Panenteism: en teologi med framtiden för sig

Av Annika Spalde

Antologin In whom we live and move and have our being (Undertitel: Panentheistic Reflections on God’s Presence in a Scientific World, Eerdmans Publishing Company, 2004) ger en mycket rik bild av vilken sorts teologi som kan ligga bakom begreppet panenteism. Alla bidrag är inte skrivna av panenteister, så det finns också en del kritiska tankar. Eftersom jag tycker att denna bok bidragit mest till min förståelse av panenteistisk teologi så kommer jag att ägna stort utrymme åt den.

Introduktionen är skriven av en av redaktörerna, Arthur Peacocke. Han menar att panenteism har fått ett uppsving de senaste decennierna, bland annat i dialogen vetenskap-teologi, för att den passar bättre med vår moderna uppfattning om världen än mycket ”klassisk teistisk” teologi. Bland dessa teologer finns ofta ett bakomliggande behov av att lyfta fram Guds immanens. Detta kopplar Peacocke till hur fenomenet ”emergence” har blivit tydligt för oss genom de senaste decenniernas forskning. Vi vet att världen utvecklas, att den är en ”evolving system of systems”, där naturliga system präglas av självorganisering. Detta har lett till ett nyvaknat intresse för Guds kreativa agerade i, med och under dessa processer. Det är ständig förändring som forskare ser, när de studerar jorden. Av det förstår vi att vi inte längre kan tänka på ”skapelse” som något som hände i det förflutna.

En annan aspekt är ett minskande behov av att tänka sig en övernaturlig (supernatural) dimension av verkligheten, någon slags verklighet mellan Gud och skapelsen. Tidigare har många teologer menat att det finns en slags miljö genom vilken Gud opererar i världen. I nyare teologi tänker man sig att det bara finns två slags verkligheter; Gud (the ultimate ontology of God) och skapelsen. Detta tänkande leder till en ny intimitet mellan skaparguden och de kreativa processerna i universum.

Filosofer och beteendevetare har, tack och lov säger Peacocke, slutat att tänka på människan i de dualistiska termerna själ och kropp, eller själ och hjärna. Också detta påverkar hur vi tänker på Guds agerande. Det blir svårare med den traditionella bilden: Guds avsikter gestaltas på jorden som när en människas avsikter gestaltas genom hennes kroppsliga beteende.

Ett karaktäristiskt drag hos 1900-talsteologi är förnekandet av den traditionella dogmen om Guds “impassibility”. Istället har man hävdat att Gud känner i sig själv, ”from within”, det lidande som varelser på jorden upplever. Detta har troligen banat vägen för att också andra aspekter av närheten mellan Gud och världen nu uppmärksammas.
En mycket intressant text har Michael W Brierley skrivit. Han arbetar med en avhandling om det ökande intresset för panenteism i brittisk teologi. I sitt bidrag, Naming a Quiet Revolution: The Panentheistic Turn in Modern Theology, hävdar han att det helt klart finns ett växande intresse för denna teologi. Men begreppet behöver bli bättre känt, definierat och förstått, skriver han.

Panteism som begrepp myntades på tidigt 1700-tal. Det började användas av traditionalister ”as a term of abuse” mot vad man uppfattade som avvikningar från klassisk teism, särskilt när idén om Guds immanens fick större betydelse mot slutet av 1800-talet och fram till första världskrigets slut. Begreppet panenteism myntades av Karl Krause, tysk filosof. 1899 användes ordet för första gången inom engelsk teologi, i Dean Inges Christian Mysticism. I USA gjordes begreppet känt genom processfilosofen Charles Hartshorne. I Storbritannien var det först John Robinson (i sin bok Exploration into God) som 1967 återförde begreppet in i debatten. John Macquarrie är en av de stora framställarna av panenteism, men han gillar inte själva ordet. Idag finns en lång rad teologer som identifierar sig själva som panenteister, till exempel John Cobb, Charles Birch, Leonardo Boff, Marcus Borg, Sallie McFague, Jurgen Moltmann och Kallistos Ware. Likaså finns det många som av andra har definierats som panenteister: Berdyayev, Teilhard de Chardin, Bonhoeffer, Buber, Bultmann, Paul Tillich, Hegel med flera. Och, från medeltiden: Nicholas av Cusa, Mäster Eckhart och Julian av Norwich.

Brierley ser många anledningar till intresset för panenteism. Bland annat att den svarar bättre mot de frågor och teman som feminister och eko-teologer lyfter, och att den är ”bättre lämpad”, jämfört med klassisk teism, i arbetet med religionsdialog och för dialogen mellan religion och vetenskap.

Panenteism utmanar den klassiska teismens grunder, så till vida kan man kalla den för en revolution. Men det har varit en tyst revolution. Kanske är en förklaring till detta, skriver Brierley, att olika namn används: neoklassisk teism (Hartshorne), dialektisk teism (Macquarrie), naturalistisk teism (Griffin), och processteism.

Brierley går igenom åtta teman som han menar förekommer hos de flesta panenteister, dock inte alla hos alla.
Kosmos som Guds kropp. Det finns många fördelar med bilden, bland annat att ”it safeguards the distinction of each (Gud och kosmos) yet does not allow their separation”.
 Delar av Gud kan ses och beröras medan andra delar existerar ”bortom”. Punkter där metaforen inte fungerar: våra kroppsdelar har ingen medveten kontakt med ”the person who is their whole”. Det finns saker bortanför våra kroppar, men vad, om något, finns bortom Guds kropp universum? Men, dessa svagheter stjälper inte bilden, menar han.

Kritiker menar att skapelsen och Gud i denna bild kommer ”on the same ontological order”. Men Clayton har enligt Brierley visat hur en skillnad upprätthålls, genom begreppen infinintude och finitude samt perfection and imperfection. (Tyvärr utreds inte dessa begrepp i denna bok.)
Tal om ”i och genom”. Att Gud agerar i och genom skapelsen hävdar ofta panenteister. ”Genom” hänvisar till att Gud kommer ”från någon annanstans”. Om någonting ska agera genom nånting så måste det komma från någon annanstans. ”I och genom” uttrycker samband men inte identitet mellan agent och instrument.

Kosmos som sakrament. Ett sakrament är något fysiskt ”under, in or through which” Gud kommer. Luther använde dessa tre prepositioner när han talade om Guds närvaro i eukaristin. Sakramentalism är en aspekt av panenteism. De kyrkliga sakramenten är bara ”particular intensifications” av en generell sakramental princip; att allt skapat har potentialen att ”become a full vehicle of the divine”.

Tal om inextricable intertwining. Om kroppslighet är ett inneboende kännetecken hos det gudomliga, då kan inte Gud och kosmos, även om de är distinkta verkligheter, skiljas åt (be separate). De är beroende av varandra. Och detta är en viktig del av deras karaktärer. Panenteister har kritiserat andras oförmåga att skilja mellan ”distinction and separation”.
 De menar, som jag tolkar det, att två saker kan vara förenade utan att vara identiska.

Gud är beroende av kosmos. Av ovanstående punkt följer denna. Gud behöver skapelsen för att fullborda sin kärleksfulla natur. Skapelsen hade inte behövt se ut just som den gör, men den behöver finnas. (Det är främst processtänkare som betonar detta, andra är lite mer försiktiga. Clayton menar att Gud hade kunnat låta bli att skapa, men att Gud nu är beroende av sin skapelse.) Det är dock Guds fria val att vara beroende av skapelsen, det finns ingen yttre kraft som har påverkat Gud till detta.

Kosmos intrinsikala, positiva värde. Liksom Gud är god så är skapelsen, Guds kropp, god. Men vad med det som är ont i skapelsen? De flesta panenteister har, som Augustinus, en negativ syn på ondskan: ondska är en brist på godhet, en negation. Gud arbetar i och genom det goda i kosmos för att eliminera denna “pest”. (Jag återkommer till denna centrala fråga längre fram.)

Passibility. (Har inte hittat någon översättning till svenska, kanske ”förmågan att lida med världen”.) Den nära och ömsesidigt kärleksfulla relation som existerar mellan Gud och kosmos leder oundvikligen till ett lidande för Gud. Detta har, tänker jag, också anknytning till öppenheten inför att det förekommer förändring inom Gud. För de grekiska filosoferna var ju Guds perfekta oföränderlighet ett skäl till att Gud inte kunde känna och lida. (Det finns dock teologer som hävdar Guds passibilitet utan att vara panenteister.)

Degree Christology. Panenteister tenderar att se Jesus som annorlunda jämfört med andra personer ”by degree rather than kind”. Gud i Kristus måste relateras till Guds närvaro i resten av skapelsen, det blir svårt att se den som av ett helt annorlunda slag. Pittenger är den som mest har utvecklat denna koppling mellan panenteism och kristologi.

Varför har då denna teologi stärkts under de senaste decennierna? Ett skäl kan vara att vi har blivit mer känsliga inför andras lidande. Guds kärlek måste ses i relation till det lidande som vi ser runt omkring oss i världen. Enligt Brierley kan man se panenteism som det teologiska svaret på upplysningen och vetenskapens utmaningar. Men också mer allmänt som en motreaktion mot statiska uppfattningar inom det klassiska teologiska tänkandet. Han menar att inflytande från mystik andlighet kan ha varit en inspirationskälla till denna reaktion. Det handlar om en övergång från ”substance ontology” (“substances are spatial and cannot overlap”) till ”relational ontology”: relationer blir mycket centrala för hur man uppfattar världens beskaffenhet.

Många menar att panenteism har en större moralisk potential än klassisk teism. Den pratar om ömsesidighet, processer och kärlek som fundamentala begrepp för att tolka livet. Även om det finns en asymmetri i denna kärleksrelation mellan Gud och världen, så är det en genuin ömsesidig kärleksrelation. Klassiska teister hävdar också att kärlek står i centrum av deras teologier, men där är Guds kärlek agape, ”pure beneficence, needing no love in return”.
 För panenteister är all kärlek en blandning av agape och eros, av att ge och att ta emot. Så, frågan är, vilka av dessa två mänskliga erfarenheter – agape och eros-agape – svarar bäst mot hur vi tänker oss och upplever Guds kärlek? (Jag kommer att tänka på mystikern Mechthild av Magdeburg, från 1200-talet. Den Gud hon beskriver, i sin bok The Flowing Light of the Godhead, är en kärlekstörstande Gud som längtar efter samvaro med Mechthild, efter att ”smeka hennes själ”.)

Den panenteistiska ecklesiologin handlar framför allt, enligt Brierley, om att benämna Gud och Guds aktivitet. Kyrkan har inte monopol på godhet och frälsning. Istället är kyrkans uppgift att använda sin tradition för att förverkliga mer godhet i världen. Kyrkan använder sitt speciella språk för att visa på verkligheten. Och det är en viktig uppgift, för den ökar förutsättningarna för att kärlek och rättvisa ska uppfylla världen.

I sitt bidrag, Panentheism: A Postmodern Revelation, utvecklar David Ray Griffin sin syn på panenteism som postmodern. Han kallar den postmodern för att den går bortom de dominerande världsbilderna från både den tidiga och den sena moderna perioden i Väst. Han ställer sin syn mot supernaturalism (Democritus atomism tillsammans med Augustinus supernaturalistiska teism, vilket bland annat innebär att Guds vilja står bakom allt som sker), och mot naturalism (som bland annat innebär ateism och materialism). Griffin argumenterar för att panenteism, i processteologins tappning, löser de problem som båda dessa ideologier ger upphov till.

Gud är universums själ, skriver Griffin. Gud är “distinct from the universe”, men Guds relation till universum ingår i den gudomliga essensen. Liksom Carol Christ är Griffin mycket påverkad av Hartshorne. Han refererar till dennes tanke om Guds dipolaritet: Gud har dels en abstrakt essens som är oföränderlig (alltid kärleksfull, vet allt som går att veta etc), och dels konkreta tillstånd som förändras. Tid och processer i tiden förändrar verkligen Gud, som får nya erfarenheter allt eftersom universum utvecklas. Griffin betonar att man inte förnekar ”divine perfection” bara för att man hävdar förändring inom Gud. Enligt Whitehead, en annan av processfilosofins fäder, finns det också en annan polaritet hos Gud: Gud påverkar världen och blir påverkad av den. Denna interaktion förstås genom analogi som relationen mellan själ och kropp. En aspekt där analogin inte fungerar är att våra själar utvecklas ur kroppen och är beroende av kroppen för sin existens. Men poängen med analogin är att betona intimiteten i relationen: ”jag” känner direkt vad som händer min kropp, och ”jag” drabbas av vad som sker med den, både smärta och njutning.

Gud påverkar världen på olika sätt, ibland mer direkt än andra gånger. Också här kan man jämföra med våra egna kroppar. Ofta rör vi oss och gör saker på sätt som inte är så genomtänkta, men ibland utför vi saker med våra kroppar som mycket direkt uttrycker vår vilja och avsikt.
Hur står då ondskan i världen i relation till Gud? Motsäger den Guds godhet? frågar sig Griffin. Nej, svarar han, av två skäl. Alla individer har viss frihet, och Guds makt är inte tvingande utan lockande, övertygande (”persuasive”). Och, inte ens Gud kunde skapa en värld där individer kan njuta, men där lidande var uteslutet. Det finns variabler som hänger ihop, man kan inte få det ena utan det andra. Griffin utvecklar inte detta här, utan hänvisar till sin bok God, Power and Evil, men skriver ”God could not have created beings capable of enjoying matemathics, music and mysticism who would not also have been capable of madness, murder and mayhem”.

Keith Ward, se nedan, hävdar att panenteism faller på att man hävdar att allting är i Gud, för det onda kan inte finnas i Gud. Griffin svarar på denna invändning att allting finns i Gud så till vida att allt som sker är en del av Guds erfarenhet, varseblivning. Att något sker innebär att det ”enters into the divine experience”. Här blir det relevant med skillnaden mellan Guds

essens och Guds konkreta tillstånd. Det onda finns i Guds erfarenhet men inte i Guds essens. Naturligtvis har inte Gud heller några onda intentioner, hela tiden försöker Gud påverka världen så att ”the greatest possible good can be achieved”. Det onda som finns i världen kommer inte ur Gud, men det drabbar Gud som lidande. (Här spelar det också roll, om jag har förstått saken rätt, hur man ser på skapelsens begynnelse. Skapade Gud universum utifrån absolut ingenting? I så fall blir Gud mer ansvarig för världens tillstånd, och att så mycket lidande var möjligt. Eller fanns det någon sorts kaos av partiklar redan, som Gud använde sig av för att skapa världen? Detta stämmer bättre ihop med Bibelns skapelseberättelse: ”djupet täcktes av mörker och en gudsvind svepte fram över vattnet” (1 Mos 1:2). I så fall har materia vissa egenskaper som Gud inte kan göras ansvarig för. Griffin hävdar att detta är en rimligare syn, och att den hjälper till att lösa teodicé-problemet.)
Christopher C Knight menar (i sitt bidrag Theistic Naturalism and the Word Made Flesh) att det fortfarande är alltför oklart, inom den panenteistiska diskussionen, på vilket sätt världen är i Gud. Han använder den ”sakramentalistiska” traditionen för att beskriva hur man kan uppfatta världen i Gud och Gud i världen. Sakramentalism, så som till exempel Alexander Schmemann uttrycker den, är en del av vissa panenteisters grundsyn. Ett sakrament förstås då som ”an actualization of the potentiality of matter to become fully transparent to the purposes of God”.
 Knight har i sin bok Wretsling with the Divine utforskat detta område, och lagt fram sin tanke om en pan-sakramental naturalism. Gud agerar genom ”the sacramental potential of the cosmos”. Universum har en naturlig, given av Gud, tendens att utvecklas ”in fruitful directions”. Liksom vetenskapen ser detta inom biologi, fysik etc, kan man också se denna utveckling inom det psyko-kulturella området. Nya arter behöver ett visst sammanhang, en lämplig miljö, för att kunna utvecklas. Likaså krävs det, för att en viss gudomlig uppenbarelse ska visa sig, en lämplig psyko-kulturell nisch. En intressant koppling mellan evolutionen och mänsklighetens kulturella utveckling! Kanske kan den hjälpa till att förklara det faktum att människorna gradvis upptäcker fler sanningar, som till exempel kvinnors och barns rättigheter.

Enligt många är läran om inkarnationen inte kompatibel med en teistisk naturalism som den Knight står för. Men, det menar han att den är om man också tar hänsyn till ”den paulinske” kosmiske Kristus, och Johannesevangeliets koppling mellan skapelse och inkarnation genom Logos, Guds Ord. Maximos Bekännaren har utvecklat en teologi kring Ordet. Guds Ord kan man uppfatta i allt skapat enligt Maximos, som ”the underlying principle”. Följden blir en graderad inkarnation, som den Brierley skrev om i inledningen (degree christology). I Jesus uttrycks det gudomliga på ett mer fullödigt sätt än någon annanstans, men det gudomliga är inte något främmande element i världen utan finns här hela tiden.

Knight skriver att denna typ av teologi har betydelse inte bara för hur vi ser på skapelsen, utan också för hur vi förhåller oss till andra religioner. Om det gudomliga Ordet finns överallt, så kan man också se det manifesteras i personer och skrifter inom icke-kristna traditioner. Han citerar Philip Sherrard: ”any deep reading of another religion is a reading of the Logos, the Christ”.
 Detta är ett spännande perspektiv tycker jag, och jag tror att det ligger nära Teilhard de Chardins syn, som vi kommer till längre fram.

Keith Ward skriver om metaforen ”världen som Guds kropp” ur ett historiskt perspektiv. Den filosof som först använde sig av denna bild är troligen Ramanuja, som levde i Indien på 1100-talet. För indisk filosofi, utifrån Vedanta och andra hinduiska texter, består kosmos och den yttersta verkligheten – Brahman – av samma sak. Världen är dock bara en del av Brahman, som uttrycker sig på många andra sätt också (verklighet som inte är synlig för oss). I Europa är den filosof som mest närmar sig detta tänkande Hegel (som under en period läste för att bli präst inom den lutherska kyrkan). För honom är universum ”an emergent historical process which is the self-realization and unfolding of Absolute Spirit (Geist)”.
 Han använder dock inte bilden “världen som Guds kropp”.
Ward tycker att det är intressant att jämföra Hegels syn på Gud och världen med klassisk teistisk syn, till exempel Aquinas. Både Hegel och Aquinas hävdar att Gud är oändlig. För Aquinas betyder detta att Gud inte kan inkludera något som är ändligt, och därmed att Gud exkluderar kosmos från ”essential, unbounded, divine being”. För Hegel däremot betyder detta att Gud är oändlig att Gud inte kan exkludera något. Om Gud gjorde det skulle ju detta bilda en gräns mot Gud. Alltså inkluderar Gud hela kosmos och ”it becomes in some sense part of what God essentially is”.
 Både Hegel och Ramanuja har lite problem med att bevara människors fria vilja. Ward anknyter här till hur många kristna spontant reagerar negativt på bilden av världen som Guds kropp. Han menar att det framför allt handlar om att de är måna om att bevara idén om individens frihet. Ett annat skäl kan vara att de inte tycker om att Gud i denna metafor verkar bli beroende av materien. (Jag tänker att panenteism inte står i motsättning till människors fria vilja – se stycket om Carol Christ nedan – men att panenteister kanske måste bli bättre på att förklara detta.)
Ward har problem med den panenteistiska modellen, han ser inte hur lidande och ondska kan vara delar av Gud. Istället föreslår han en annan modell: kyrkan som Kristi kropp. Det är en slags eskatologisk panenteism, menar han. I Guds rike kommer vi alla att vara en del av Guds kropp.

Jag lämnar nu antologin In Whom We Live… Det finns många fler bidrag i den, bland annat av naturvetenskapliga forskare, men platsen räcker inte till för att behandla dem. Jag går vidare till de andra fyra böckerna, med början hos Carol Christs She Who Changes: Re-Imagining the Divine in the World.
Christ utgår som sagt mycket från Charles Hartshornes tankar. Hon skriver om sex grundläggande misstag som Hartshorne menar klassisk kristen teologi har gjort: Gud är perfekt och därför oföränderlig, Gud är allsmäktig, Gud är allvetande, Guds godhet är ”unsympathetic” (kärleken till de skapade varelserna påverkar inte Gud på djupet), själen är odödlig och uppenbarelsen är ofelbar. Inte alla av dessa har ju att göra med panenteism, så jag går inte igenom dem. Christ menar att processfilosofi, i likhet med feministfilosofi, värderar förändring och kroppslighet, relationer, makt med istället för makt över, detta livet mer än något eventuellt liv efter döden, och insikten att all mänsklig kunskap är fragmentarisk.

I traditionell kristen teologi kan Gud inte förändras. Platon hävdade på 300-talet före Kristus att det högsta goda måste vara perfekt och därmed oföränderligt. Detta tänkande tog kyrkofäderna över. Gud älskar sin skapelse, visst, men på ett sätt som inte riskerar att påverka Gud i grunden. Ingenting som händer på jorden rubbar Guds fridfulla väsen. Vad är det för slags relation? frågar sig Christ. Kan man vara intimt förknippad med någon annan utan att påverkas av vad som sker med den andre? Nej, som människor kan vi inte det. Och, hävdar Christ, det kan inte Gud heller.

Christ skriver att Gud till sitt väsen är helt orienterad mot relation; Gud är i en intim relation till var och en av sina skapade varelser. Dessa relationer påverkar Gud på djupet. Gud lider med dem som lider, gläds med dem som är glada och blir förtvivlad varje gång en individ utsätts för övergrepp. Christ talar om ”dual transcendence”, vilket verkar stå för samma syn som det Griffin kallar dipolaritet. Gud förändras på ett plan, genom erfarenheter, men på ett annat plan är Gud perfekt och oföränderlig: Gud känner sympati på det perfekta sättet. Ständigt upplever Gud de känslor och erfarenheter som varje varelse upplever eftersom Gud är närvarande hos oss, i oss. Det innebär ett stort risktagande för Gud att ha framfött denna värld, med den frihet som individer har att inte leva det goda, eftersom all destruktivitet på jorden drabbar Gud själv i hennes/hans väsen.
Enligt traditionell kristen tro finns Gud utanför skapelsen. Jorden är visserligen en plats där man kan möta Gud på många sätt, men skapelse och Gud är ändå två väsensskilda storheter. Jorden kan gå under, Gud skulle utan problem bestå. Detta menar Christ är en av den traditionella teologins stora brister. Hon väljer, precis som så många andra panenteister, bilden ”världen som Guds kropp” för att beskriva förhållandet mellan Gud och skapelsen. Vad metaforen säger är att det som sker i världen sker i Gud. Våra erfarenheter – människors, djurs eller cellers – är lika intima för Gud som min kropps erfarenheter är för mig. Det betyder att Gud är själen, medvetandet i universumskroppen.

Hur förhåller sig Christ till frågan om människans frihet? Om världen är Guds kropp, vilken blir friheten för ”kroppsdelarna”? Min arm gör ju vad ”jag” vill att den ska göra, den agerar inte självständigt. Här haltar bilden lite, erkänner Christ, även om det ju faktiskt är så att cellerna i våra kroppar inte alltid gör det vi önskar att dom skulle (till exempel när vi är sjuka eller skadade).
 Christ menar att processteologer tar människors frihet på större allvar än många andra. Vi är verkligen medskapare tillsammans med Gud. Gud gläds åt vår kreativitet och frihet på samma sätt som en förälder blir glad av att se sitt barn utvecklas och ta ansvar för sitt liv.

Kreativ frihet, skriver Christ, är ”one of the defining characteristics of reality”.
 Som McDaniel också skriver om, så menar hon att det hos skapade varelser finns en kreativitet som är oberoende av Guds kreativitet. Det finns fler viljor än Guds i världen, och dessa är med-skapare i skapelseprocessen. ”A multiplicity of wills has combined with chance to create the world as we know it.”
 Att människan (och även andra varelser) skulle ha en fri vilja var inte något Gud kom på efter att Gud skapat universum. Det är en av grundförutsättningarna i skapelsen, och – om jag förstått Christ rätt – inte ens Gud kunde ändra på detta. Hartshorne uttryckte sig så här om skapelsens inneboende frihet: ”God makes things make themselves”. Här ser Christ den viktigaste dellösningen på teodicé-problemet. Gud vill inte allt som sker i världen, kontrollerar inte allt. (Den andra viktiga biten menar hon är att slumpen också spelar roll i vad som sker i världen.)

Whitehead ger förresten samma svar på dessa frågor om Guds makt och ondskan i världen. Gud är beroende av “the independent character of matter”, säger han. Den begränsar vad för slags saker Gud kan göra. Guds frihet är begränsad, så att människans frihet kan finnas. Gud kan försöka påverka, men tvingar inte.

Med detta går jag över till Jay McDaniel och hans bok Of God and Pelicans: A Theology of Reverence for Life. Titeln kommer sig av att pelikanens ungar konkurrerar med varandra om föda, och att en av dem för det mesta går under i denna kamp. Frågorna som boken utgår från är: Hur kan Gud ha skapat en värld där pelikanungar drabbas på detta sätt? Hur relaterar Gud till ”the second Pelican chick”, den som inte klarar sig?
McDaniel, som också inspireras av processteologin, tror på en allomfattande, öm gudskärlek. Den har ingen gräns: den inkluderar alla kännande varelser, och vill varje varelses bästa. Guds kärlek är ”desirous of the well-being of each sentient being for its own sake and cognizant of each being as an end in itself”.

Guds kärlek är alltså mycket rikare än vår, den är både oändligt bred och, för varje varelse, djup. McDaniel menar att vi måste tänka oss Gud som ”inside the skin of” varje levande varelse. Gud upplever världen med varje individ, så som han/hon själv upplever livet. Detta synsätt leder till uppfattningen att Gud erfar mycket lidande.

Gud kan inte förhindra detta lidande eftersom – som andra författare också har tagit upp – Guds makt inte är tvingande utan ”bara” lockande (persuasive). Det finns i skapelsen kreativitet som är fristående från Gud och därmed kan beteenden, till exempel hos djur, uppkomma som Gud inte kan förhindra ”if there is to be life at all”. Men, McDaniel har hoppet att allt lidande är ”redeemable by God”. Han funderar kring olika sätt som detta kan ske. Ett är att alla varelser får uppleva ett liv efter det jordiska. Han utesluter inte denna möjlighet.

McDaniel hävdar, tillsammans med många panenteister, att det finns frihet inbyggt i själva materien. Med detta menar han att både partiklar, molekyler och organismer ”is imbued with potentialities, the actualizations of which cannot be precisely predicted in advance”. Han kallar sin teologi för “relational panentheism” – det finns flera ”creative powers” även om Gud är den ursprungliga – och skiljer den från “emanationist panentheism”, där han menar att man bara räknar med en skapande makt, Guds.

Han skriver om den Heliga Anden att den är ”the eros toward life”, som är med och lockar fram ”biological eros, including sexual”. Också på detta sätt, genom sexualiteten, kan vi erfara Gud, något som traditionell kristendom ofta har missat.

Gud är universums hjärta, dess centrum. (Detta skriver också Teilhard de Chardin, men det framgår inte om McDaniel är inspirerad av honom.) Jag tycker om McDaniels ödmjukhet när han skriver att det säkert är mycket med ”mysteriet Gud” som vi inte förstår. Men, som kristna tror vi att det gudomliga Hjärtat är Jesus-likt, och vi gör rätt i att hoppas ”that the divine mystery, whatever its other aspects, is all-loving and, for pelicans as well as humans, all-redemptive”.

McDaniel föreslår en biocentrisk etik och andlighet. Livet, i dess olika former, står i centrum. Och det är vördnad som bör vara vår hållning inför livet. Detta är en andlighet som jag delar med McDaniel. Han undviker inte de svåra frågorna utan resonerar kring vilket liv som har ”intrinsic value” och vilka varelser som har rättigheter (allt liv har ett eget, inneboende värde, men allt liv har inte rättigheter). Jag tror att vi behöver en sådan respekt inför andra livsformer och andra arter som McDaniel ger uttryck för. Hans panenteism uppfattar jag som mer ekologiskt inriktad än många av de andra författarna som jag läst.

Jesuiten och mystikern Teilhard de Chardin var före sin tid på många sätt. Bland annat är hans andlighet också djupt ekologisk, även om miljörörelsen knappast hade fötts när Teilhard gick bort 1955. Ursula King beskriver i sin bok Christ in All Things: Exploring Spirituality with Teilhard de Chardin hur denne man förde samman skapelsen och Gud i sin andlighet.

Han hade redan som barn en fascination inför det materiella (särskilt stenar och metaller), och i sitt arbete som geolog kom han nära jorden. Han uppfattade jorden som ett enda system, och förstod den långa historia som låg bakom de livsformer som vi ser idag. Teilhard insåg hur viktigt det är att räkna med evolutionen när vi tänker kring skapelsen och Gud. Allting har utvecklats successivt, och denna utveckling är inte avslutad.

För Teilhard var det uppenbart att skapelsen utvecklas mot en allt större komplexitet och ett högre medvetande. Livet på jorden har utvecklats under miljarder år. Det är oerhört mycket rikare nu än då bakterier och alger var de enda organismerna på jorden. Under den största delen av jordens historia fanns det inte något medvetet liv här. Naturligtvis måste vår kunskap om denna process av växande komplexitet och medvetande påverka vår andlighet. Det var Teilhards budskap. Han tyckte sig se att all materia utvecklas mot större enhet. Slutpunkten för denna utveckling är enligt Teilhard Omegapunkten, eller Kristus-Omega. Det är den punkt då allt får sin sammanfattning i Kristus.

Utan att förlora kopplingen till den jordiske Jesus ville Teilhard utvidga de kristnas förståelse av Kristus. Det var den universelle Kristus, den kosmiske Kristus, som han ville öppna människors ögon för. Det är Kristus inkarnerad i alla kroppar, i all materia, i hela kosmos. ”Kristus, genom sin Inkarnation, är inomvärldslig” skriver han, ”… rotad i världen, till och med i själva hjärtat av den minsta atom.”

Han menade inte att han uppfunnit något nytt, utan snarare att han sammanfört Nya Testamentets teologi om hur allt är skapat i och genom Kristus med vetenskapliga insikter om universum och jorden. Teilhard såg framför sig en bild av treenighetens inre liv där det skapade fanns mitt i. Han var övertygad om att hela den kosmiska processen, evolutionen, strävar mot Gud Skaparen genom Kristus, i Anden.

Teilhards teologi är enligt min mening starkt påverkad av hans mysticism. Han berättar i sina böcker om flera tillfällen då han på ett övernaturligt sätt kunde se världens innersta beskaffenhet. En gång var han i en kyrka inför en bild av Jesus, där Jesu hjärta tydligt var avbildat (många katoliker vördar Jesu hjärta; the Sacred Heart of Jesus). Då var det plötsligt som en levande eld i detta hjärta, och gränserna för det började utvidgas tills att det omfattade hela världen.

Vad är det för panenteism som Teilhard står för? För det första uppfattar jag den som mindre filosofisk och mer jordnära än de andras. Men det kan bero på att King har valt ut texter där Teilhards andlighet är tydlig, och inte valt att betona hans mer filosofiska artiklar. Eftersom han inte stod i kontakt med ”panenteism-diskussionen” är det många begrepp som är centrala för de andra som han inte verkar beröra (om förändring inom Gud, till exempel, och om människans frihet i relation till Guds makt). Hans allra största drivkraft tror jag var att riva ner den mur mellan ande och materia som stod fast och hög under hans levnad. Han ville inte välja mellan Gud och skapelsen, utan såg Gud i och genom skapelsen. På detta sätt menade han att både Gud och det materiella blev så mycket större, och vackrare.

Så, till sist, på vilket sätt menar Jurgen Moltmann att Gud är inneboende i skapelsen? I sin bok God in Creation skriver han att det är både genom Kristus och genom Anden som Gud bor i världen. Genom Kristus skapades världen och formas världen (through God). Anden är den livgivande närvaron (in God). Moltmann pratar både om den kosmiske Kristus och om Andens närvaro, men mycket mer om Anden. Genom Anden är Gud på något sätt fångad i skapelsen plågor och förgänglighet, Anden är ”co-imprisoned and co-suffering”.
 Jämfört med de andra tycker jag att Moltmann är mindre specifik med hur Gud är i det skapade. Jag tror att Moltmanns panenteism är ”svagare” än de andra författarnas. Även om Gud genom Anden redan nu finns i skapelsen, så är det inte förrän i ”the kingdom of glory” som Gud kommer att förenas med sin skapelse. ”The Creator’s distance from those he has created will be ended through his own indwelling in his creation; though the difference between Creator and creature will not disappear.”
 Detta är vad jag uppfattar att flera av de andra panenteisterna menar redan är verklighet. Och, varför skulle det inte vara på detta sätt redan nu? undrar jag.
Han har, liksom Teilhard, ett framtidsperspektiv, ett hoppfullt perspektiv. Skapelsen är inte en gång för alla skapad. Den har en början, upprätthålls och utvecklas, samt har en framtid. Allt skapat har en plats i denna framtid. Naturen kommer då att nå sin fulla potential, kommer att delta i Guds natur på ett fullödigt sätt.
Kyrkan gjorde länge motstånd mot tanken på evolutionen, skriver Moltmann. Man betonade skapelsen i dåtid, den var färdig och komplett. Men skapelsen är inte avslutad. Kosmos är inte ett slutet system – till och med atomer har viss frihet – det är öppet för Gud, och Gud är öppen för kosmos. Moltmann tolkar evolutionen som att det finns en ”thrust towards permanent self-transcendence in all open systems”, eftersom systemen hela tiden utvecklas till mer komplexa system, och att detta är tecken på ”the presence of God’s Spirit in the world, and reactions to that presence”.
 Guds ande är alltså närvarande i det materiella genom dess strukturer. Skapelsen består inte av ”spirit-less matter” eller av ”non-material spirit”, det finns bara ”informed matter”. Och denna information är ”anden”.
 (Här verkar Moltmann förena sig med Teilhard i att riva ner muren mellan andligt och materiellt.)

Vi måste gå från antropocentrism till en kosmologisk theocentrism, menar Moltmann. Alltså ett förhållningssätt som sätter Gud i centrum. De andra varelserna finns inte här för vår skull. Människor är här för Guds äras skull, liksom hela ”the community of creation”. Vi måste upptäcka meningen med våra liv i glädje över existensen, och inte i att göra och uppnå. Först då kommer vi att kunna leva ekologiska liv.

Några avslutande tankar. Vad många av dessa författare är ute efter är, bland annat, att komma bort ifrån en “interventionist theory of divine action”. Det vill säga: ”Världen funkar normalt i enlighet med naturlagarna som Gud installerat, men ibland griper Gud in på ett särskilt sätt.” Detta tycker jag är mycket sympatiskt. Jag reagerar spontant negativt när jag hör präster predika om ”Anden som kommer från ovan”, ”Gud sände sin kraft till person X”, och liknande. Hela tiden förutsätts att Guds Ande kommer till oss, till världen uppifrån, utifrån. Den känsla jag får när jag läser om panenteism är istället att Guds kraft finns inom allt skapat, den kommer till oss ”under, i och genom” det skapade, som Luther sa om Guds närvaro i eukaristin. För mig är denna hållning mer realistisk och mer kraftfull. Den motverkar dualismen andligt-världsligt som hela tiden förpestar vår tro.
Jag tror att det är centralt att inte blanda ihop distinktion och separation. Man måste få människor att förstå att vi kan vara förenade med Gud på ett intimt sätt utan att vara av samma ontologiska karaktär, utan att vara sammansmälta. Då tror jag att fler skulle bli panenteister.

Jag tror starkt på panenteismens möjligheter. För mig ger den bättre svar på så många frågor än klassisk teism, den tillfredsställer förnuftet på ett helt annat sätt. Men framför allt tillfredsställer den min längtan efter andlig helhetssyn. Jag vill inte behöva dela upp verkligheten i olika fack. Jag vill att min gudstro och den nya fysiken – för att bara ta ett exempel – ska fungera ihop. Panenteism är för mig en trovärdig och kraftgivande andlighet. Gud kommer så mycket närmare.
� Clayton, s. 6.

� Clayton, s. 8.

� Clayton, s. 9.

� Clayton, s. 14.

� Clayton, s 45.

� Clayton, s 55.

� Clayton, s. 60.

� Clayton, s 64.

� Clayton, s. 65.

� Christ (2003), s. 63f.

� Christ, s. 99.

� Christ, s. 93.

� Clayton, s. 68.

� McDaniel, s. 21.

� King (1997), s. 68.

� Moltmann, s. 69.

� Moltmann, s. 64.

� Moltmann, s. 206.

� Moltmann, s. 212.

PAGE
1

