

8. Den nedbrutna skiljemuren

[Kristus] är vår fred, han har med sitt liv på jorden gjort de två lägren till ett och rivit skiljemuren, fiendskapen.

Orden är hämtade ur Efesierbrevet (2:14) och insatt i ett längre sammanhang om vad Guds försoning i Kristus betyder för relationen mellan judar och hedningar. Grundtanken är att det genom Guds nåd finns en ny förutsättning för gemenskap. Det hänger inte längre på omskärelsen, inte heller på uppfyllandet av lagens bud. Genom Guds handlande i Kristus har fiendskapen omintetgjorts. »Ty genom Kristus kan både vi och ni nalkas Fadern i en enda Ande« (Ef. 2:18). Nya möjligheter till övervinnande av konflikter och upprättande av gemenskap har blivit möjliggjorda.

Efesierbrevets författare (som enligt många bibelforskare inte var Paulus) väver på ett fascinerande sätt samman det som Carola Nordbäck kallar försoningens vertikala och horisontella dimension. Den horisontella dimensionen, människors försoning med varandra, får sin djupaste innebörd mot bakgrund av den vertikala dimensionen, Guds försoning genom Jesus Kristus (Ef. 2:16).

Orden återspeglar ett levande hopp på trons genomgripande betydelse för livet och bottnar i övertygelsen att kristen tro kallats ett evangelium, ett glatt budskap, »ett budskap om fred för er som var långt borta och fred för dem som var nära« (Ef. 2:17). Människor har genom historien byggt många murar och fler har utlovats. Men murar har också rivits. Ett exempel på nära håll är nedmonteringen

av Berlinmuren och den flodvåg av ny gemenskap mellan öst och väst som skapades. Andra slags murar har också byggts – och rivits. Många människor längtar efter en nedriven mur mellan samerna och Svenska kyrkan.

Är en nedriven skiljemur mellan samerna och kyrkan bara en önskedröm? Eller är det en realistisk förhoppning? Naturligtvis är varken samerna eller kyrkan några enhetliga grupper – många samer är också aktiva medlemmar i Svenska kyrkan. Men inte desto mindre kan man tala om en skiljemur mellan kyrkan och samerna. Vitboken om kyrkan och samerna¹ har bland annat tagits fram för att tränga ner under ytan och konkretisera hur olika representanter för Svenska kyrkan förhållit sig till samer som individer och som folk. Syftet har varit att klarlägga den långa historien om övergrepp mot enskilda samer, ringaktningen av samer som social grupp och nedvärderingen av samisk tro och tradition. Vitboken dokumenterar att kyrka och stat – inte sällan i förening – har mycket på sitt samvete. De olika bidragen understryker på ett särskilt sätt Svenska kyrkans ansvar för detta tunga arv. Jag är präst i denna kyrka och vitboken är en smärtsam påminnelse om detta ansvar. Men hur gör vi det på ett sätt som inte leder till ännu djupare klyftor och högre murar, utan till försoning?

Min framställning kan med fördel läsas parallellt med Tore Johnsens bidrag i denna bok. Framställningen berör också Biskop Karl-Johan Tyrbergs och Carola Nordbäcks bidrag i vitboken. Min framställning tangerar på flera ställen Tyrbergs och Nordbäcks, men jag nalkas frågorna från en övergripande utgångspunkt och vill också presentera ett mer normativt ställningstagande. Jag kommer att anknyta till aktuell freds- och konfliktforskning och mot denna bakgrund ge en tolkning av förlåtelsens plats i en kristen försoningsetik. Därefter studeras konsekvenserna av en sådan försoningsetik för några av de frågor som berörs i de bägge volymerna av vitboken *De historiska relationerna mellan Svenska kyrkan och samerna* (2016). Avslutningsvis ska jag komma in på religionsteologiska frågor och särskilt frågan om Svenska kyrkans förhållningssätt till samernas religiösa arv. Det finns goda grunder för uppfattningen att samisk religion och andlighet på ett levande sätt kan samspela med kristen tro.

Försoningsmodeller i freds- och konfliktforskning

Våld föder våld. Det är en gammal sanning bekräftad både i historia och nutid. Hur ska man ta sig ur dessa onda cirklar? Ett svar är: försoning. Men vad är egentligen försoning? Hur uppnår man försoning? Hur förhåller sig försoning till andra sätt att lösa konflikter? Det finns en omfattande forskning om dessa frågor och de utreds på ett sakligt och klagörande sätt bland annat i en SIDA-rapport som författats av fredsforskaren Karen Brounéus.² Hon anknyter till den internationella forskningsdiskussionen och hennes tankar är väl lämpade att belysa förhållandet mellan samerna och Svenska kyrkan. Frågor om fred och försoning har inom freds- och konfliktforskningen främst behandlats i anslutning till frågan om övervinandet av konflikter i krigsdrabbade länder. Men det finns mycket att lära också av detta för bemästrandet av långvariga konflikter utan omfattande blodsutgjutelse. Dit hör konflikten mellan Svenska kyrkan och samerna – även om vitboken också omvittnar att den rymmer många inslag av våld och fysiska övergrepp.

Vad är försoning? Ordet har starka religiösa övertoner och i *Nationalencyklopedin* definieras det också som »återställande av fred och god gemenskap mellan två söndrade parter, i religionen mellan gudomen och människorna«. Man skulle kunna skilja mellan försoningslära och försoningsetik. *Försoningslära* avser relationen mellan Gud och människa, *försoningsetiken* relationen mellan människa och människa. Försoningslära och försoningsetik hänger naturligtvis nära samman. Det framgår bland annat av följande Jesusord i Matteusevangeliet:

Om du bär fram din gåva till offeraltaret, och där kommer ihåg att din broder har något otalt med dig, så låt din gåva ligga framför altaret och gå först och försona dig med honom; kom sedan tillbaka och bär fram din gåva. (Matteus 5:23–24)

Det överraskande med dessa ord från Jesus är att han anser att vi bör prioritera vår försoning med våra medmänniskor framför försoningen med Gud! Därför är det naturligt att börja med den mellanmänskliga försoningen.

Den mellanmänskliga försoningen kan handla både om förhållandet mellan enskilda människor och om en viss form av samhälls-

processer. I den nyss angivna studien av Brounéus definieras försoning i första hand som en samhällsprocess:

Försoning är en samhällelig process som innebär ett ömsesidigt erkännande av tidigare lidande och en förändring av destruktiva attityder och beteenden i konstruktiva relationer mot en hållbar fred.³

Sådana försoningsprocesser kan finnas på tre olika nivåer. De kan finnas på samhällets toppnivå, där politiska och andra ledare är framträdande aktörer. Välkända exempel är Nelson Mandela, Dalai lama och påven Franciskus. Men dit skulle man också kunna räkna kyrkoledare som Karl-Johan Tyrberg och Antje Jackelén, liksom ledare i den samiska gemenskapen som Sylvia Sparrock och Ole Henrik Magga. På mellannivå har vi massmedier och sanningskommissionen i Sydafrika, men också nationella konferenser som Sägastallamat (2011), boken om nomadskolan (2016)⁴ och publiceringen av vitboken (2016). På gräsrotsnivå har vi alla enskilda människor och deras möten i vardagen långt bortom TV-sofforna och dagstidningarnas kultursidor.

Vilka komponenter rymmer olika försoningsprocesser? Man kan anlägga många olika aspekter på samhälleliga konflikter och försoningsprocesser. Karen Brounéus går igenom ett antal sådana.

Mänskliga konflikter och mänsklig försoning handlar om *religiösa* frågor. Inte sällan handlar det om krig och förtryck. Det möter vi redan i Gamla testamentet och sedan vidare genom mänsklighetens historia. Under senare år finns det en livlig diskussion om förhållandet mellan religion och våld. Att religion inte sällan medverkar till våld går naturligtvis inte att förneka, men hur viktig är religiös tro i jämförelse med andra faktorer? Det är svårt att ge ett generellt svar, men inom freds- och konfliktforskningen finns en teori som säger att när religiösa skiljelinjer följer kulturella, ekonomiska, politiska och rasmässiga skiljelinjer, förvärras konflikterna. Konflikterna i Nordirland och i Mellanöstern är två exempel. Å andra sidan kan religionen bidra till försoning när den går över gränser som annars delar människor. Så skedde till exempel i Sydafrika efter apartheid-regimens fall. Den ekumeniska rörelsen har varit en fredsskapande faktor och ärkebiskop Nathan Söderblom fick fredspriset 1930 som ledare för denna rörelse.

Nära förknippat med religiösa frågor är *kulturella* faktorer. Rent historiskt har konflikten mellan Svenska kyrkan och samerna inte sällan handlat om »kulturella uttryck« som tänkesätt, språk, trumman, nåjden och jojken.⁵ Försoningsprocesser måste därför till stor del handla om hur man ömsesidigt tar till sig av dessa uttryck. I Sápmi talar man vid sidan av samiska både svenska, norska och finska, men mitt svenska ordbehandlingsprogram rättar inte Sapmi till Sápmi! Samerna går i svenska skolor, men hur mycket lär man sig om samisk kultur i den svenska skolan?

Ekonomiska faktorer spelar en avgörande roll både för konflikter och i försoningsprocesser. Ekonomisk utveckling är grundläggande för fred och fred är grundläggande för försoning. »Försoning måste gå hand i hand med ekonomisk rättvisa«, skriver fredsforskaren Alex Boraine.⁶ Ekonomiska kompensationsprogram för förlust av renbetesmarker och vägar för förflyttning av renar finns sedan lång tid tillbaka, men måste också tillämpas på ett sätt som stödjer försoning mellan samer och storsamhälle.

Politiska faktorer är avgörande i försoningsprocesser på topp- och mellannivå. Karen Brounéus skriver om försoningshandlingar (*reconciliation events*), till exempel möten mellan representanter för de parter som ingår i konflikten. Sägastallamat i Kiruna 2011 är ett tydligt exempel, men Karl-Johan Tyrberg ger i sitt bidrag om försoningsprocessen i det första bandet av *De historiska relationerna mellan Svenska kyrkan och samerna* flera exempel. Han nämner också offentliga gudstjänster och rituella symbolhandlingar som starkt strävandena efter försoning och fred.⁷ Mer generellt kan freds- och konfliktforskningen bekräfta att sådana försoningshandlingar har en stor betydelse för att bryta konfliktspiraler. 64 % av de länder där sådana försoningshandlingar förekom återföll inte i en våldsam konflikt.

Psykologiska faktorer är en viktig aspekt av konflikt- och försoningsprocesser. Tider läker vissa, men inte alla, sår. Det gäller i särskilt hög grad de som i krigssituationer blivit föremål för ohyggliga kränkningar, men också för alla dem som blivit offer för andra former av övergrepp. Att berätta sin berättelse för någon som lyssnar är därför av stor betydelse. Men Karen Brounéus betonar att det är av stor betydelse hur man berättar och hur man lyssnar och att offret är medvetet om att allt som uppenbaras inte leder till ett

omedelbart helande. I detta sammanhang kan man ännu en gång påminna om boken med minnesbilder från samernas tid i nomadskolan.⁸ Freds- och konfliktforskare betonar dock att avslöjande om övergrepp inte automatiskt leder till helande och att forskningen inte ger entydigt stöd för terapeutiska effekter av till exempel sanningskommissioner.⁹ Receptionen av Per Gustav Sparrocks, Ibb-Ristin Tuordas, Susanna Huuvas och andras berättelser från nomadskolan måste utformas genomtänkt och omsorgsfullt. »Sanningen ska göra er fria!« sade Jesus till Pontius Pilatus. »Vad är sanning?« svarade Pilatus. Det kan tolkas som en cynisk skepticism, men Pilatus hade kanske ändå en poäng – särskilt när sanningen handlar om det som berört och skadat oss på djupet. Då måste berättelserna få väcka frågor och bidra till en dialog, som fördjupar både offrets och förörrättarens erfarenheter. Först då blir det en försoningsprocess.

Sist men inte minst handlar konflikt och försoning också om *juridiska* frågor. Fredsforskaren Daniel Bar-Tal skriver att »rättvisa är oundgänglig för försoning.«¹⁰ Här finns en svår balansgång mellan den straffande rättvisan och den uppbyggande rättvisan. Ibland föreställer vi oss att det är först på senare tid som den uppbyggande och helande rättvisan fått genomslag i samhället. Men så är det inte. Hammurabis lagsamling från nästan 2 000 år f.v.t., bygger till stor del på *jus talionis* (till exempel öga för öga), men uttrycker också en känsla för den uppbyggande rättvisan. Den vidgar sig mot utbildning, skolundervisning och dokumentation på det sätt som den vetenskapliga antologin *De historiska relationerna mellan Svenska kyrkan och samerna* ger uttryck åt.

En kristen försoningsetik

Mot denna bakgrund är vi mogna att gå över till frågor som gränsar till en kristen försoningsetik och reflektera över förlåtelsen i försoningsprocessen. Såret ska läka. Ett ärr blir kanske kvar, men inte längre något som värker och förstör. Minnet ska befrias från sin ödeläggande kraft. Förlåtelsen kan vara ett särskilt avslutande steg i en försoningsprocess, men också något som sker i samband med att man söker sanningen eller försöker att ställa saker och ting till rätta. I detta sammanhang ska jag fokusera på förlåtelsens innebörd.¹¹

När man överväger frågor om förlåtelse och försoning, är det vik-

tigt att man ger akt på hur vi använder dessa centrala begrepp. Förlåtelse och försoning är nära förknippade med varandra, men det finns ändå skillnader. Förlåtelse handlar oftast om särskilda handlingar, medan försoning är en process. När en människa uttalar »jag förlåter dig«, så kan man säga att handlingen är avslutad i och med att orden uttalats. Svaret från den tilltalade kan bli glädje, förvåning, förargelse och så vidare. Hur som helst, du är förlåten. Men om någon uttalar »jag försonas« så underförstås ett du. Försoningen handlar inte bara om mig, utan om din och min relation. Du och jag måste befinna oss i eller vara på väg mot en särskild form av gemenskap. Försoning sker bara om *både du och jag*, som tidigare levt i fiendskap eller främlingskap på grund av olika oförrätter, förverkligar en samhörighet. Man kan också uttrycka det så här: förlåtelse händer inom en människa, försoning är en process i en relation.¹²

Vad är det som händer »inom en människa« när han eller hon förlåter en annan? Den amerikanske teologen Lewis Smedes svarar: tre saker. Man återupptäcker förorättarens mänsklighet, man låter udda vara jämnt (man ger inte »tillbaka«) och man uppger sin bitterhet – eller åtminstone börjar att göra det. Man kan lägga märke till att alla dessa tre saker handlar om den som ger förlåtelse. Det kan sedan leda till försoning beroende på hur den andra parten tar emot denna förlåtelse.¹³

Det kan visserligen finnas försoning utan förlåtelse. Två personer kan återuppta en relation, utan att de förlåter varandra. De kan förlikas, »vända blad« eller helt enkelt låta udda vara jämnt. Eller man kan konstatera att det är viktigare att finna mening i livet med en annan människa i stället för att »älta gamla oförrätter«. Man kan också tänka sig förlåtelse utan försoning. Man förlåter utan att man eftersträvar någon form av gemenskap eller återupprättad relation. Man »skiljs som vänner«. Everett Worthington skriver att det kan vara så »att människor inte kan försonas (för att förövaren kan var död eller har flyttat) eller för att det inte är tryggt att försonas (för att förövaren är en våldtäktsman eller en fysisk misshandlare)«. ¹⁴

Den katolska medeltidsteologin beskriver ånger, bekännelse och botgöring som förutsättningar för syndaförlåtelsen. Den kan inte tolkas så att en syndaförlåtelse automatiskt tillkommer den som bekänner, ångrar sig och så långt det är möjligt ställer allt till rätta. Det skulle förvandla bot och förlåtelse till en slags religiös naturlag.

Förlåtelsen är den förorättades fria beslut och inte något som förörrättaren kan tilltvinga sig genom att uppfylla vissa fastställda villkor.

Martin Luther ställde sig kritisk till den katolska botläran, därför att den enligt honom byggde på föreställningen att man kunde förtjäna Guds förlåtelse genom ånger, bekännelse och botgöring. Särskilt utmanande var den medeltida tanken att botgöringen skulle kunna efterskänkas (och med detta också straffet i skärselden) och att detta kunde ske genom penningavlat, som också kunde komma redan avlidna själar i skärselden till godo. Mot denna lära vände sig Luther i de 95 teserna mot avlaten som han offentliggjorde 1517. Där skriver han bland annat i tes 27: »De som säger att själen flyger ut [ur skärselden] i samma ögonblick som pengarna klingar i bössan, förkunnar människoläror.« Guds förlåtelse ges oss inte på grundval av vår egen förtjänst, utan av »nåd allena« genom Jesus Kristus. Den sanna boten består inte i att stirra sig blind på det förgångna utan i ett nytt liv, att se framåt.¹⁵ Gottgörelse spelar en underordnad roll i Luthers tänkande.

Det är lätt att missförstå Martin Luther på denna punkt. När han – till exempel i en viktig predikan 1517 – talar om boten avser han vår relation till Gud (lat. *coram Deo*, »inför Gud«). Vi får helt enkelt överlämna oss till Guds barmhärtighet. Ingen bot räcker inför Gud. »Din ånger är aldrig tillräckligt sann, men tron och Kristi ord är i högsta grad sanna och säkra och helt och hållet tillräckliga.«¹⁶ Våra relationer till våra medmänniskor (lat. *coram hominibus*, »inför människor«) är något annat. Här gäller det att försonas på det sätt som Tore Johnsen beskriver, det vill säga genom ånger, bekännelse och gottgörelse.

När det gäller avlaten är det inte svårt att hålla med Luther i hans kritik. Avlaten spelar inte heller någon viktig roll i nutida katolskt fromhetsliv. Samtidigt så finns det en kärna av sanning i den medeltida synen på botgöringen – inte minst om man tolkar den som en lära om mellanmänsklig försoning. Ånger, erkännande och gottgörelse är en förutsättning för försoning. Men en viktig poäng i Jesu undervisning är att detta schema inte gäller i alla situationer.

VILLKORLIG OCH VILLKORSLÖS FÖRLÅTELSE

Motsatsen till läran om den villkorliga förlåtelsen genom ånger, erkännande och gottgörelse är läran om den villkorlösa förlå-

telsen. Enkelt uttryckt: förlåtelsen kommer först och framkallar ångern, bekännelsen och gottgörelsen. Den är en »spontan livsytring« (Gustaf Wingren) och kan lika lite som kärlek eller tillit ges »på vissa villkor«. Kärleken, tilliten och förlåtelsen kommer först. Den villkorslösa förlåtelsen kommer på ett särskilt sätt till uttryck på två ställen i evangelierna: liknelsen om den förlorade sonen – eller sönerna – i Lukas 15:11–32 och berättelsen om äktenskapsbryterskan i Johannes 8:1–11. I liknelsen kommer försoningen utan att sanningen blivit klarlagd, att den hemvändande sonen uttryckt någon ånger eller att fadern blivit återupprättad och maktförhållandena återställda. Äktenskapsbryterskan blir förlåten innan hon över huvud taget bett om förlåtelse. Förlåtelsen kommer först och förutsätts fylla henne med ett nytt livsmod: »Inte heller jag dömer dig. Gå nu, och synda inte mer« (Joh. 8:11). Det som antyds är just den villkorslösa förlåtelsen.

Den villkorslösa förlåtelsen är ett spontant uttryck för tillit och kan som sådan väcka ett starkt gensvar. Det kan vara en förtroendeskapande åtgärd som öppnar upp nya möjligheter. Ett exempel skulle kunna vara den egyptiske presidenten Anwar Sadats resa till Jerusalem 1977. Den öppnade upp för en helt ny fas i fredsprocessen mellan Israel och Egypten. Den villkorslösa förlåtelsen är också ett värde därför att den ser ångern och viljan till bättring innan den felande själv gör det. Med anspelning på liknelsen om den förlorade sonen skriver författaren George Eliot: »Skulle inte kärleken se den återvändande boten redan i fjärran, omfamna och kyssa den?«¹⁷

Det finns också invändningar mot tanken på den villkorslösa förlåtelsen. För det första tas ångerns betydelse upp på olika ställen i Nya testamentet. Jesus säger bland annat »Om din broder gör orätt, så tillrättvisa honom, och om han ångrar sig, så förlåt honom« (Lukas 17:13). Här finns både det första steget i Tore Johnsens modell – sanning – antytt och det andra tydligt framhävt. Johnsens modell stämmer också med det som aposteln Petrus säger enligt Apostlagärningarna 3:19: »Ångra er därför och vänd om, så att era synder blir utplånade«. För det andra kan man undra om förlåtelsen blir meningsfull om det inte också finns en önskan om förlåtelse, ånger på grund av det som gjorts och vilja att ställa till rätta. För det tredje kan den villkorslösa förlåtelsen uppfattas som en förslagen makt demonstration – ungefär som skojaren Uriah Heep i Charles Dickens

roman *David Copperfield*. Uriah har begått en uppenbar oförrätt mot David. David (berättarjaget) ger honom er örfil, en häftig ordväxling uppstår och David ber Uriah att dra åt helvete.

»Säg inte så!« svarade han. »Jag vet att ni kommer att ångra er efteråt. Hur kan ni sänka er så djupt under mig och visa så dåligt lynne? Men jag förlåter er!«

»Ni förlåter mig!« upprepade jag föraktfullt.

»Det gör jag, och ni kan inte komma undan« svarade Uriah.¹⁸

Den villkorslösa förlåtelsen kan missbrukas som ett maktmedel. Ändå är den betydelsefull i många sociala situationer. Den kan uttrycka en spontan tillit utan garantier och på så sätt bryta en hotande våldsspiral. Men som Dickens-citatet visar kan den förvanskas till ett maktmedel och därför är den villkorliga förlåtelsen ett ofrånkomligt inslag i olika försoningsprocesser. Försoning förutsätter i många fall förlåtelse, men i så fall måste förlåtelsen ges med rätt avsikt och tas emot som en ny möjlighet till gemenskap.

Vad betyder den kristna försoningsetiken för relationen Svenska kyrkan och samerna?

Rubrikens fråga aktualiserar minst två olika frågor. Den första gäller förhållandet mellan dem som varit direkt skyldiga till de övergrepp som vitboken beskriver och efterföljande generationer, inklusive vår egen som kanske för första gången närmare lärt känna samernas historia. Den andra frågan gäller vad förlåtelse eller försoning kan innebära mellan kyrkan och samerna som två (inte helt åtskilda) grupper. Försoning människor emellan är en sak, försoning mellan grupper av människor är något delvis annat. Kan en grupp förlåta en annan?

Historien bär otaliga vittnesbörd om hur grupper kan skada och kränka varandra. Ett av de mest dramatiska exemplen från vår egen tid är hutuernas folk mord på tutsierna i Rwanda 1994. Enligt officiell statistik mördades 937 000 tutsier och moderata hutuer från den 6 april till början av juli. En tribunal tillsattes 1998 och flera av de högsta hutu-ledarna har också blivit dömda. Soldater med lägre rang har erkänt sin delaktighet, ångrat sig och deltagit i olika återuppbyggnadsprojekt.

Många konflikter har karaktären av en motsättning mellan en nationell statsmakt och enskilda folkgrupper. Kyrkor och samfund har inte sällan dragits in i konflikten och lierat sig med statsmakten eller med de undertryckta folkgrupperna. På 1930-talet motsatte sig den Tyska bekännelsekyrkan de nazistiska raslagarna, medan *Deutsche Christen* solidariserade sig med Hitler. Den sydafrikanska apartheidpolitiken delade de kristna kyrkorna på ett liknande sätt. Först 1984 uteslöt Lutherska världsförbundet (LVF) tre lutherska kyrkor som understött det härskande nationalistpartiets politik. Också detta har senare resulterat i en försoning mellan LVF och de berörda kyrkorna.

RASBIOLOGI OCH FÖRSONINGSPROCESSEN

Förhållandet mellan samerna och Svenska kyrkan är mer komplicerat. I vilken mening kan man tala om kyrkan och samerna som två olika parter? Samerna är knappast en enhetlig grupp och kyrkan var ju i historisk tid intimt sammanvävd med statsmakten och dess olika institutioner. Vitbokens olika artiklar ger talrika exempel på detta. Maja Hagerman skriver om kontakterna mellan Herman Lundborgs rasbiologiska institut (1922–1958) vid Uppsala universitet och olika församlingspräster i Luleå stift. Lundborg besökte dessa präster och Hagerman beskriver på vilket sätt de bistod Lundborg i hans studier av den samiska befolkningen.¹⁹ Här blir alltså representanter för lokala kyrkoförsamlingar indragna i ett samarbete med Uppsala universitet och den statsmakt som understödde institutets verksamhet. Det väcker många kritiska frågor bland annat därför att Lundborgs samiska studier utan tvekan vittnar om en nedvärderande syn på den samiska befolkningen. Ur forskningsetisk synpunkt kan man också ställa många frågor om de deltagande gavs tillfälle till ett informerat samtycke. Många samer förefaller också ha utsatts för en kränkande behandling i samband med olika fotograferingar.

Hagerman ger alltså flera exempel på händelser där en grupp forskare med stöd av olika församlingar och präster i Svenska kyrkan utsätter samer för ett omoraliskt bemötande. Det rasbiologiska bakgrundssammanhanget förmörkar det hela ytterligare. Men hur ska man på ett meningsfullt sätt kunna göra detta till föremål för en försoningsprocess? De närmast inblandade finns inte längre ibland oss – däremot finns kyrkan och universitetet kvar som insti-

tutioner och släktingar till de samer som deltog i Lundborgs olika studier.

Hagermans studie skulle på olika sätt kunna bidra till försoningsprocessen mellan Svenska kyrkan och samerna. Men vilken plats har ångern och omvändelsen? Svenska kyrkan och Uppsala universitet är institutioner. En institution kan inte känna ånger eller omvända sig. Här finns kanske den mest uppenbara skillnaden mellan personlig förlåtelse och försoning å ena sidan och gruppörlåtelse och gruppörlåtelse å den andra.

Nu kan man ju säga att även om en institution inte kan ångra sig, så är det fullt möjligt för dess företrädare. I det aktuella fallet är det de nuvarande företrädarna för Svenska kyrkan och Uppsala universitet, ytterst ärkebiskop Antje Jackelén och rektor Eva Åkesson. Men detta ger upphov till många olika frågor. Ärkebiskop Jackelén och rektor Åkesson är ju helt andra personer än de som var ansvariga under den tid när Herman Lundborg gjorde sina ovetenskapliga studier! Kan de verkligen hållas ansvariga för något som berörde deras företrädare i början av 1900-talet? Den tidigare ärkebiskopen – Anders Wejryd – var inne på detta i samband med Sägastallamat i Kiruna 2011. Jag återger här citat från Wejryds föredrag:

Vilket ansvar har vi för tidigare generationer? Det kan vi fundera på. Jag känner inte något ansvar för de dumheter min morfar gjorde. Men jag vet att jag är påverkad av dem och jag hoppas att mina barnbarn inte retar upp sig på dem. Vi har alla ett ansvar för de misstag vi begår, ett ansvar för att ta in historiska erfarenheter. Det som verkar självklart nu kanske inte är det om 20 år.²⁰

Många av de samiska företrädarna blev upprörda och uppfattade detta som en feg undanflykt undan kyrkans ansvar. Ingen kan väl undandra sig ansvar för hur vi hanterar och bearbetar historien? Det var en fullt naturlig reaktion och det var olyckligt att Wejryd inte fick tillfälle att närmare klargöra vad han menade. Jag tror att han ville säga att en person inte kan betraktas som moraliskt skyldig för handlingar som en annan människa utfört. Det kan inte vara riktigt att bestraffa en människa för en handling som hon inte begått. Det var nog detta som Anders Wejryd ville säga.

Däremot kan det vara angeläget – ja, kanske till och med en plikt – att ärkebiskop och rektor i något sammanhang framträder,

uttrycker sin ånger över det som skett och erbjuder sig att så långt det är möjligt ställa olika saker till rätta. Det är i så fall en ånger inte i betydelsen personliga samvetskval, utan i betydelsen en stark önskan om att det som hänt inte skulle ha inträffat.²¹ Detta ger i sin tur upphov till nya frågor. Vem skulle då ta emot deras ånger och tillrättalägganden – och kanske ge dem sin förlåtelse? De efterlevande till de samer som utsattes för Lundborgs kränkande behandling? Här finns det säkert många olika uppfattningar. Många skulle kanske välkomna ett sådant uttalande – andra skulle uppfatta det som en undanflykt. »Förlåtelse är tiggarens tillflykt, vi ska betala våra skulder.«²² Andra kanske anser att saken är överspelad och att det är dags »att vända blad«. Några skulle säga att det onda som Lundborg förorsakade förblir något ont, hur mycket de efterlevande än engagerar sig i en försoningsprocess.

Här är det inte i första hand en fråga om huruvida olika företrädare för kyrkan och universitetet har eller inte har en vilja till försoning. Det är jag övertygad om att många av dem har. Frågan är om deras ånger och tillrättalägganden över huvud taget är något som räknas i en försoningsprocess. Kan en person i en försoningsprocess företräda någon annan? Måste inte bönen om förlåtelse komma från den som orsakade skadan och inte från institutionens representanter nästan 100 år senare?

Simon Wiesenthal berättar om en händelse i samband med att han var fånge på koncentrationslägret vid Mauthausen.²³ En ung SS-soldat var döende och bad att Wiesenthal skulle förlåta honom det onda han förorsakat oskyldiga judar i den sovjetiska staden Dnepropetrovsk. Wiesenthal vägrade, men började tvivla på att han gjort rätt. Han tillfrågade då sina äldste i lägret, men de ansåg att Wiesenthal inte hade någon rätt att förlåta SS-soldaten på vägnar av de oskyldiga kvinnor och barn som han varit med om att döda. Men Wiesenthal var inte övertygad. Gav inte hans judiska tillhörighet honom rätten att förlåta det som SS-soldaten gjort mot andra judar?

Allt detta berör en fråga som det är viktigt att ha i åtanke i den fortsatta dialogen om vitboken mellan kyrkan och samerna. Rätten att förlåta är inte exklusivt bunden till den som direkt blivit drabbad av en oförrätt. Den eller de personer som på ett särskilt sätt kan identifiera sig med de drabbade kan – så att säga – få del i deras rätt att förlåta och söka försoning.²⁴

Slutligen är möjligheten (obs! inte rätten) att *bli* förlåten inte exklusivt bunden till den som direkt förorsakade oförrätten. De som företräder samma institutioner kan söka förlåtelse från dem som tidigare i historien drabbats av det som dåtida representanter för institutionen gjort sig skyldiga till. Mot denna bakgrund kan man tolka det tal som den norske kungen Harald V år 1997 höll vid öppnandet av det norska sametinget, där han bad samerna om ursäkt. Jag återger här det citat som finns i Gunlög Furs bidrag till vitboken.

Den norske stat er grunnlagt på territoriet til to folk – nordmenn og samer. Samisk historie er tett flettet sammen med norsk historie. Idag må vi beklage den urett den norske stat tidligere har påført det samiske folk gjennom en hard fornorskningsspolitikk. Den norske stat har derfor et særlig ansvar for å legge forholdene til rette for at det samiske folk skal kunne bygge et sterkt og levedyktig samfunn. Dette er en hevdvunnen rett basert på samenes tilstedeværelse i sine områder som går tilbake til tiden før den norske stat ble til.²⁵

Talet är ett gott exempel på att rätten att be om förlåtelse inte exklusivt tillhör dem som en gång åsamkat andra människor eller en hel grupp av människor skada. Det berör också de andra stegen i Johnsens försoningsprocess, bland annat ångern i betydelsen av en stark önskan om att det som en gång hänt aldrig borde ha inträffat.

Minst lika viktigt är kanske det som Tore Johnsen framhåller om återupprättelsen, det vill säga om möjligheterna att ställa saker till rätta och skapa förutsättningar för en bättre framtid. Harald V säger i sitt tal att »[d]en norske stat har derfor et særlig ansvar for å legge forholdene til rette for at det samiske folk skal kunne bygge et sterkt og levedyktig samfunn«. Och detta gäller ju i högsta grad de nu levande och framtida generationerna. Kanske kan man till och med säga att det är just här som tyngdpunkten i försoningsprocessen bör ligga. I relation till den skada som den rasbiologiska forskningen vållade samerna kan man rent konkret ställa frågan: vad kan Svenska kyrkan och Uppsala universitet göra i dag för att stärka forskningens trovärdighet och särskilt den forskning som gäller Sápmi?

Den rasbiologiska forskningen är ett exempel på den eftertanke som krävs när det gäller tillämpningen av Johnsens försoningsmodell. Ett annat är den mer övergripande frågan om Svenska kyrkans strävan att förmå samerna att överge sin ursprungliga religion och ansluta sig till kristendomen. Denna strävan kunde ta sig förfärande uttryck som när samnen Lars Nilsson 1692 dömdes till döden av Svea hovrätt för att han utövat trolldom och offerriter och påföljande år brändes på bål. Den kunde också ta sig mindre dramatiska, men inte desto mindre kränkande, uttryck när samernas naturreligion utsattes för respektlös nedvärdering. Lars Elenius skriver i sammanfattningen av sin vitboksartikel om »Stiftsledningen och minoritetspolitiken«:

Den röda tråden i den konfessionella politiken var att tvinga samerna att överge sin egen religion och kristna dem. Det påtvingade religionsbytet är det enda område där kyrkan inte bett samerna om förlåtelse, även om förståelse har uttalats för samisk spiritualitet, för samernas tidigare mytologi och för att naturen betraktats som helig i samisk mentalitet.²⁶

Svenska kyrkans delaktighet i den konfessionella politiken är också något som ärkebiskop Antje Jackelén och Sylvia Sparrock aktualiserade i en DN-artikel i mars 2016. Där skev de bland annat följande:

Svenska kyrkan har del i det koloniala arvet. Frågan om ansvarstagande för historien och respekten för samernas mänskliga rättigheter i dag hänger ihop. Därför arbetar vi i Svenska kyrkan för närvarande med att rannsaka vårt agerande gentemot samerna. Under århundraden var kyrkan en del av kolonisationen av Sápmi och bidrog aktivt till att utöva makt och kontroll över samerna. Kyrkans företrädare hade också en pådrivande roll i skapandet av nomadskolorna i början av 1900-talet.²⁷

Vitboken beskriver i olika bidrag det påtvingade religionsbytet som Lars Elenius tar upp i sin artikel. Ett exempel är Olle Sundströms historiska genomgång av olika svenskkyrkliga förståelser av inhemska samiska världsåskådning. I samband därmed behandlas det intensifierade undertryckandet av samisk religion vid slutet av 1600-talet med avrättningen av samnen Lars Nilsson 1693 som ett

av de mest förfärande exemplen. Sundström ger exempel på hur senare tider medförde mer generösa tolkningar av samisk religiös tradition och hur nutiden givit prov på än mer inkluderande teologisk attityd. Detta är på många sätt en mycket positiv utveckling, men samtidigt påminner många andra bidrag till vitboken om hur samer till exempel i nomadskolorna utsattes för ett religiöst tvång från Svenska kyrkans sida.

Religionsteologiska frågor

Det är oundvikligt att jag nu i den avslutande delen av mitt bidrag kommer in på religionsteologiska frågor, särskilt på den normativa frågan om Svenska kyrkans förhållningssätt till samernas religiösa arv. Alla samer betraktar naturligtvis inte sitt religiösa arv som ett levande existentiellt alternativ – lika lite som svenskar i allmänhet ser Sveriges kristna arv som något som angår dem på djupet. Men den samiska traditionen är ändå närvarande i det kollektiva minnet, precis som kristendomen är närvarande i Sverige som en bortglömd, men ändå fysiskt påtaglig realitet till exempel i form av kyrkobyggnader, talesätt och sedvänjor.²⁸ Hur vi umgås med dessa traditioner över traditionsgränserna är därför en fråga som varken samerna eller Svenska kyrkan kan bortse från. Det understryks också av »Luleå Stifts instruktion för samiska konfirmationsläger«, som Olle Sundström citerar i inledningen till sitt bidrag till vitboken.

På ett samiskt konfirmationsläger bör undervisningen präglas av att samerna är ett eget folk med en egen historia, i såväl kulturellt som politiskt och i andligt avseende. Detta innebär för Svenska kyrkan att både undervisa om samt ge utrymme för de samiska religiösa traditionerna, både så som de var före mötet med nationalstaterna och kyrkan och så som de i dag lever vidare. Förhållningssätt till naturen, heliga platser, förmödrar, förfäder och renen är också viktiga i dessa sammanhang.²⁹

Bakgrunden till denna inriktning av undervisningen på ett samiskt konfirmationsläger sammanhänger naturligtvis med en hög värdering av det samiska arvet. Men det är också naturligt att förutsätta att det har att göra med vissa religionsteologiska grundfrågor. Jag

ska komma in på några av dessa grundfrågor, där det också finns olika uppfattningar inom kyrkorna och inom Svenska kyrkan. Ändå vågar jag säga att jag skriver med ett visst stöd i en allmänkristen konsensus.

Religionsteologi handlar om hur vi ser på kristen tro i relation till andra religiösa traditioner. Det kan gälla kristendomens förhållande till islam, judendom och de österländska religionerna, men det kan också gälla relationen till samernas religiösa arv. Samisk religion betecknas (till exempel i *Nationalencyklopedin*) som en »förkristen religion«, men vitboken dokumenterar hur många sedvänjor och bruk från denna tradition lever kvar i Sápmi. Dit hör bland annat nåjdens trumma och jojken, som olika bidrag i vitboken sätter in i sitt historiska sammanhang. Heliga platser är en del av samernas kollektiva minne.

Nils Uddenberg belyser i sin bok om samers livsåskådning den betydelse som samernas religiösa arv har för nutidens samer. De kan beklaga att de berövades sin egen religiösa tradition, erbjöds någonting som de inte kan acceptera och intygar att den ursprungliga samiska naturreligionen är väsentlig för dem. Inte sällan går detta intresse hand i hand med ett engagemang för miljön. När Uddenberg frågar en miljömedveten same om naturen finns inbyggd i den samiska religiositeten, svarar denne:

Ja, i hela vårt sätt att leva. [...] Jag tror inte att vi behöver liksom specifika gudar, som vi offrar till eller så, utan kraften finns liksom i naturen [...] Modern samisk religion behöver inte ta sig samma uttryck som den gamla [...] seitar och riter och så vidare. Det är snarare fråga om respekt för naturen.³⁰

En medelålders kvinna berättar på ett liknande sätt om att hon intresserat sig för gamla samiska traditioner – jojken och den rituella trummans olika tecken. Den samiska traditionen tolkar hennes upplevelser bättre än kristendomen. Och hon fortsätter:

Där har man ju respekterat alla dom här naturkrafterna och det är ju så man gör i alla naturfolks religioner. [Samekulturen] har ju varit en väldigt liten kultur egentligen; några få människor har levt i en väldigt karg natur, så att den dagliga överlevnaden har tagit så mycket tid i anspråk, att man inte haft tid att fundera så mycket på

dom mer filosofiska spörsmålen, som man till exempel har [gjort] i dom orientaliska religionerna [...] där finns en massa litteratur. Den samiska religionen har inte den traditionen, men för mitt dagliga bruk tycker jag liksom att den duger [...]»³¹

För andra samer framstod förhållandet mellan samiskt och kristet inte alltid som ett motsatsförhållande. Uddenberg ger en del exempel på detta fenomen. En medelålders man berättar:

Jag vet till exempel att pappa min, trots att han var laestadian, på höstfisket kastade han alltid den största fisken i sjön när vi tog upp nät – alltid. Och när jag var i tonåren och började bli lite provokativ så frågade jag honom: »Hur går det där ihop med laestadianismen?» Det enda jag minns är att han helt kort och utan några andra förklaringar eller kommentarer sa: »Den tillhör sjön.« Men jag tolkade det som någon sorts offer till något väsen som hade med sjön att göra.³²

Samernas traditionella religion kan mot denna bakgrund betecknas som ett levande arv. Det är också något som inte endast kan bejakas som en rikedom i ett mångkulturellt samhälle, utan också som något som har en religiös betydelse inte endast i det förgångna utan även i nutiden. I religionsteologin talar man om en *kunskapsmässig inklusivism*. Den innebär i all korthet att det finns religiösa sanningar i alla religioner, även om det finns fler religiösa sanningar, som är mer centrala och kommer till tydligare uttryck i min egen religiösa tradition.³³ En person kan uppfatta den kristna tron som central, men samtidigt vara öppen för att det finns religiösa sanningar i andra religiösa traditioner, till exempel i den samiska. Man kan med andra ord vara troende kristen och samtidigt bejaka att det finns genuina gudsmöten i nåjdernas religiösa erfarenhet.

Den kunskapsmässiga inklusivismen kommer nära den ståndpunkt som omfattades av Nathan Söderblom bland annat i det citat som Olle Sundström återger i sitt bidrag till vitboken och som är hämtat ur *Naturlig religion och religionshistoria* (1914):

Ty i den naturliga religionens och i den naturliga teologins begrepp ligger för den teologiska vetenskapen tvenne insikter inneslutna, nämligen för det första att all religion på något sätt hänger tillsam-

mans, så att teologin får en universell uppgift och måste omfatta mänsklighetens hela fromhetslif, för det andra, att något af sanning och sålunda af gudomligt ursprung finnes i hvarje religion, huru eländig, primitiv eller förkommen den än månne vara.³⁴

Söderblom var (som Sundström också framhåller) beroende av en evolutionistisk syn på religionshistorien och tänker sig att mänskligheten utvecklats från lägre stående former av »primitiv« religion till den högsta formen av religion, kristendomen. En sådan tolkning måste på olika sätt revideras för att bilda utgångspunkt för en hållbar religionsteologi. Religionsteologin måste också integrera de båda insikter Söderblom nämner med den så kallade kognitionsvetenskapliga religionsforskningens teorier och resultat. Denna forskningsinriktning utgår från att religionens globala utbredning förklaras av vissa universellt förekommande kognitiva mekanismer, som uppkommit under människans evolutionära utveckling. Det finns en kärna i alla religioner, som tagit sig olika kulturella uttryck. Religion i betydelsen av en mer obestämd tro på något utomvärldsligt är något som faller sig naturligt för de flesta människor. Enligt vissa teorier äger religiös tro därmed ett visst berättigande.³⁵

Både samisk religion och kristen tro kan mot denna bakgrund tolkas som blandningar av kulturellt utvecklade föreställningar och något som skulle kunna beskrivas som en naturlig gudslängtan. En sådan tolkning var inte främmande för Lars Levi Læstadius³⁶ och inte heller för Söderbloms efterträdare på professuren i Uppsala, Edgar Reuterskiöld. Men det finns flera skäl att vidga en sådan religionsteologi och framhålla det som religionsfilosofen Mikael Stenmark kallar *frälsningsmässig inklusivism*, det vill säga synsättet att min egen religion erbjuder den bästa och säkraste vägen till livets yttersta mål, gemenskap med Gud, *men att det också finns andra vägar*. Motsatsen är den frälsningsmässiga exklusivismen, det vill säga att endast den egna religiösa traditionen är den rätta i betydelsen att endast denna väg leder till frälsning.³⁷

Frälsningsmässig exklusivism har varit utmärkande för Svenska kyrkans förhållningssätt till samisk religion. Som Olle Sundström belägger var den ett bärande inslag i den ökande intoleransen mot samisk religion i slutet av 1600-talet. Gabriel Tuderus (1638–1705), kyrkoherde i Kemi lappmark, »brände trummor, spikade igen den

rituellt betydelsefulla bakdörren på kåtor och sägs ha sett till att en åttioårig samisk man blev dömd till döden för att ha jojkat«. ³⁸ Tuderus förföljde samerna därför att han trodde att samisk religionsutövning medförde evig fördömelse efter döden. Detta var uttryck för en demonisering av samernas religiösa tro och sedvänjor, som av allt att döma fortfarande förekommer även om den rent fysiska förföljelsen upphört.

Den frälsningsmässiga exklusivismen var också bakgrunden till att myndigheterna avvaktade med Lars Nilssons avrättning 1693. Han kunde ju inte halshuggas och brännas på bål förrän han omvänt sig till kristendomen. Man kan inte avrätta en person i medvetande om att han kommer direkt till helvetet.

De flesta kyrkor har för länge sedan tagit avstånd från den frälsningsmässiga exklusivismen. Ett viktigt religionsteologiskt dokument inom den katolska kyrkan är *Lumen Gentium*, den dogmatiska konstitutionen om kyrkan. Den antogs vid Andra Vatikankonciliet 1962–1965 och är intressant eftersom den understryker tanken att kristendomen inte har monopol på frälsningen. Man kan till exempel läsa följande:

Inte heller är Gud långt borta från dem som i skuggor och bilder söka en okänd Gud, ty det är Han som ger alla människor liv och andedräkt och allt (Apg. 17:25–28), och som Frälsare vill att alla människor ska bli frälsta (jfr 1 Tim. 2:4).

De kan också nå fram till frälsningen som utan egen förskyllan inte känner Kristi evangelium eller hans kyrka, men uppriktigt söker Gud och rörda av nåden genom sina gärningar sträva att göra Hans vilja sådan den är känd för dem genom samvetets bud. Guds försyn förnekar inte heller det bistånd för frälsningen till dem som utan egen skuld inte har kommit fram till en uttrycklig kunskap om Gud och genom Hans nåd strävar efter att leva ett gott liv. ³⁹

Svenska kyrkans *Befrielsen: Stora boken om kristen tro* (1993) kommer nära en liknande tanke. Gud har skapat alla människor. Det finns en relation mellan Skaparen och människorna som går djupare än alla religioners traditioner. »Det betyder att det är en och samma Gud som alla människor söker och vänder sig till i sina böner, även om de olika världsreligionerna och nya religiösa rörelser ger de mest skiftande ramar åt sin gudstillbedjan.« ⁴⁰

I det religionsteologiska dokument som Svenska kyrkans teologiska kommitté publicerade 2011 (*Sann mot sig själv – öppen mot andra*), skriver Kajsa Ahlstrand att den frälsningsmässiga exklusivismen är »problematiske, eftersom den menar att alla människor som levt utan kunskap om kristen tro går miste om frälsningen«. Och hon fortsätter:

Barn som dör utan att ha hunnit bli döpta och människor som dör utan att ha hört talas om Jesus tänks då gå evigt förlorade. En sådan teologi stämmer inte överens med tron på en god och kärleksfull Gud, som vill att alla människor ska bli frälsta. Exklusivismen i sin strängaste form har idag få anhängare inom kyrkorna.⁴¹

Om Gud älskar alla människor, så är Gud barmhärtig och rättvis. Långt ifrån alla människor har tillgång till den kristna frälsningsvägen och – kan man tillägga – de som har det har kanske moraliskt godtagbara skäl att betvivla denna frälsningsväg. Kanske var Lars Nilsson ifrån Silbojokk en av dessa? Om det är så, hur kan det då vara möjligt för Gud som är barmhärtig och rättvis att bara ge vissa människor sin gemenskap? För att undvika en självmotsägelse i sin tro, bör man överge den frälsningsmässiga exklusivismen och i stället godta tanken att det finns andra frälsningsvägar än den som erbjuds i kristendomen.

Det är viktigt att understryka att den frälsningsmässiga inklusivismen inte innebär att troende kristna måste överge tanken på att den väg som kristendomen erbjuder – tron på Jesus Kristus – är den bästa och säkraste vägen till frälsning. Vägen till gudsgemenskap innebär att jag förlitar mig på Guds nåd och att jag inte genom några egna gärningar eller offer tror att jag kan frälsa mig själv. Men denna övertygelse hindrar inte att jag samtidigt är övertygad om att människor med annan tro kan finna en gemenskap med Gud – både i detta livet och i evigheten. Detta överensstämmer också med den nuvarande ärkebiskopen Antje Jackeléns valspråk: Gud är större.

Med en sådan religionsteologi kan deltagarna i samiska konfirmlationsläger närma sig samiska traditioner inte bara som ett kulturhistoriskt museum, utan som en levande skatt av genuina religiösa erfarenheter och som existentiellt grundade vägar till det heliga.⁴² Det finns också anledning för Svenska kyrkan att erkänna samernas religiösa arv som en väg till frälsning för gångna generationer och

att uppriktigt uttrycka en önskan om att undertryckandet av detta arv aldrig skulle ha skett. Därigenom skulle skiljemuren mellan Svenska kyrkan och samerna kunna rivas ned och en levande dialog om samisk andlighet kunna utvecklas.

HÁDJEJUVVON EARROMUVRA

»[Kristus] lea min ráfi. Son dagai goappašagaid, oktan, ja gaikkodii vaši muvrra mii earuhii sin.« (Bávlosa girji efesoslaččaide 2:14). Lea go hádjejuvvon earromuvra sámiiid ja ruota girku gaskkas dušše niehku? Dehe lea go realisttalaš sávaldat? Vilgesgirjeantologijja *De historiska relationerna mellan Svenska kyrkan och samerna* (2016) lea earret iežá ráhkaduvvon dárkilit iskkat ja konkretiseret got sierra ovddasteaddjit Ruota girkus leat gieđahallan sámiiid indiviidan ja álbmogiin. Áigumuš lea leamaš čielggadit dan guhkes historjjá veahkaválddálašvuodaiguin ovttaskas sámiiid vuostá, badjelgeahččama sámiiin dego sosiála joavkun ja sámii osku ja árbevieru duolbmun. Dát sierra oasis deattuhit erenoamáš vuogi mielde Ruota stáhta ovddasvástádusa dán loses árbái. Mon lean báhppa dán girkus ja vilgesgirji lea unohas muittuhus dán ovddasvástádusas. Muhto makkár vuogi mielde mii bargat vai eai šatta vel čiekŋaleappot gaskkat ja alibut muvrrat, muhto soabadeapmi?

Vuosttaš oasis artihkal láktasa áigeoovdilis ráfi- ja riidodutkamiidda ja dáinna duogážiin addo dulkon makkár sadii ándagassii addimis lea risttalaš soabadanetihkas. Dan maŋŋil iskojuvvojit bohtosat dakkár soabadanetihkas muhtin áššiin mat gieđahallojit goappeš volymain vilgesgirjeantologijjas. Loahpalaččat gieđahallojit oskuteologalaš áššit ja erenoamážit ášši Ruota girku oaivil sámiiid osku árbái. Gávdnojit nanu vuodut sámii oskkui ja vuoiŋnalašvuhtii mat ealli vuogi mielde sáhttet doaibmat ovttas risttalaš oskkuiin.

Översättning till nordsamiska av Miliana Baer

GAJKODUM TJUOLLDEMMUVRRA

»[Kristus] la mijá ráfe, ednamin viesodijn guokta aktan dagáj ja tjuolldemmuvrav, vasjulasjvuodav, gajkoj« (Paulusa girjje Efesosa ristagisálda 2:14). Le gus gajkodum tjuolldemmuvrra sámij ja girikko gaskan val sáবাদis? Vaj la állidahte doajvodis? Vielggistjálaantologiddja *De historiska relationerna mellan Svenska kyrkan och samerna* (2016) la iehtjádij siegen ávdeduvvam ássjijt ienebut ja vuojnustahitet gáktu Svieriga girikko umasslágásj ávdástiddje li dâmadam sámij vuosstáj aktugattjan ja álmugin. Ulmme l árrum átsádit guhka histárjáv mij guosská bahadagojda aktugasj sámij vuosstáj, sámij badjelgáhttamav sosiálasaj juohkusin ja sáme jáhko ja árbbedábe nevrálussjamav. Umasslágásj tevsta dáttodi sierraláhkáj Svieriga girikko ávdâsvásstádusáv dán lássá árbes. Hárrán lav dán girkkon ja vielggistjála l vájválasaj mujttádus dán ávdâsvásstádusás. Gáktu dav dahkap vuoge milta mij ij báhtusav vatte vil tjeingalap tjuolldemijda ja alep muvrajda, ájnat sábadussaj?

Vuostasj oasen tjála vuoset ájggeguovddelis ráfe- ja rijddoátsá-dibmáj ja dán álggovidjura gáktuj vatteduvvá ándagisluojttema saje tjeleggim ristalasaj sábadusetijkan. Dan manjela tjuovvusa átsáduvvi dakkir sábadusetijkas moattet ássjes ma giehtadaláduvvi vielggistjálaantologiddja goappásj girjijn. Hiejttemin ságastaláduvvi jáhkkudakteologalasj ássje ja sierraláhkáj ássje Svieriga girikko vuojno birra sámij religijávnalasaj árbbáj. Gávnnuji buorre oare sáme jáhk-kudahka ja vuojnjalasjvuohta máhttá ristagis jáhkujn ávddánit.

Översättning till lulesamiska av Barbro Lundholm

DÏHTE JOEKEHTIMMIEMUVRE MEJTIE RYJVEME

»[Kristuse] mijjen raeffie, dÏhte gie altese jielieminie eatnamisnie dejtie gööktide sijjide aktanadteme jÏh ræjvoeji joekehtimmiemuvrem, vidtjiem« (Efesierprieve 2:14). Mejtie ryjveme joekehtimmiemuvre saemiej jÏh gærhkoen gaskem barre nïekedasse maam vaajtele? Jallh hâhkoe gââvnese? Veelkesgærjaantologije *De historiska relationerna mellan Svenska kyrkan och samerna* (2016) tjaalasovveme dannasinie sæjhta tjëlkestidh guktie Svïenske gærhkoen saadthalmetj saemide almetjinie dâemiedamme. Sijjhteme dam guhkies histovrijem ovreaktoen bijre aktegs saemide tjëlkestidh, guktie saemide sosijaale dâehkine gaajtsoehtin jÏh guktie saemiej jaahkoem jÏh vuekide viesjliedin. Dah ovmessie tjaalegh sjïerelaakan vuesiehtieh dam Svïenske gærhkoen diedtem daan löövles aarpan. Daennie gærhkosne manne hearrine jÏh veelkesgærja vaejvieslaakan dan diedten bijre mäjhtajahta. Guktie dellie darjodh olles stuerebe joekehts jÏh jollebe muvrh sjidtieh, mohte maahtadimmie?

Dennie voestes boelhkesne artihkele orre raeffie- jÏh ræjtoedotkemasse vuesehte jÏh destie goerkesen sijjiem toelhkeste kristeles maahtadimmieetihkesne. Dan mænngan vuartesje guktie sjædta gosse dagkerem maahtadimmieetihkem naan gyhtjlasside nåhtede mah veelkesgærjan gaabpatjahki volymine digkede.

Minngemes religijovneteologijen gyhtjlasside digkede jÏh sjïere gyhtjlasse guktie Svïenske gærhcoe saemien religijovnen aarpan dâemiedi. Nov gujht veanta saemien religijovne jÏh voejkenen faamoe jielije vuekine maahta kristeles jaahkojne aktanadtedh.

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