Gudsbilder som befriar
”Så länge Gud är man är mannen Gud.”

Mary Daly, teolog och kristendomskritiker

Hur vi talar om Gud spelar roll. Det har betydelse för hur vi ser på varandra och oss själva. Att uteslutande beskriva Gud som man, Fader och Herre, bidrar till att stärka mäns makt över kvinnor. Guds maskulinitet kan till och med legitimera våld mot kvinnor. Det innebär också att kristna kvinnor inte bekräftas i sin gudslikhet – med följd att de kan känna sig främmande inför Gud. Främlingsskapet leder till missmod, som riskerar att sluta i andligt ointresse. Det kristna förvandlas från glädjekälla till problem.

Inte bara kvinnor drabbas. Också feministiskt medvetna män kan bli irriterade och provocerade av de mansdominerande gudsbilderna.

Vid högmässor och predikningar; genom gospelmusik och konferenser; i uppbyggelselitteratur och tidningskrönikor: otaliga föreställningar om Gud är i svang. Där finns gudsbilder som fördärvar, men också de som ger styrka, energi och kampglädje. De som vill göra det kristna ickevåldet till sin livshållning bör skapa och slå vakt om befriande gudsbilder.

Utmärkande för det religiösa språket är att det ofta används i ett kultiskt sammanhang: gudstjänsten. Där blir tankar om Gud – och tal till Gud – särskilt laddade. Språket som används i gudstjänster berör oss på ett speciellt sätt eftersom det inte bara är något vi lyssnar till utan något som vi förväntas öppna vårt inre för. Den liturgiska riten gör oss alltså särskilt mottagliga för språkets inverkan. Gudstjänsten rör, eller borde röra, djupa skikt inom oss. Den kan liknas vid ett kollektivt drama där deltagarna medverkar genom att svara prästen, sjunga, röra sig i kyrkorummet och delta i nattvarden. Genom inramningen – det utsmyckade kyrkorummet, de vackra liturgiska kläderna, predikstolens eller ambons upphöjda plats – markeras texternas och utläggningarnas betydelse.

Annika berättar:

Jag levde många år som kristen, aktiv i församlingslivet, utan att störas av de uteslutande manliga gudsbilderna. Att alla präster och ministranter var av manskön (jag var katolik vid den här tiden) var inte något jag ifrågasatte.

En händelse fick mig dock att reagera. I min församling uppstod en diskussion om man skulle tillåta även flickor att ministrera (det vill säga assistera prästen vid mässan till exempel som bok- eller ljusbärare). Traditionellt har det ju bara varit pojkar som ministrerar men de senaste tio–tjugo åren har det blivit vanligare att också flickor gör detta, i katolska kyrkan i Sverige liksom i andra länder. Det förekom till exempel i en grannförsamling vid den här tidpunkten.

En majoritet av församlingsmedlemmarna var för förändringen men det fanns också en grupp som kraftigt motsatte sig. Deras skäl var av olika slag. Traditionen, vad påven hade sagt och gjort i frågan, att gruppen korgossar som fanns i församlingen skulle splittras.

Några argument som verkligen störde mig var att flickorna snart skulle ”ta över” i gruppen genom att visa sig vara duktigare, och att flickornas närvaro skulle störa pojkarna så att de tänkte mer på att imponera inför dem än på vad som hände i mässan. Jag minns också att en av prästerna föreslog att man kunde bilda en grupp för flickor som skulle göra fint i koret före mässan: städa och pynta.

Det blev tydligt för mig att flickor och kvinnor helt enkelt inte fick komma för nära det heliga. Föreställningarna om kvinnan som fresterska, den som är orsak till mannens fall, var tydligen inte så begravda som man skulle kunna tro.

Jag började ifrågasätta allt mer av det jag såg och hörde i kyrkan. Å ena sidan hävdades att Gud inte kan ha något kön, å andra sidan framställdes Gud alltid som man, aldrig som kvinna. Också den heliga Anden, den person i treenigheten som minst är kopplad till manlighet i Bibeln och traditionen, benämndes med manliga pronomen (han, hans osv.)

Nu lyssnade jag till texter och böner med andra öron. Tidigare hade jag nöjt mig med förklaringen att Paulus givetvis avsåg även kvinnorna i församlingen då han skrev om ”bröderna” och om ”Guds söner”, men att detta var hur man uttryckte sig på den tiden. Men, tänkte jag nu, kvinnorna då förstod kanske att de var medräknade, fast det gäller ju inte idag. Många kvinnor sitter idag i kyrkbänkarna och ”översätter” de texter de hör till ett språk där de själva är inkluderade på samma sätt som männen. När jag sedan förstod att det inte bara var i bibeltexterna som detta språkbruk fanns, utan att det också i böner i mässboken skrivna på 1980-talet talades om ”Guds söner” blev jag rejält upprörd. Att delta i söndagsmässan blev nästan en plåga. Allt oftare lämnade jag kyrkan tyngd och frustrerad istället för, som tidigare, upplyft. Jag gick dit alltmer sällan.

När jag nu, flera år senare, har upplevt feministiska gudstjänster – som Sofiamässan – har det blivit tydligare för mig vad jag saknat, och mått dåligt av, i den traditionella gudstjänsten. Jag förstår att det inte bara handlat om synen på manligt och kvinnligt.

Det har också rört hur Gud framställs: som en främreorientalisk kung, som från sin upphöjda position kräver att någon offras – hans ende son – för att han ska kunna försonas med mänskligheten.

Bilder och verkligheten

Gud är inte ett objekt bland andra, som vi kan lägga under lupp, mäta, väga och studera för att få omfattande kunskap om. Det gudomliga mysteriet är bortom vårt mänskliga språk. Vi kan inte fånga Guds väsen i aldrig så precisa formuleringar eller bekännelser. Detta är en gammal kristen insikt, övertagen från judisk tradition. ”Si comprehendis, non est Deus”, ”om du har förstått, då är det du har förstått inte Gud”, var kyrkofadern Augustinus (354–430) sätt att uttrycka tanken.

Vi måste ändå använda vårt språk för att prata om Gud. Vetskapen om att det inte räcker till får inte leda till att vi ger upp försöken att beskriva hur vi uppfattar Gud och Guds gärningar med oss. Att använda bilder, metaforer, är vanligt då vi försöker beskriva Gud. Det är naturligt för oss att använda bilder från saker och förhållanden som vi känner till när vi pratar om något så osynligt och ogripbart som Gud. Vi behöver gemensamma referenspunkter. Det var också så som Jesus talade om Gud. Liknelserna är uppbyggda kring bilder, till exempel kvinnan som letar efter det försvunna myntet eller fadern som längtar efter sin yngste sons återkomst.

Det speciella med en metafor är att det är ett ord eller en fras som används oriktigt, det vill säga ordet tillhör egentligen ett konkret sammanhang men används i ett bildligt: som livets väg eller ålderns höst. Vad som gör metaforer så lämpade för tal om Gud är att man förstår att det är just en bild, inte ett försök att med precision beskriva Gud. Förutsättningen för detta är dock att metaforen fortfarande uppfattas som en sådan och inte efter långt användande har börjat ses som en exakt beskrivning.

Vad kan man då kräva av en gudsbild? Relevans skulle kunna vara ett sådant krav. Bilder av Gud som vi inte finner intressanta eller meningsfulla har vi ingen glädje av. Gud måste angå oss. Om ”Jesus: Offerlammet som frälser från synd och skam” inte känns som något som har bäring på våra liv, ja då kan vi frimodigt avvisa den teologin, hur ”klassiskt kristen” den än må vara.

Ärlighet skulle kunna vara ett annat krav. Vi ska inte hålla oss med gudsbilder som vi inte kan tro på. Kan man inte förmå sig att tro på en allsmäktig Gud så ska man inte – i iver att vara ”renlärig” – försöka få sig själv att omfatta en sådan tro. Som kristen ska man inte behöva ljuga inför sig själv.

Kan en kristen gudsbild se ut hur som helst? Nej. Den rasistiske Gud som tillbads i vita kyrkor i Sydafrika var utan tvekan relevant för apartheidregimens anhängare, men det var inte en kristen bild av Gud. Det är Jesus som sätter gränserna. Rasistisk kristendom diskvalificeras som en följd av Jesus gränsöverskridande kärlek.

Ett krav, som lyfts fram av feministteologer som Elisabeth Johnson och Sallie McFague, har med pluralism att göra. Det är viktigt att inte en metafor, en bild av Gud, tillåts överskugga alla andra. Olika gudsbilder måste brytas mot varandra.
 Finns inte kompletterande gudsbilder riskerar kristna att falla i avgudadyrkan. Om en bild favoriseras till den grad att det blir svårt att se att Gud är större än den – då har man huggit sig en avgudabild. Bilden har gjorts till Gud.

Det är vad som hänt med metaforen Gud som fader, och därmed Gud som man. Att metaforen Gud som fader förlorat sin metaforiska karaktär bevisas bland annat av att det uppfattas som blasfemiskt att gå bortom den, utanför den. Att tala om Gud som Hon väcker ofta mycket starka känslor. Det uppfattas som att man ger Gud ett kön. Gudsbildens manlighet har blivit till den grad integrerad i kristen tro att den inte längre står för kön och sexualitet.

Vid en utbildningsdag om musiken i kyrkan sjöng kursdeltagarna psalmer. Man diskuterade sedan vad psalmerna förmedlade för bilder av Gud. Bland annat sjöngs den korta psalm 763.

Du vänder ditt ansikte till mig

och ler mot ditt barn som en mor.

Ditt ansikte lyser som solen,

det är detta som gör att jag tror

att du ler emot mig som en mor.
Kantorn som ledde kursen var snar att betona att texten talar om Gud som en mor.

– Vi säger ju inte att Gud är vår mor, sa hon.

Historien är ett exempel på hur bilden ”Gud fader” förlorat sin funktion som metafor. Kantorn, och många med henne, kan tänka sig att se Gud som en mor. Men Gud fader är inte längre som en fader, han är fader. Som-et har försvunnit. Bilden tolkas bokstavligt, som en beskrivning av Guds väsen. Han är man.

Ett annat exempel på den opposition kvinnliga gudsbilder väcker gavs när Tuulikki Koivunen Bylund, domprost i Uppsala, i en bön talade om Jesus som vår syster. Det orsakade protester och uppståndelse.

Gud, vår far, som har skapat oss och allt levande till att leva tillsammans.

Gud, vår mor, Helige Ande, som finns mitt ibland oss och ger liv åt världen.

Gud, vår syster och bror, Jesus Kristus, som avstår från allt och delar vår smärta…

Den konungslige fadern

Det kan verka som om de feministiska kritikerna i alltför hög grad tar fasta på negativa fadersbilder; alla fäder är ju inte familjetyranner! De flesta är omtänksamma och älskande pappor. Men kritikens poäng är att metaforerna fadern, kungen och herren har buntats ihop. De har sammanvävts och förstärker på så sätt varandra. McFague tror att det framförallt är metaforen Gud som kung som har påverkat fadersmetaforen.

Denna modell skulle kunna ha styrts i riktning mot föräldraskap (och det är uppenbarligen Nya testamentets tanke), med dess associationer till fostran, omvårdnad, vägledning, omsorg och utgivande. Men under det starka inflytandet från den monarkiska modellen blev föräldern patriark och patriarker handlar mer som kungar än som fäder: de styr över sina barn och kräver lydnad.

Problemen med Gud fader

Det finns många problem med att Gud gjorts till man.

En sida rör det som kvinnor berövas: att den religiösa gemenskap de tillhör inte bejakar deras gudslikhet. För de flesta kristna kvinnor sker det främst på ett tankemässigt plan, vilket kan vara nog så skadligt. Det kan manifestera sig i sorg, brist på bekräftelse av sitt värde inför Gud, negativ påverkan på självbilden, etc. Istället för kraft skapar gudsbilderna frustration och främlingskap.

För andra kvinnor har kopplingen mellan Gud och mannen blivit en fruktansvärd, fysisk realitet. Sociologen Eva Lundgren har i sin bok Gud och alla andra karlar intervjuat kristna män som förgripit sig på kvinnor. Männen som misshandlar betraktar Gud som en maskulin gestalt och sig själva som Guds avbild. De vittnar om hur Gud, Herren, vill att de ska fostra och tukta sina fruar. Kvinnorna skulle hjälpas till underkastelse. Misshandel och våldtäkter var männens uppfostringsmetoder.

Våldsverkarna må vara extrema fall men de illustrerar faran med att ge Gud maskulina drag; maskulinitet har genom århundradena utvecklats till att i hög grad handla om kontroll, aggressivitet och avståndstagande från kvinnor. I yttersta fall leder det till våld mot dem som mannen anser underordnade: kvinnor, barn och djur. Om detta finns alltför många berättelser.

KG Hammar skriver i sin bok Ecce Homo:

Om vi bär på en gemensam grunderfarenhet av att ord, bilder och begrepp inte kan rymma Mysteriet, varken mysteriet Gud eller mysteriet människan, så hamnar kanske tyngdpunkten inte så mycket på vad jag menar, begriper, förstår och definierar som på den verkan ord och bilder kan ha på mig, vad som på sikt kommer ut av bruk, lyssnande och närhet.

Det dominerande maskulina talet om Gud är ett hot mot mysteriet Gud. Det är tragiskt att vårt språk så lätt skymmer Mysteriet – något som den i sten huggna metaforen Gud fader gör. På engelska talar man om ”God in the box”, vår tendens att paketera Gud med våra ord och därmed förminska och oskadliggöra Guds annorlundahet. Bruket av kvinnliga bilder för Gud är ingen garanti mot detta. Det viktiga för att motverka en snäv gudsbild är att Gud framställs på många olika sätt.

Det här kapitlet bygger på antagandet att det är viktigt hur vi talar om Gud. Men det är också viktigt att vara medveten om språkets begränsningar. I närheten av Guds brännande helighet förvandlas allt vårt fromma tal och behändiga teologiska system till aska.

Till den kristna erfarenheten hör att förlora tron. En människa kan mista sin tro flera gånger under en livstid. Det är naturligt, inget att förvånas över. Ett sätt att bereda rum för att tron ska komma åter – möjligen starkare än förr – är att byta gudsbild. Kanske var det i själva verket en viss gudsbild man inte längre kunde tro på. Måhända var det den allsmäktige monarken, Gud fader i himmelens höjd, som väckte leda och apati. För människor i den situationen är det viktigt att det finns en mångfald av gudsbilder.

Vi vill inte avskaffa metaforen Gud som fader. De som vill använda den ska naturligtvis göra det. Men det måste finnas alternativ. Gud som Hon är kanske vad som behövs för att tron åter ska bli en dynamisk och levande kraft i en tvivlande människas liv.
Gudinnans död

Det är viktigt att ha ett historiskt perspektiv på hur människor har föreställt sig det gudomliga. På så vis demaskeras de manliga gudsbildernas särställning.

Gudinnan är den religiösa gestalt som är helt dominerande vid arkeologiska fynd från både den äldre och den yngre stenåldern i Europa. Hon, som ibland kallades Modergudinnan, ägde den skapande makten och kontrollerade kosmos.
 Men också i historisk tid, då skriftspråk uppfunnits, var den högsta gudomen på många platser en kvinnlig gestalt. På lertavlor och papyrusrullar finns berättelser om henne bevarade: sumerernas Nammu födde himlen och jorden, egyptiernas Isis var härskare över allt levande. Också från Mexiko, Kina, Indien och andra delar av världen finns berättelser om Gudinnan, hon som var ursprunget till allt.

Från den ensamma Gudinnan gick utvecklingen till Gudinnan med en manlig partner – som Isis och hennes bror Osiris i Egypten, eller Inanna och hennes älskare Dumuzi hos sumererna. Därifrån togs sedan steget till den ensamme, manlige Guden.

I Moseböckerna, den första delen av den skriftsamling som skulle bli Bibeln, är den kvinnliga, skapande kraften helt försvunnen. Till skillnad från alla gudar i Mellanöstern vid den här tiden så delar inte Moseböckernas Gud sin makt med någon Gudinna, inte heller är han någon Gudinnas man eller älskare.

I bibelböcker som tillkommit senare, till exempel Jesus Syraks Vishet, framträder en kvinnlig gestalt av gudomlig karaktär – Visheten. Det är dock Moseböckernas manlige skapargud som dominerat oinskränkt i judisk och kristen tradition.
Hon Som Är

Då Moses mötte Gud i den brinnande busken bad han Gud att identifiera sig med ett namn. ”Jag är den jag är” fick han till svar.
 Det är omdiskuterat hur Guds svar ska förstås. Enligt en inflytelserik tolkning kopplas det gudomliga mysteriet här till själva varat. Det är Guds väsen att vara, att existera. Thomas av Aquino (1225–1274), den katolska kyrkans normerande teolog, diskuterar Guds namn i anknytning till ovanstående bibelpassage. Han ställer frågan: ”Är Han som är då det mest lämpliga namnet på Gud?” – och svarar jakande.
 (Aquino anknyter till bruket att skriva det gammaltestamentliga gudsnamnet Jhwh – vanligtvis uttalat Jahvé – med versaler).

Elizabeth Johnson, nordamerikansk teologiprofessor, utgår från Aquinos svar, men ser inget bindande skäl till att det ska vara ett maskulint pronomen: han. Om Gud inte har något kön, om kvinnor och män är Guds avbild i lika hög utsträckning, ja då kan vi lika gärna säga Hon som är. I sin motivering använder hon Mary Dalys formulering ”att namnge mot Gud” – ett uttryck för att vi endast kan försöka finna namn för det gudomliga mysteriet, att tala om Gud är nödvändigtvis ett experimenterande och preliminärt projekt.

Hon som är: språkligt är det möjligt; teologiskt är det legitimt; existentiellt och religiöst är det nödvändigt om tal om Gud ska skaka av sig avguderiets bojor och bli till välsignelse för kvinnor. I den nuvarande sexistiska situationen i vilken strukturer och språk, praxis och personliga attityder förmedlar en underlägsenhetens ontologi till kvinnor, blir att namnge mot Gud på detta sätt en ljusglimt på vägen mot verklig gemenskap.

� Johnson (1992), s. 105.

� McFague (1994), s. 57 ff. McFague beskriver denna risk: “Eftersom metaforer är imaginativa språng – de bästa metaforerna ger alltid både en chock och en igenkännandets aha-upplevelse – vågar en metaforisk teologi även att ta risker, ty igenkännandet kommer aldrig utan en chock. En metafor som har förlorat sin anstöt (sitt ”är inte”), förlorar även sina möjligheter att ge plats för igenkännandet (sitt ”är”), eftersom metaforen inte längre är ”hörd” – den tas för en definition i stället för en möjlig skildring.” s. 60.

� Denna övertygelse är inte heller ny, se till exempel Johnson (1992) s 117, där hon refererar Thomas av Aquino (1225–1274), som talade om ”nödvändigheten att ge Gud många namn”.

� Citerat från Eriksson (1999), s. 217.

� McFague (1994), s 97.

� Lundgren (1992), s. 30.

� Om kopplingen mellan misshandel av kvinnor, barn och djur, se sociologen Carin Holmbergs recension av den feministiska djuretikern Carol J. Adams bok The Pornography of Meat (2003), samt Holmbergs referat av hennes egen studie Med husbondens röst – om våld mot djur i misshandelsrelationer (2003), båda i Djurens rätt nr 4/03, s. 24 ff.

� Hammar (2000), s. 98.

� Berktay (1998), s. 27.

� Stone (1990), s. 5.

� Ruether (1983), s. 49.

� Berktay (1998), s. 39.

� 2 Mos 3:14.

� Johnson (1992), s. 242.

� Johnson (1992), s. 243.

