojekt och nomadskolepro-

jekt kan framhållas som sådana exempel. Beroende på vilket perspektiv man anlägger, kan dessa projekt betraktas som både erkännande och återupprättelse. I dessa projekt har det lagts ned en betydande systematisk insats för att dokumentera och offentliggöra viktiga delar av en osynliggjord historia. Projekten strävar således efter att återupprätta en historia som har varit osynliggjord, och i viss mening stulen. Därigenom kan projekten förstås som återupprättande åtgärder samtidigt som de fördjupar ett tidigare erkännande av historien.

Att reparera det som förstörts (en del av det eller hela), förutsätter en vilja till nya handlingar som tillvaratar offrets behov av värdighet, rättvisa och trygghet, för att inte nya kränkningar ska äga rum. Detta betyder att man måste utmana mönster och strukturer som låter gammal orätt fortsätta, och samtidigt etablera nya, vilket är en poäng inom så kallad *structural justice*.⁴⁴ Detta är särskilt relevant när vi talar om försoning på gruppnivå och politisk nivå, vilket är fallet i förhållandet mellan samer och majoritetssamhälle.

Ofta kommer de som har begått en orätt att kraftfullt värja sig emot den återupprättande delen av försoningsprocessen – för det kostar för mycket. Efter att ha visat ånger vill de att försoningen helst ska handla om förlåtelse. »Låt oss förlåta och glömma! Det är dags att gå vidare.« Vi kan kalla detta en »billig försoning«.⁴⁵ Problemet med detta är att offret blir ansvarigt för försoningen. Förlåtelsen görs till ett krav på att glömma det man en gång hade – att glömma det man en gång var. Då är det offret som betalar priset, inte förövaren. Att reparera skadan, att ge ersättning eller skadestånd är en viktig princip i så kallad *restitutive justice*.⁴⁶

I situationer där stor orätt eller grova övergrepp har begåtts, är sned maktfördelning ofta en viktig del av bilden. En förövare har oftast mycket mer makt (fysisk, ekonomisk, politisk etc.) än offret, och det är ofta i kraft av denna maktposition som orätten begås. Så fungerar det oavsett om vi talar om försoning på individnivå, gruppnivå eller på politisk nivå. Efter det att orätten har inträffat kommer maktförhållandena att förskjutas ytterligare. Detta betyder att det tredje steget, återupprättelse, också måste innebära en *omfördelning av makten* inom relationen, vilket är en poäng inom *distributive justice*.⁴⁷ Man kan svårligen föreställa sig att sann försoning kan åstadkommas om den förtryckande parten molhåller på

sin maktposition och sina privilegier. Här har vi att göra med något av det mest krävande i en försoningsprocess.

Att omfördela makt kan handla om att man ändrar de grundläggande spelreglerna för en relation, exempelvis genom nationell lagstiftning. För Sveriges del kan den nya paragrafen i grundlagen från 2010, där samernas status som folk erkänns explicit, betraktas som en återupprättande åtgärd som bidrar till förändring av strukturella mönster.⁴⁸ Sveriges ovilja att ratificera ILO-konvention nr 169 om urfolk och stamfolk – som skulle ha fått stor betydelse för samernas rättsliga status i Sverige – kan dock ses som exempel på det motsatta.

Upprättandet av sametingen i Norge och Sverige – i likhet med upprättandet av Samisk kirkeråd i Den norske kirke och Samiska rådet i Svenska kyrkan – kan också förstås som återupprättande åtgärder. Samtidigt är det relevant att fråga sig vilken makt och vilket inflytande som ges organ av denna typ, och vilket kapacitetsbyggande som pågår i anslutning till dem.

Från ett internkyrkligt perspektiv handlar återupprättelse bland annat om att säkra möjligheterna till ett kyrkoliv med självklara utrymmen för samiskt språk och kultur. Det kan då röra sig om samiskt arenaskapande och om möjligheter till samers självrepresentation, självbestämmande och medinflytande i kyrkan. Dessutom kan det beröra frågor om i vilken utsträckning som samiskt språk, tradition och spiritualitet ges utrymme och värderas i den inomkyrkliga kontexten.

När kyrkan väljer att offentligt och med tydlig röst stödja urfolks rättigheter och deras samhällen, har även det en återupprättande funktion.⁴⁹ Under de senaste åren har vi sett hur Svenska kyrkan har intagit en mer proaktiv hållning i sitt stöd för samiska rättigheter, till exempel i offentliga uttalanden från ärkebiskopen och i rapporter om mänskliga rättigheter.⁵⁰

Det mest framträdande exemplet i Norge utgörs av Kirkemøtets behandling av förslaget till en ny lag för Finnmark fylke 2003.⁵¹ Bakgrunden utgjordes av det lagförslag som regeringen presenterade samma år.⁵² Detta var första gången som de frågor om markrättigheter som aktualiserades av Altaupproret [no. *Altasaken*] (ca 1980) behandlades som en lagfråga i det norska Stortinget. Ett enhälligt sameting avsåg lagförslaget på grund av bristfälligt uppfyllande av

folkrätten. Kirkemøtet ställde sig bakom Sametinget i denna fråga. Den norske kirke blev därmed den första stora samhällsinstitution som tydligt tog avstånd från regeringens förslag, och försoningsperspektivet var mycket framträdande i Kirkemøtets uttalande.⁵³ Kirkemøtets folkrättsliga argumentering fick stöd i en oberoende utredning av juridikprofessorerna Hans Petter Graver och Geir Ulfstein som publicerades ungefär samtidigt som frågan behandlades av Kirkemøtet.⁵⁴ Den norske kirkes inställning påverkade troligtvis utfallet,⁵⁵ eftersom den lag som antogs 2005 tog hänsyn till den kritik som hade framförts.

Återupprättelse är för övrigt ett viktigt element även från ett teologiskt perspektiv på försoningen mellan Gud och människa. Här finns en avgörande skillnad mellan en allmän förståelse av försoning och en teologisk. Eftersom människan själv inte förmår återupprätta den relation som har förstörts genom synd, har Gud – alltså offret – alldeles ensam, och utan föregående initiativ från människan, själv utfört den återupprättande handlingen genom att Kristus dog för människans synder. Försoning i denna bemärkelse är därför helt och fullt Guds gåva, i motsats till mellanmänsklig försoning som kan betraktas som ett arbete där båda parter involveras. Den kristna synen på försoning lär oss emellertid att försoning har ett högt pris.

Ett centralt element i den klassiska kristna synen på försoning har varit att sona – att ta sitt straff. Denna syn ger uttryck för en så kallad *punitive justice*, eller straffande rättvisa.⁵⁶ Med detta sagt är det ändå så att fokus för den bibliska synen på rättvisa är just att återupprätta relationer mellan offer och lagbrytare, i kombination med olika typer av kompensation och en tydlig vilja att göra det rätta.⁵⁷ Detta innebär att *restorative justice* och *restitutive justice* är lika centrala i en teologisk som i en allmän förståelse av försoning.

FÖRLÅTELSE

För de allra flesta är förlåtelse något dyrbart, smärtsamt och svårt.⁵⁸ I regel är det därför först när man har avverkat de tre första stegen i försoningsprocessen som tiden kan vara inne för förlåtelse. Jag anser att det ligger en svaghet i den teologiska traditionens sätt att se på förlåtelse, eftersom steget mellan ånger och förlåtelse tas alldeles för lättvindigt. Därför har man endast i ringa grad ägnat någon uppmärksamhet åt återupprättelsens självständiga roll i försoningspro-

cesser. För att komma till rätta med detta har förlåtelse här placerats som det fjärde steget i försoningsprocessen. Det är dock klokt att förstå detta på ett nyanserat sätt. Som jag nämnde tidigare bör inte de fyra stegen i försoningsprocessen förstås alltför schematiskt och linjärt. Även om steg antyder en naturlig rörelse och en tyngdförskjutning i processen, uppstår en inre dynamik mellan de olika elementen under processens gång. Sådant som hör till en tidig fas kan fördjupas under senare faser, och omvänt kan det som hör till en senare fas påbörjas i en tidigare. Detta gäller även för förlåtelse, för fröet till förlåtelseprocessen kan sås redan under de första faserna av en försoningsprocess. Vidare kan sägas att förlåtelse och återupprättelse inte enbart följer på varandra. Återupprättelse och förlåtelse kan också förstås som parallella processer som ömsesidigt fördjupar varandra i försoningsprocessens sista fas. Mitt huvudsakliga syfte är här att sätta käppar i hjulen för en förståelse av försoning som inte tar återupprättelsen på allvar och som missbrukar förlåtelsen som en sorts *quick fix*.

Vad menar vi då med förlåtelse? Ett centralt tema i förlåtelsen är att lämna fiendebilder och tankar på hämnd och i stället erkänna vår gemensamma mänsklighet. Detta frigör gärningspersonen från de ögarningar som har begåtts och som har definierat relationen mellan parterna. Ett nog så viktigt element i förlåtelsen utgörs av offrens inre frigörelseprocess som går ut på att lösriva sig från den definitions-makt som kränkningen har inneburit.⁵⁹ När vi fortsättningsvis diskuterar förlåtelsens plats i sociala försoningsprocesser, så är det främst följande element som är aktuella: att ge avkall på fiendebilder och hämndtankar, att erkänna den gemensamma mänskligheten och att frigöra sig från kränkningens destruktiva definitions-makt. Dessa element kan för övrigt vara närvarande utan att det nödvändigtvis handlar om förlåtelse.

Precis som ångern handlar förlåtelsen – eller de element som vi i det föregående har associerat med förlåtelse – om helande av relationen mellan två parter. Medan ånger innebär att förövaren börjar se offrets mänskliga ansikte och därför låter sig »omvändas«, betyder förlåtelse att offret nu känner igen det mänskliga ansiktet hos den som förut begick övergrepp, och inte längre håller fast den andra i förflutna ögarningar. Förlåtelse handlar därför om att se vår gemensamma mänsklighet.⁶⁰

Att placera förlåtelse som det fjärde steget i försoningsprocessen visar dessutom att förlåtelse utgör en process som ofta följer efter en tid av sorg och såriläkning.⁶¹ Det är först när offrets värdighet har återupbyggts som en bön om förlåtelse inte innebär självutplåning. Det är först när det finns möjlighet till en ny och frigjord framtid som förlåtelsen innebär något annat än självförnekelse. Förlåtelse kan för övrigt inte krävas, inte heller förtjänas. Förlåtelsens värde ligger i att den ges gratis som gåva. Först då blir den frigörande för både offer och förövare. Den kränkande parten kan dock bidra till att skapa förutsättningar som gör det lättare för offret att förlåta. Detta är dock något helt annat än att kräva eller förtjäna förlåtelse.

Diskussionen om förlåtelse i sociala och politiska försoningsprocesser kräver nyansering. Att be om förlåtelse är meningsfullt när en enskild individ bär skulden för en viss handling. Men kan man be om förlåtelse i försoningsprocesser på gruppnivå eller politisk nivå om orätten har begåtts av tidigare generationer eller av några andra än en själv? Detta kom att bli ett viktigt tema när frågan om försoning med resandefolket (no. *taterne*) togs upp vid Den norske kirkes Kirkemøte 1998. »Kirkemøtets ønske om forsoning med taterne skar seg på grunn av endringer i forslaget till uttalelse ved avslutningen av møtet«, stod det senare i Den norske kirkes årsbok.⁶² Ändringen hade sin förklaring i att en biskop, utifrån ett individcentrerat perspektiv på skuld och förlåtelse, kraftfullt argumenterade för att man inte kan be om förlåtelse i sådana fall. Formuleringen togs bort, och romerna upplevde det som ett slag i ansiktet.

Frågan är dock om en totalt individcentrerad syn på skuld, förlåtelse och ansvar är rimlig när man talar om kyrkan. Många samer reagerade nog utifrån en intuitiv känsla av att det inte kunde röra sig om hela sanningen när Svenska kyrkans dåvarande ärkebiskop talade på den samiskrelaterade försoningskonferensen Ságastallamat i Kiruna 2011. Hans formuleringar om skuld och ansvar gav upphov till många reaktioner.⁶³ Det som kallas *corporate guilt* kan vara ett relevant begrepp i detta sammanhang.⁶⁴ Kyrkan består inte bara av dess enskilda medlemmar, utan också av ett kollektiv – som från teologisk synvinkel dessutom utgör en organisk enhet i tid och rum. Det är därför möjligt att tänka sig att kyrkan som kollektiv kan bära på en *corporate guilt*, och att kyrkans officiella representanter i denna egenskap kan be om förlåtelse.⁶⁵

Kanske är ändå en tydlig ursäkt att föredra eftersom en bön om förlåtelse omedelbart kan skapa ett upplevt krav på förlåtelse. Om det uppfattas på det sättet kan en bön om förlåtelse bli kontraproduktiv för försoningsprocessen. Det viktigaste måste vara att tydligt ta avstånd ifrån tidigare övergrepp, att erkänna den smärta som övergreppen har medfört, samt att erkänna ansvar i nutid.

Att förlåta handlar för övrigt inte om att glömma, utan om att komma ihåg på ett annorlunda sätt.⁶⁶ Genom försoningsprocessen ändrar minnet gradvis karaktär. I takt med att offret återfår sin värdighet, förlorar såret sin förstörande kraft. Att berätta sanningen och att bli trodd, samtidigt som den kränkande parten uppriktigt ångrar och försöker reparera de skador som tillfogats den kränkta, bidrar till att hela de sår som en gång uppstod. Slutligen kan man vara beredd att förlåta. Såren är inte nödvändigtvis borta, men de har mist sin destruktiva kraft.

Att förlåta kan alltså jämföras med att komma ihåg på ett nytt sätt som möjliggör en *ny berättelse* mellan de två parterna. Försoning kräver därmed inte bara något av den som har begått en kränkning, utan också av den som har blivit kränkt. I extrema fall kan det visserligen förefalla som om försoning vore en omöjlighet – som exempelvis vid allvarliga övergrepp. Detta borde vi respektera.

Om vi håller oss till fall då försoning är mer realistisk, ligger det ändå en poäng i att offret i viss bemärkelse kan »dra fördel av« tidigare kränkningar. Den negativa historien kan – ofta omedvetet – användas som ett effektivt vapen mot den som en gång gjorde fel. Historien har gett offret ett moraliskt övertag. Man vill ta igen och hellre odla fiendebilden än se medmänniskan i den andra. Detta visar att försoning inte bara kräver något av den som har utfört kränkningar. Det krävs i slutändan också något av den som har upplevt dem. Försoning är en vandring som idealt för båda parter till ett nytt ställe. Längre fram i texten ska jag visa att detta berör såväl identitetskomponenten i försoningsprocesser som förståelsen av offer- och agentrollerna.

Affirmativ eller transformativ återuppriktelse?

Synen på försoning som en vandring som för båda parter till ett nytt ställe, innebär att man förstår försoningsprocesser som *trans-*

formativa. Vad betyder då detta med tanke på den återupprättande dimensionen i så kallad social eller samhällsrelaterad försoning? Samhällsforskaren Nancy Frasers differentiering mellan två typer av återupprättande strategier belyser frågan.⁶⁷

Fraser skiljer den typ av återupprättande åtgärder som består av förändringar på ytnivå från den typ av åtgärder som söker sig djupare för att förändra de underliggande relationer eller strukturer som har skapat orätten. Den förstnämnda åtgärdstypen bidrar på ett paradoxalt sätt till att upprätthålla eller bekräfta existerande strukturer. Fraser kallar sådana åtgärder »affirmativa« eller »bekräftande«. Den andra typen kallar hon »transformativa« eller »omskapande« eftersom de strävar efter att förändra underliggande strukturer och relationer.

Vidare skiljer Fraser mellan två varianter av orätt. *Socioekonomisk orätt* handlar om att någon utnyttjas, marginaliseras och berövas resurser och livsbetingelser. *Kulturell orätt* uppstår till följd av kulturell dominans samt av brist på erkännande och respekt. Dessa två varianter av orätt existerar ofta parallellt,⁶⁸ men bör bemötas med hjälp av olika återupprättande strategier, hävdar Fraser. Medan socioekonomisk orätt bör bemötas med *omfördelning* (*redistribution*), bör kulturell orätt bemötas med *erkännande* (*recognition*).⁶⁹ Det intressanta för oss är att undersöka hur dessa båda typer av återupprättelse kan utformas som antingen bekräftande (*affirmative*) eller omskapande (*transformative*) strategier.

Bekräftande eller affirmativ återupprättelse i samband med *socioekonomisk* orätt handlar om att skapa kompensatoriska åtgärder utan att den socioekonomiska grundstrukturen i samhället ändras, säger Fraser. I urfolkssammanhang tar sig detta bland annat uttryck i att staten upprättar någon form av »särskilda stödordningar« för urfolk. Samtidigt förnekar man att urfolkens rättigheter till sina traditionella landområden är utgångspunkten för självbestämmande och socioekonomiska utveckling. Affirmativ omfördelning kommer därför på ett paradoxalt sätt att bekräfta status quo, eftersom åtgärder av detta slag snarare döljer än avslöjar de underliggande strukturella ojämnheter. Transformativ omfördelning kommer däremot att också avslöja och omskapa de underliggande strukturerna.

Bekräftande eller affirmativ återupprättelse i samband med *kulturella* kränkningar innebär, enligt Fraser ett erkännande i form av

att den föraktade eller förtryckta identiteten och kulturen uppvärderas.⁷⁰ Vad affirmativa varianter av kulturell återuppriktelse dock underlåter att göra är att skärskåda *majoritetskulturens identitetsförvaltning och värdeskalor*, som ju ligger bakom minoritetsförtrycket. Därigenom kommer affirmativa former av erkännande att upprätthålla de strukturella mönstren. Transformerande former av erkännande åtgärder går däremot mer radikalt till väga genom att också den dominerande kulturens självförståelse samt dess tolkningsmönster och värdeskalor utmanas och omskapas.⁷¹

Fraser beskriver vidare ett fenomen som känns igen i många urfolkskontexter, även i Sápmi. När affirmativa eller bekräftande strategier kombineras på både det socioekonomiska och kulturella området, uppstår en överraskande dynamik. När den förtryckta kulturens status uppvärderas utan att man utmanar majoritetskulturens självförståelse, tolkningsmönster och värdeskalor, och man sedan kombinerar detta med vissa socioekonomiska åtgärder utan att den underliggande strukturella olikheten synliggörs och utmanas, kommer många att tolka situationen som att minoriteten får fördelar och privilegier på majoritetens bekostnad. Detta ger upphov till aggressioner som kan bidra till bekräftelse och förstärkning av den nedärvda strukturella ojämlikheten.

Statliga försoningsprocesser präglas ofta av affirmativa eller bekräftande strategier där man försöker särskilja frågorna om markrättigheter och urfolkets självbestämmande från samtalet om försoning.⁷² Några har påpekat att den här typen av process riskerar att cementera den koloniala kränkningen. Av samma skäl har det hävdats att avkolonisering av relationerna mellan urfolk och majoritetssamhälle är en essentiell del av de försoningsprocesser som involverar urfolk.⁷³

Åtskillnaden mellan affirmativ och transformativ återuppriktelse belyser också på ett intressant sätt nattvardstexten i Första Korinthierbrevet (11:17–34). Paulus riktar här en anklagelse mot korinthierna för att de inte firar Herrens måltid när de samlas (vers 20). Han påstår att de äter brödet och dricker Herrens kalk på ett oriktigt sätt, och därmed äter och dricker de en dom över sig själva (vers 27–29).

Varningen har förmodligen följande bakgrund.⁷⁴ Församlingen i Korinth firade gudstjänst i ett privat hem, och nattvardsfirandet ingick troligen i en större måltid dit alla hade tagit med sig mat.

Problemet var att alla inte rymdes i husets matsal. Detta ledde antagligen till att personer med hög status satt tillsammans i matsalen med tillgång till den bästa maten, medan de som hade låg status satt i den mycket större hallen och fick en mycket enklare måltid. På detta sätt återskapades sociala skillnader och hierarkier som fanns i samhället utanför. För Paulus var det en skandal att församlingen firade Herrens måltid på detta sätt.

På andra ställen kan vi läsa hur Paulus poängterade att åtskillnaden mellan människor var borttagen genom Kristus. Nu var det inte längre jude eller grek, slav eller fri, man eller kvinna; alla var ett i Kristus (Gal 3:28). Men i stället för att låta sig präglas av den transformativa verklighet som firades under Herrens måltid, var sannolikt korinthiernas nattvardspraktik sådan att den bekräftade samhällets åtskillnad mellan fattiga och rika, slavar och fria. Det som för Paulus var skandalöst var, för att använda Frasers ord, att församlingen i Korinth firade den transformativa försoningen i Kristus på ett affirmativt sätt.

En av de stora utmaningarna som det samiska samhället står inför är enligt min åsikt majoritetssamhällets »etniska blinda fläck«. ⁷⁵ Jag skriver utifrån mina erfarenheter från Norge, men utgår från att dessa också är relevanta i en svensk kontext. För att förklara vad jag menar, vill jag använda de grekiska begreppen *ethnos* och *demos*, som båda har den generella betydelsen »folk«, men olika specifik betydelse. ⁷⁶ *Ethnos* refererar till folk i etnisk bemärkelse, det vill säga en grupp människor med gemensamt ursprung och kultur. *Demos* refererar däremot till »befolkningen« i en stat. Utifrån *demos*-perspektivet betraktas alltså nationen som en *politisk gemenskap* till skillnad från en etnisk gemenskap. I praktiken består dock alla samhällskonstruktioner av nationell identitet av kombinationer av *ethnos* och *demos*. I regel blir det så att en nations *demos* i hög grad kommer att definieras utifrån majoritetsbefolkningens *ethnos*, vilket är fallet i till exempel Sverige och Norge. Det meningsfulla i en sådan situation är att precisera begreppet urfolksrättigheter till att handla om samernas rätt att delta i storsamhällets *demos*, utan att behöva överge sitt eget *ethnos*.

Min uppfattning är att majoritetssamhället i mötet med det samiska präglas av en etnisk blind fläck. I Norge ser vi med jämna mellanrum hur människor i olika positioner kategoriserar en samisk

förskola, en samisk skola, Sametinget eller den så kallade Finnmarksloven som »etniska särordningar«. ⁷⁷ Ett av Norges största politiska partier, Fremskrittspartiet, har länge haft som officiell politik att sådant utgör etniska särordningar som inte förtjänar statligt stöd, eller som i värsta fall är ordningar som Norge inte kan acceptera. ⁷⁸ En sådan hållning bortser från att den norska staten som helhet i praktiken alltid har fungerat som »etnisk särordning« för det norska folket, och fortfarande gör det. Man måste fråga sig varför majoritetsbefolkningens språk, kultur, historia och intressen ofta ses som tillhörande samhällets *demos* – som om allt detta hörde hemma i en icke-etnisk sfär – medan samma företeelser förknippas med *ethnos* och definieras som »etniska särordningar« så fort det handlar om landets urfolk? Den etniska blindade fläcken medför alltså att majoritetskulturens självförståelse, tolkningsmönster och värdeskalor förblir dolda. Den blindade fläcken erkänns ofta inte, men likväl definierar den i hög grad minoritetens handlingsutrymme. Ett transformativt perspektiv på social försoning kommer oundvikligen att utmana majoritetsbefolkningens blindade fläck.

Försoning som en handling av Gud – vertikala, horisontella och kosmiska försoning

Enligt kristen tro kan fullkomlig försoning endast erfaras som framtidshopp, alltså försoning som det slutgiltiga målet. Samtidigt berättar den kristna läran att Guds rike är här, om än på ett preliminärt och ofullständigt sätt. Därmed kan den försoning som Gud erbjuder världen redan nu erfaras, delvis och i brottstycken, som eskatologisk verklighet. ⁷⁹ Detta betyder att försoning i teologisk mening inte bara består i ett framtidshopp, utan att försoning också är möjlig som upplevd verklighet när Gud genom sin Ande verkar i mellanmänniska relationer. I detta avseende är Gud i egentlig mening det handlande subjektet och människans roll blir *att delta i Guds handlingar*. Här är det viktigt att komma ihåg att nordsamiskan har två begrepp för försoning, eftersom dessa belyser skillnaden mellan försoning i teologisk mening och försoning som allmänt fenomen.

Både *soabadus* och *soabahus* betyder »försoning«, men skillnaden ligger i vem som står som subjekt för handlingen. *Soabadus*, en avledning av verbet *soabadit*, betecknar en försoning där båda

(eventuellt alla) parter är involverade i försoningsarbetet. Ordet refererar alltså till en ömsesidig process. *Soabahus*, en avledning av verbet *soabahit*, handlar däremot om att man får andra att försonas. I mellanmännsliga sammanhang kan verbet *soabahit* exempelvis användas när en äktenskapsrådgivare får ett äkta par att försonas. Verbet kan därför också översättas med »att mäkla«. I teologiska sammanhang kan *soabadit* aldrig användas om den försoning som Gud ger till människan. Orsaken är att i Nya testamentet är Gud alltid ensam som handlande subjekt för försoningen. Människan kan bara ta emot och delta i det som Gud ger. Därför är försoning i teologisk bemärkelse alltid *soabahus* och inte *soabadus*.

Kanske medverkar denna språkliga åtskillnad på samiska till att man från læstadianskt håll är särskilt vaksam inför sammanblandningen av det teologiska och politiska språkbruket om försoning. Detta har sina poänger. Fortsättningsvis vill jag dock påvisa det felaktiga i slutsatsen att *soabahus* om Guds försoning inte också kan omfatta mellanmännsliga relationer. Låt oss utveckla detta resonemang.

I Nya testamentet utvecklas försoningstanken främst i Paulusbreven. Här används ordet försoning som samlingsbegrepp för det Gud har gjort för världen genom Kristus. Gud är alltid subjektet i försoningen och det enda vi kan göra är att ta emot och delta i det Gud har gjort och fortfarande gör. Med detta som utgångspunkt förgrenar sig försoningstanken i olika riktningar.

Teologen Robert Schreiter talar om tre dimensioner av försoning som kommer till uttryck i Nya testamentet. Han kallar dessa »vertikal försoning«, »horisontell försoning« och »kosmisk försoning«.⁸⁰ *Den vertikala försoningen* beskriver hur Gud försonar en syndig mänsklighet med sig själv. Detta är särskilt tydligt i Romarbrevet. Där (Rom 5:1–11), beskriver Paulus den frid med Gud som den rättfärdiggjorda har fått genom tro. Fiendskapen är övervunnen, vi har försonats med Gud genom Kristi död, som har gett oss försoning. Som tidigare nämnts kännetecknas denna försoning av att det är Gud som *offer* för människans uppror som åstadkommer den återupprättande handlingen. Därför är förnyelsen av relationen mellan Gud och människa endast Guds gåva genom Kristus. Den förvandlande kraft som förnyar och är verksam i relationen är Den helige ande.

I Efesierbrevet handlar försoning emellertid om något mer än

försoning mellan Gud och människa. Guds försoning innebär också en horisontell process där människor dras in i den nya verklighet som Gud för in i världen. Schreiter kallar detta *horisontell försoning*. I synnerhet handlar det då om förhållandet mellan judar och icke-judar (hedningar), alltså försoning på gruppnivå. Flera av Nya testamentes brev visar att det fanns åtskilliga konflikter och mycket misstro mellan dessa grupper. I Efesierbrevet står denna situation i djup kontrast till den nya verklighet som Gud har gett världen genom Kristus. Med stor kraft argumenteras det därför för att Guds försoning också bör förvandla mellanmännsliga relationer. Detta visar att *soabahus* som teologiskt begrepp också kan användas för processer i mellanmännsliga relationer.

I Efesierbrevet (2:12–20) poängteras att Gud genom Kristus har försonat judar och hedningar samt »rivit skiljemuren, fiendskapen«. Den skiljemur som nämns här refererar förmodligen till den inre skiljemuren på tempelplatsen i dåtidens Jerusalem. Endast judar fick passera denna och gå vidare mot den heliga platsen. På muren stod det skrivet på latin och grekiska att hedningar, det vill säga icke-judar, som passerade muren skulle straffas med döden!⁸¹ I Efesierbrevet framstår skiljemuren som en symbol för den generella fiendskapen mellan grupperna, och det betonas att alla sådana skiljelinjer har utplånats genom Kristus (Gal 3:28; Kol 3:11). Guds försoning genom Kristus skapar med andra ord en ny försonad verklighet *mellan människor*. Det blir därför viktigt att bygga en ny identitet mellan judar och icke-judar där en gemensam tillhörighet i gudsrelationen skapar en gemensam överordnad identitet. Genom Kristus relativiseras därmed etniska gränser utan att den kulturella tillhörigheten därmed devalveras eller upphör.

Schreiter påpekar också att *kosmisk försoning* är en del av den teologiska försoningen, så som denna presenteras i Nya testamentet. Detta beror på att inte bara mänskligheten, utan hela skapelsen involveras i Guds försoningsverk. Detta framgår särskilt tydligt av inledningsverserna i breven till kolosserna och efesierna. I Kolosserbrevet (1:20) står att Gud genom Kristus försonade *allt* med sig själv, allt som finns på jorden och allt som finns i himlen, när han skapade fred genom sitt blod på korset. I Efesierbrevet (1:10) sägs att Guds frälsningsplan är att sammanfoga allt i Kristus, allt i himlen och allt på jorden. Nya testamentet presenterar med andra ord en allom-

fattande vision av försoning; den omfattar hela skapelsen. Detta utmanar det ensidiga antropocentriska perspektivet på evangeliet och visar att försoning i Nya testamentets mening också innefattar en *ekologisk* dimension. Detta är relevant när vi talar om försoning i Sápmi, eftersom det skapar utrymme för dialog kring den samiska spiritualiteten, som har varit utsatt för en allvarlig demonisering. Den samiska traditionen har präglats av en kosmologisk livssyn där natur och platser fungerar som bärare av helighet, där människans relation till medskapande och Skapare ingår som delar i ett försonat liv. Kyrkans arbete med samiskrelaterad försoning kräver att den tar den samiska andliga traditionen på allvar och respekterar den.⁸²

Identitetsfrågan, offerrollen och agensen

På samma sätt som etniska skiljelinjer och identiteter utgör teman i flera av de nytestamentliga breven, understryker de Gruchy att många av världens konflikter handlar om vissa gruppers försök att skydda den egna identiteten på bekostnad av »de andra«.⁸³ Både lapp-ska-vara-lapp-politiken i Sverige och förnorskningspolitiken i Norge exemplifierade detta. Den förda politiken motiverades med att de samiska språken och den samiska kulturen var underlägsna och mindre värdefulla än majoritetsbefolkningens språk och kultur. En underliggande premis för detta var att staten endast hade utrymme för *en* etnisk och kulturell historia och identitet. Med denna utgångspunkt är det svårt att föreställa sig en försoning utan att majoritetskulturens och statens historieskrivning, självförståelse och identitet utmanas på ett grundläggande sätt. Detta är essentiellt inom det som Fraser kallar transformativt erkännande.

Det är ett välkänt fenomen att en historia av förtryck kan internaliseras i sådan omfattning att den integreras i människors självbild. När detta sker på ett djupgående sätt kan offerrollen bli en definierande faktor i minoritetskulturens identitet. Problemet är då att man måste upprätthålla bilden av majoritetsbefolkningen som förtryckare för att offeridentiteten ska vidmakthållas. I en sådan situation är det lätt hänt att minoritetens kulturella värderingar och symboler ställs i opposition mot majoritetskulturens värderingar och symboler. Detta har varit och är fortfarande något av en utmaning för det samiska samhället gentemot majoritetssamhället. För-

soningsprocessen måste därför säkerställa att också minoritetens identitetsförvaltning i hög grad kan frigöras från den här sortens negativa definitioner. Minoriteten har här ett ansvar för att aktivt söka en annan roll, identitet och strategi.

Samtidigt bör det också läggas till att majoriteten har en tendens att läsa in offerrollen också när de andra inte längre uppträder som offer. Offerrollen är främst en passiv roll präglad av upplevelsen att inte kunna kontrollera och ta ansvar för sitt eget liv. Att *utöva motstånd* mot fortsatt marginalisering – till exempel genom att insistera på att historien ger minoriteten existensberättigande, och att historien ger majoriteten ansvaret för förändring – är dock inte att bete sig som offer. Tvärtom är detta ett uttryck för *agens*.⁸⁴ Det handlar om att inta subjektrollen i sin egen tillvaro, och det är fullt möjligt att utöva motstånd utan att hålla fast vid bilden av motparten som föröware. Ett sådant motstånd kan tvärtom inriktas mot motpartens *mänsklighet*;⁸⁵ man insisterar på att motparten har större potential och fler kvaliteter än vad som tidigare framkommit; man insisterar på att motparten kan göra andra och bättre val.

Det är spännande att läsa evangelieberättelsen om den kananeiska kvinnans möte med Jesus ur detta perspektiv (Matt 15:21–28). När kvinnan ropar till Jesus om hjälp för sin dotter, blir hon först avvisad av Jesus eftersom hon tillhör fel folk (han associerar dem med hundar!). På Kyrkornas världsråds världskonferens om mission 1996 – där förhållandet mellan »evangelium och kultur« var huvudtemat – hörde jag en svart pastor predika över just denna text. Han sade: Vad denna kvinna gjorde var att ställa Jesus inför valet mellan sin egen kulturs värderingar och evangeliets. Skulle Jesus lyssna till de kulturella fördomar som hade lärt honom att kvinnan var oren eftersom hon var kananeisk, inte tillhörde gudsfolket och därför inte hade någon del i Guds löften? Eller skulle han fördjupas i sin kallelse att inkarnera det evangelium som omfattar alla? I stället för att gå in i en offerroll uppvisar den kananeiska kvinnan i berättelsen ett stort mått av *agens*. Hon skapade inte en fiendebild av Jesus trots att hans svar kunde uppfattas som kränkande. Tvärtom baserades hennes uthållighet på att hon *såg mer* i Jesus än det som Jesus där och då såg i sig själv. Därigenom ledde hon Jesus mot en djupare förening med sitt egentliga jag. Och detta blev Jesus svar: »Kvinn, din tro är stark, det skall bli som du vill.«

de Gruchy hävdar att försoning handlar om att å ena sidan ta tillbaka kulturell identitet, å andra sidan bygga broar *mellan identiteter*, i stället för att förstärka skiljelinjerna.⁸⁶ Ett viktigt element i försoningsprocesser i Sápmi, både lokalt och nationellt, måste därför vara att utmana majoritetskulturens monokulturella historieberättelse, att säkerställa att också den samiska befolkningen får möjlighet att utveckla sitt språk, sin kultur och sitt samhällsliv, samt att skapa utrymme för en gemensam historieberättelse där båda parter erkänner och värdesätter varandras egenart och existens.

Detta berör kärnan i det vi hittills har kallat horisontell försoning i Nya testamentet. Här är det berättelsen om alla människor som skapade efter Guds avbild och älskade av Gud som bygger broar, samt tanken att alla, oavsett grupptillhörighet, är lika i tron på Kristus. Luthers definition av synd, det vill säga att vara »inkrökt i sig själv« (*incurvatus in se*) är dessutom relevant, eftersom den också är meningsfull på gruppnivå. Historien uppvisar många exempel på att kulturell tillhörighet har en destruktiv och förstörande potential. Hela grupper kan bli »inkrökta i sig själva« på ett sätt som devalverar andra. Detta kan leda till kulturella övergrepp som i extrema fall kan eskalera till etniskt motiverat våld. Ett relevant teologiskt perspektiv är därför att etnisk och kulturell tillhörighet kan överbetonas som bärare av människors identitet och livsmening. Vi är kallade att känna igen Guds avbild i alla människors ansikten för att därigenom kunna hålla fast vid vår fundamentala gemensamma identitet. Detta resonemang ska dock inte förstås som att etnisk och kulturell tillhörighet är oviktigt för människan.

Sammanfattning

– om försoning som strategi och spiritualitet

I den här artikeln har jag reflekterat över olika sidor av sociala försoningsprocesser med tanke på fortsatta samtal kring samiskrelaterad försoning inom Svenska kyrkan. Låt mig avslutningsvis sammanfatta diskussionen med att hänvisa till Schreiters distinktion mellan försoning som strategi och försoning som spiritualitet.⁸⁷ Schreiter anser det nämligen klokt att skilja mellan dessa perspektiv i kyrkans arbete med försoning, samt att balansera dem.

Försoning som *strategi* bygger på kännedom om vilka element som är viktiga i försoningsprocesser och en strävan att underlätta försoningsarbetet. Detta bör inte underskattas, menar Schreiter, eftersom en spiritualitet som inte leder till strategier kommer att missa målet. Samtidigt varnar han för en alltför »teknisk« hållning till försoning, då det rör sig om ett fenomen som inte låter sig registreras. När försoning uppstår är det djupast sett alltid en gåva. Schreiter anser att försoning från ett kristet perspektiv därför mer rör sig om spiritualitet än strategi. Synen på försoning som *spiritualitet* härrör från övertygelsen att all försoning djupast sett är förbunden med kraften i Guds stora försoningsgärning genom Kristus. Medan försoning som strategi rör våra egna handlingar, handlar försoning som spiritualitet om *att förena sig* med kraften i Kristi försoning, samt *att delta i* Guds försonande kraft i världen.

Mycket av det jag har skrivit i den här artikeln handlar om försoning som strategi. Samtidigt tydliggörs sambandet med försoning som spiritualitet. Kanske kan vi säga att försoning som spiritualitet visar hur vi betraktar det målinriktade arbetet med försoning från trons utsiktspunkt, då vi ständigt ber om Guds ledning och kraft och lägger vår strävan mot försoning i Guds händer.

Kyrkans arbete för försoning borde därför genomföras utifrån dubbla perspektiv. Det rör sig om såväl ett mänskligt arbete som en Guds gåva. Det är både en fråga om att röra sig och om att låta sig röras av Guds omskapande Ande. Det är både strategi och spiritualitet.

Översättning från norska av Asbjørg Westum

DOVDDASTUVVON HISTORJJÁ JA OÐASMAHTTON GASKAVUOÐAT

Perspektiiva soabadanbarggus ruoŧa girku ja sámiiid gaskkas

Daid maŋemus logi jagiid lea soabadeapmi šaddan dehálaš fádda sihke Sámis ja riikkaidgaskasaččat. Dát artihkal gieđahallá sámiiidgullelaš ja eamiálbmotgullelaš soabadeami mii vuolgá riikkaidgaskasaš girjjálašvuodas ja áššáiiguollelaš vásáhusain Norggas ja Ruotas. Sihke almmolaš ja teologalaš geahčastanguovllus iskojuvvo gaskavuoha gaskal persovdnadási, joavkodási ja politihkalaš dási oktavuodain gos gaskavuodát leat báidnon fápmosymmetriijas.

Soabadeapmi čilgehuvvo leat gaskavuodáproseassa njealji lávkkiin: (1) Soabadeapmi ferte álgit *historjjá dovddasteimiin*. Oaffarat dárbbahit dorvvolaš duođašteaddji lanjaid gos sáhttet mitalit iežas historjjá, ja sii geat leat loavkašuhttán fertejit čielgasit dovddastit daguideaset. (2) Boahte lávki lea *čuhccojuvvot historjjás*. Oaffariidda šaddet čilget bákčasa. Vearrodahkkiide lea gáhtan ja/dehe moraš, ovddasvástádus ja šállošahttin. (3) *Buhtadus* lea go ođđasit vuodđuda vuoigjalašvuoda ja bidjá vuodu ođđa oktasaš boahteáigái. (4) Guovddáš oassi njealját lávkkiis, *ándagassii addin*, lea dohkkehit dan oktasaš olmmošvuoda ja beassat eret loavkašuhttima billisteaddji definišuvnnafámus.

Soabadeapmi digaštallo kritihkalaš transformatiiva buhtadeaddji proseassas mii ráhkada ođđa struktuvrralaš diliid. Dát boahá hástalit eanetloguservodaga ipmárdusa iežas, historjámuitalusaid ja árvoskálaid ja vel čalmmustahttit áššiid dego iešmearrideapmi ja heaittiheapmi koloniála vuogádagas. Ageantarolla bukto ovdan dego positiivvalaš molssaeaktu oaffarrollii.

Översättning till nordsamiska av Miliana Baer

BUORRENVÁLDEDUM HISTÁRJJÁ JA ÁDÁSTAHTEDUM GASSKAVUODA

Perspektijvva sábadusbargguj girkkko ja sámij gaskan

Sábadus la manemus lågen jagen sjaddam ájnas tema goappátjagá Sámen ja rijkajgasskasattjat. Tjála ságastallá sábadusá birra tjanádum sámijda ja álgoálm mugijda rijkajgasskasasj girjálásjuodan ja ájnas máhtalgisvuoda vuodos Vuonan ja Sverigin. Gájkkasasj ja teologasj perspektijvas aktavuoda átsáduvvi ulmusjmiere, juogsmiere ja politijkalasj miere gaskan aktijvuodajn gánná gasskavuoda fábmobjáddásasjvuodas bájnedeuvvi.

Sábadus gávviduvvá náv gásk gasskavuohtasasj prosássan nieljen lávken: (1) Sábadus háhttu álget *histárjá buorrenváldedimijn*. Dejvadaládum ulmutja dárbahti jasska nanostim sajijt gánná máhtti ietjasa histárjáj giehttot, ja gut la illastam háhttu tjielggasit ietjas dagojt dábdástit. (2) Boahhte lávkke I *histárjás dádjadusáv oadtjot*. Dejvadaládum ulmutjijda la báktjasav ávdájbuktet. Bahádahkkijda mierkki sánardus ja/jali surggo, ávdásvástádus ja suhttalussjam. (3) *Tjuottjálldahttem* la rievtesvuodav ruoptusvaddet ja vuododit ádá aktisasj boahteájggáj. (4) Ájnas dahko náljáj lávken, *ándagisluohtem*, la buorrenváldet aktisasj almasjvuodav ja tjoavdedeuvvat illastime biejsstem tjielggimfámos.

Sábadus ságastaláduvvá dárkkelit náv gásk rievddadiddje tjuottjálldahttem prosássan mij rievddat struktuvralasj vidjurijt. Arvusmahtá ienepláhkosebrudagá iesjdádjadusáv, histárjjásubttsasijt ja árvvomihotjt ja ájggeguovddelissan dahká ássijt iesjmierredime ja kolonialiserima fámoduhttema birra. Dámadiddjevuohke dieddeluvvá buorre máhttelisvuohhtan dejvadallamvuohkáj.

Översättning till lulesamiska av Barbro Lundholm

HISTOVRIJEM DÅHKASJEHTEME JÏH EKTIEDIMMIEM ORRESTEHTEME

Vååjnoe maahtadimmiebarkose gærhkoen jÏh saemiej gaskem

Dah minngemes luhkie jaepine dellie maahtadimmie vihkeles aamhtese sÏjdteme dovne Saapman jÏh internationale. Daate tjaalege saemievuekiem jÏh aalkoealmetjevuekiem maahtadimmien bijre digkede internationale litteratuvren aalkoste jÏh saetnies maahtoej mietie Nöörjesne jÏh Sveerjesne. Maadtoe sÏejhme jÏh teologijen våajnoste vuartasjamme ektiebarkoen almetjedalteste, dæhkiedalteste jÏh politihken dalteste barkosne gusnie faamoesymmetrije lea.

Maahtadimmien buerkeste goh relationelle barkoe nÏieljine silline: (1) Ektiedimmesne voestemes *histovrijem dæhkasjehtedh*. Dejtie almetjidie giejtie miedtelamme jearsoes sÏjjiem buektiehtidh gusnie maehtieh altese histovrijen bijre soptsesidh jÏh dah gÏeh miedtelamme tjoeverin sÏjjen dahkojde dæhkasjehtedh. (2) Mubpie sille *histovrijem goltelidh*. Dah miedteles almetjh åadtjoeh vaejvien bijre saarnodh. Dah almetjh gÏeh miedtelamme dejtie asve jÏh muerie, dÏedte jÏh hâjnoe domtoe. (3) *Vihth ektiebarkoem bueriedidh* dellie reaktoem baaastede biejedh jÏh maadtoem buektiehtidh orre ektiebarkose bætije beajjan. (4) *Jarnges tsiehkïe* dan njealjeden sillesne, *aanteses vedtedh*, ektine almetjevoetem dæhkasjehtedh jÏh miedtelimmien nâake faamoem luejhtedh.

Maahtadimmien bijre digkiedieh goh aalvere transformatijve prosesse guktie ektiebarkoem vihth bueriedidh strukturelle vuekiej mietie. Daate seabradahken jienebelåhkoem båata aarkadidh jÏjtje-goerkesen, histovrijesoptsesi jÏh vyörtogs daltesi bijre jÏh gyhtjelaside mojtstehdedh jÏjtjereeremen jÏh ov-koloniseringen bijre. Saadthalmetje buerebe almetje miedteladtÏjste.

Översättning till sydsamiska av Sig-Britt Persson och Karin Rensberg-Ripa