

En tentativ översikt över ritforskning och något om arbetet med ritutveckling i Sverige

TD Jan-Olof Aggedal

Leitourgias årskonferens 8-10 november 2007

Livets riter

Vad beror det på att människor använder sig av riter i ett allt mer sekulariserat samhälle? Jag tror att det handlar om trygghet i en vilse situation. Riten ger trygghet, man har ett mönster att följa som man vet fungerat för andra människor före mig. En äkta rit har uppkommit då någon gjort på ett visst sätt i en särskild situation och det kändes bra när man gjorde så. Nästa gång då man kommer i samma situation kan man falla tillbaka på sin erfarenhet, kan man dela med sig av den. På så sätt växer den äkta riten fram när erfarenhet läggs till erfarenhet, när släkten följer släktens gång. ”Tradition är att hålla liv i glöden, inte ta hand om askan”, sa komponisten Mahler.

Människan behöver riten¹ inte bara för att den förmedlar en tradition utan på grund av att den skapar former som ger människan möjlighet att tyda sitt liv. Den i kyrkohandboken nedskrivna rituella ordningen och/eller den trygga traditionen är en hjälp för människan i stunder när hon inte spontant hittar ett handlingsmönster som fyller hennes behov. Det traditionella handlingsmönstret hjälper människan att vara närvarande i känslomässigt svåra situationer och ger henne ett språk i situationer som hon ofta har svårt att tolka. Riten ger orden mening eftersom den fungerar igenkännande och förmedlar gemenskap mellan tidigare generationer och de nu närvarande. Vidare representerar riten det transcendent, Gud, och medverkar till att religionen genomsyrar livssituationen och blir en del av livet. Ibland kan riten ha en ställföreträdande funktion, t.ex. som avslutning på en gemenskap istället för det som aldrig blev verklighet medan den döde levde.

Vi behöver skilja mellan rit och ritual.

Riten är själva ceremonin, ordningen i kyrkohandboken medan ritual är det sätt på vilket riten genomförs. Ritual är således ett upprepat och formaliserat beteende. Rituella handlingar har citatkaraktär, man framställer dem som citat och riten har därför dubbla författare, dels den som ”författat” (skapat) handlingen dels den som genomför handlingen. Även i sin enklaste form är riten en kombination mellan ord och handling (gester och symboler).

¹ Om hur människor använder kyrkans riter för egna tolkningar se t.ex. Reimers 1994; Reimers 1995; Aggedal 1998; Aggedal 1998a; Winkel 2001.

I kyrkovetenskapliga sammanhang används ritbegreppet i regel som beteckning på gudstjänstordningar t.ex. *bysantinsk rit* eller *romersk rit*. Jag använder en vidare definition av riten som inte endast innefattar en av kyrkan ratificerad ordning utan även omfattar enskilda människors handlingar. Med rit menar jag en symbolhandling med ett givet innehåll som upprepas, ger mening och är gemensam för många.

Ann-Christine Hornborg, ansvarig för det nya interdisciplinära forskningsområdet *Ritual Studies* vid Lunds universitet, har i sin bok, *Ritualer – teorier och tillämpning*, gett en historisk översikt över ritualstudier där hon bl.a. presenterar några av de mest tongivande forskarna. *Ritualer – teorier och tillämpning* är den första djupare introduktionen i ritualteori på svenska.

Den moderna ritforskningen tar sin början och hör samman med vetenskapens utveckling på 1800-talet. Det är först när den sekulära vetenskapen växer fram som det blir möjligt att undersöka och samtala om religionernas ursprung och framväxt. I och med den moderna vetenskapens framsteg blir det inte längre självklart med en förklaringsmodell som går ut på att allt kommer från Gud som en gåva till mänskligheten.

Vad en rit är kan naturligtvis definieras på olika sätt beroende på vad ritforskaren vill undersöka. Förståelsen av riten blir olika beroende på var forskaren lägger tyngdpunkten. Riten kan t.ex. beskrivas som ett skeende, en helig handling som med ord och symboler kommunicerar en transcendent och/eller immanent verklighet.

Émilie Durkheim definierar ritual som helig verksamhet. Durkheim menar att när en människa genomför en rituell handling engageras hon emotionellt på ett sätt som hon inte gör när hon utför en vardaglig handling som att borsta tänderna eller äta frukost. För Durkheim är riten riktad mot det heliga och det är just denna riktning som gör att människa engageras emotionellt.

Ritual som kommunikation har intresserat en rad forskare, en av de första var antropologen Edmund Leach som vänder sig mot Durkheims uppdelning i heliga och profana handlingar. Leach uppfattar ritualen som kommunikation. Man kan inte skilja det man säger från det man gör. När man säger något gör man samtidigt ofta symboliska handlingar. Dessa handlingar

kommunicerar något tillsammans med språket. Det händer något när orden uttalas. Victor Turner fokuserar på symbolen som ritens minsta gemensamma nämnaren. Turner kom allt mer i sin forskning att fokusera på den rituella processen och hur riterna genom denna process kan förändra såväl sociala strukturer som individers psykiska och fysiska tillstånd.²

Inte sällan används riterna för att befästa sociala strukturer. Ett exempel på detta hittar vi i 1600-talets Linköping där kvinnorna använde kyrktagningen som en handling för att visa sin status, sin ärbärdighet och för att stigmatisera dem som inte uppfattades som ärbärdiga. Annika Sandén har visat att det inte är kyrkans officiella rit, kyrktagningen och dess handboksmässiga gestaltande, som främst gör skillnad mellan kvinnorna utan kvinnornas egna riter kring kyrktagningen. Sandén kan konstatera att kvinnorna i Linköpings domkyrkoförsamling använde kyrkans ritualer kring vigsel och kyrktagning för att markera social status.³ Här ser vi ett exempel på hur rituella handlingar återspeglar andra sociala sammanhang där makt och tradition, förnyelse och kontinuitet medvetet eller omedvetet förhandlas fram och får en ny tolkning. Med Marshall Sahlins skulle vi kunna säga att riterna är centrala när människan skapar sin sociala historia.⁴ Ritualerna blir i exemplet en mötesplats där det kulturella och det sociala systemet kommunicerar med varandra.

Enligt performanceteoretikern Richard Schechner finns det såväl likheter som skillnader mellan liturgi och teologi.

Efficacy	Entertainment
Ritual:	Theatre:
results	fun
Links to absent other	only for those here
symbolic time	emphasis now
performer possessed, in trance	performer knows what he or she is doing
audience participates	audience watches
audience believes	audience appreciates
criticism discouraged	criticism flourishes
collectively creativity	individual creativity

Performanceteoretikern Richard Scheners schema 1994 s 120

² Turner 1969 The Ritual Process. Om Turner se även Boudewijness 1990 "The Ritual Studies of Victor Turner"

³ Sandén 2005.

⁴ Sahlins 1976

Troligt är att deltagare efter en performance-ritual frågar hur och om riterna fungerade, medan deltagaren i en liturgisk rit undrar om vi gjort det rätt. Att frågan ställs så olika beror på att i en religiös rit, t.ex. en kristen gudstjänst, finns det vissa stipulerade spelregler, en liturgisk ordning där handlingarna ska eller bör gestaltas på ett förutbestämt sätt, medan det i teaterns värld är vanligare och mer tillåtet med individuella improvisationer. Samtidigt kan såväl det sceniska framträdandet som ritualen ha inslag av improvisation, lekfullhet och vara roande.

Ritualer har ofta en överflödande information som deltagaren tolkar i olika nivåer av sitt medvetande. En liturgisk rit är i regel bestämd av andra än dem som utför den. Rappaport definierar därför liturgiska riter som utförandet av mer eller mindre oföränderliga sekvenser av formella yttre handlingar som inte är fullständigt kodifierade av deltagarna. Kyrkan har genom historien såväl skapat, absorberat, tolkat som definierat riter och fastställt ordningar. Dessa riter/liturgier ska sedan andra människor än dem som varit med att ta fram dem gestalta i andra tider, i andra sammanhang, med andra människor, kanske t.o.m. i andra rum. Frågan som uppkommer är vad som är trohet mot riterna. Vad är handbokstrohet? För mig blir det tydligt att handbokstrohet är att gestalta, med kroppen, med symboler, med handlingar och gester, det som var handbokens intention och göra det i samspelet med människor i tid och rum som är presens. Dessutom är handbokstrohet knutet till formuleringar vid performativa handlingar som t.ex. dopformeln ("NN, jag döper dig i Faderns, Sonens och den Helige Andes namn) eller nattvardens instiftelseord (den natt då han blev förrådd ...)

Riter bygger på att de måste utföras, utan framförande ingen rit som blir en ritual. Ofta måste riterna dessutom utföras på ett visst sätt, efter vissa regler. Riter skiljer sig, enligt Rappaport, från teater eller drama på några punkter. För det första har en teaterföreställning en tillfällig publik medan riterna oftast sker i en församling, där deltagarna regelbundet återkommer. För det andra så agerar skådespelarna endast sina roller medan det rituella framträdandet förhoppningsvis kommer från hjärtat. I riterna är det handlingarna som är viktiga, det händer något med dem som är med om riterna. De blir döpta, vigda, begravda. Ofta fungerar riterna som en övergång från ett skeende i livet till ett annat. De rituella handlingarna övas och lärs in eftersom de finns i en speciell kontext, i tid och rum. En liknande rit kan inte utföras på exakt samma sätt vid andra tidpunkter i historien, eller i andra kulturella miljöer. Det finns ett drag av föränderlighet i riterna samtidigt som det finns ett starkt drag av universallitet. Ords och handlingars betydelse förändras över tid samtidigt som det finns något som är givet i en viss handling.

Vi måste vara medvetna om att riter ofta framkallar starka känslor och att riter har olika funktioner i olika kontexter. Riten kan vara helt vardaglig, hur vi gör på morgonen när vi stiger upp, eller hur vi gör i ett socialt sammanhang, t.ex. går på fest. Riten kan fungera som kommunikationsyta, som kollektiva talakter, som manifestation, som institutionaliserad meningstolkning eller som en möjlig form av självförverkligande.

Att riten har betydelse för människans möjlighet att tolka sitt svårförståeliga liv är en bärande tanke i Werner Jettens standardverket *Symbol und Ritual. Anthropologische Elemente im Gottesdienst*. Jetter lyfter fram nio skäl för att människan behöver riten. För det första ger riten människan ett språk i en situation som hon ofta inte har ord för. Riten fungerar därför som en hjälp för henne att bearbeta en besvärlig livssituation. Riten kan uppfattas som en handling som tolkar det orden inte räcker till för och som talar till människans undermedvetna. För det andra hjälper riten människan att vara trygg i känsloladdade situationer då riten förmedlar en ram till henne om hur man kan göra och förhålla sig till situationen. Denna hjälp får människan också, vilket är Jettens tredje punkt, i att riten förmedlar en tradition. Även om riten inte existerar för sin egen skull utan i samklang med de människor och den kulturmiljö som just då finns på en speciell plats i tid och rum kan människan känna sig trygg när hon följer traditionen och de riter som hon vet fungerat för tidigare generationer. För det fjärde förmedlar riten en ordning och en mening genom att ge livet en rytm, en struktur och den ger människan möjlighet att uppleva livet som en meningsfull helhet. För det femte förmedlar riten en gemenskap eftersom riten håller samman gemenskaper genom fester och riter vid viktiga händelser i gruppen, familjen och samhället. För det sjätte representerar riten det transcendenta, Gud. Genom riten tillåts religionen bli en del av människans liv. För det sjunde fungerar riten igenkännande. ”Det er rat, at der er en ramme. Det er godt at vide, at hvis du gør sådan, så går det ikke helt galt”, säger en informant i en dansk underökning.⁵ För det åttonde har riten en ställföreträdande funktion. För det nionde menar Jetter att riten förmedlar någon form av trygghet. Riten ger oss ingen förnuftsmissig förklaring av den handling som vi är delaktiga i, men en känslomässig förvisning om att vi också i denna situation är i ett tryggt sammanhang.⁶ Kanske är det allt detta som gör att ”[d]en genomsnittliga nordiska medborgaren har starka emotionella

⁵ Rubow 1993 s 26.

⁶ Jetter 1978.

bindningar till de kyrkliga handlingarna.”⁷ Ritens starka ställning kan bero på att människor har ett grundläggande behov av samlingar som gör det möjligt att i gemensamma handlingar kunna uttrycka sin situation och genom handlingarna göra gemensamma upplevelser.⁸ Samtidigt har en del människor ett ambivalent förhållande till riter.

Sammanfattningsvis kan vi alltså konstatera att riten har många funktioner. Den kan som Victor Turner lyfter fram, bidra till att hålla samman samhället och som Roy Rappaport påpekar att genom sin speciella karaktär vara bra för människans och civilisationers överlevnad. Vi upplever ett uppsving för riten och för människors kreativitet av att skapa riter. När vi skapar riter i dag handlar det mycket om att skapa upplevelser. Vi upplever en feelgood-effekt av riten. Riten ska vara en emotionell rörelse för att upplevelsen ska vara något att bära med sig. Pressen att skapa den ultimata riten skapar en emotionell upplevd stress efter att alltid finna nya riter, nya mönster, nya utmaningar också där det kanske redan finns goda och fungerande riter som fungerat i generationer. Kanske är en viktig del i reflektionen och i framtagandet av livets riter i nuet att åter bli bekant med tidigare generationers riter. Ritutveckling bör ske i ett samspel mellan då och nu, mellan tidigare generationers erfarenhet och vår generations erfarenhet, mellan din och min erfarenhet, mellan kyrkans samlade gudserfarenhet och min gudserfarenhet. Riter som blir ritualer fungerar meningsskapande, tolkande av ett skeende, fungerar minnesskapande och därmed historieskapande. De livsriter som vi skapar vill föra oss från vardagen till något speciellt. De ska försöka inkludera inte exkludera människor, varför de måste vara strukturerade samtidigt som de måste vara föränderliga. Viktigt att vara klar över är att riter som fungerar aldrig kan vara tom estetik. Riten är ett sätt att försöka skapa en fysisk upplevelse av vad som hänt för att detta ska förvandlas till just erfarenhet. Riten skapar igenkännande och närhet samt hjälper till att harmonisera känslor. Riten kan också visa på rättigheten och möjlighet att härbärgera känslor såväl i ett privat som i ett kollektivt sammanhang.

När vi utvecklar riter (livets riter) för det postmoderna och mångkulturella samhället kan följande punkter fungera som underlag för vad vi behöver tänka på för att riten ska ha en möjlighet att fungera som en god och fungerande rit för dem som är med om den.

- Riter är aktiviteter som symboliskt uttrycker känslor och tankar hos en person, en familj eller grupp.

⁷ Bäckström 2000 s 146–147.

⁸ Bäckström 2000 s 161.

- Riter kan definieras som speciella handlingar som vi genomför tillsammans med andra för att markera att människor övergår från ett stadium till ett annat i livet.
- Riter bekräftar vår identitet och tillhörighet till en social och kulturell gemenskap samt bidrar till att reglera det mänskliga samspelet.
- Riter underlättar övergången från en livsfas till en annan.

Referenser

- Aggedal, Jan-Olof 1998 "Kristen begravning i ett sekulariserat och pluralistiskt samhälle". *Begravning*. Svenskt Gudstjänstliv årg. 73. Tro & Tanke, Uppsala, s. 27–48.
- Aggedal, Jan-Olof 1998a "Nya seder skapar rädsla". *Memento* nr 3, s. 8–9.
- Bell, Catherine 1992 *Ritual Theory, Ritual Practice*. Oxford University Press.
- Bell, Catherine 1997 *Ritual: Perspectives and Dimensions*. Oxford University Press.
- Bäckström, Anders 2000 "De kyrkliga handlingarna som ram, relation och välbefinnande". Göran Gustafsson & Thorleif Petterson (red.) *Folkkyrkor och religiös pluralism – den nordiska religiösa modellen*. Stockholm, s. 134–171.
- Durkheim, Émile 1912 [1915] *The Elementary Forms of Religious Life: A Study in Religious Sociology*. Allen & Unwin London.
- Durkheim, Émile 1996 "Ritual, Magic, and the sacred". *Ritual Criticism: Case Studies in its Practice, Essays on its Theory*. Ronald Grimes (red.) University of South Carolina Press, s. 188–193.
- van Gennep, Arnold 1960 *The Rites of Passage*. Routledge & Kegan London.
- Hornborg, Anne-Christine 2005 *Ritualer – teorier och tillämpning*. Lund.
- Jetter, Werner 1978 *Symbol und ritual. Anthropologische Elemente im Gottesdienst*. Vandenhoeck & Ruprecht in Göttingen.
- Rappaport, Roy A. 1999 *Ritual and Religion in the Making of Humanity*. Cambridge University Press.
- Reimers, Eva 1994 "Vad gör de med dopet? Några människors bruk av kyrkliga handlingar". Owe Wikström (red.) *Rit, symbol och verklighet. Sex studier om ritors funktion*. Tro & Tanke 1994:6, Uppsala s. 32–52.
- Reimers, Eva 1995 *Dopet som kult och kultur. Bilder av dopet i dopsamtal och föräldraintervjuer*. Stockholm.
- Rubow, Cecilia 1993 *Att sige ordentligt farvel – om begravelser i Danmark*. Fredriksberg.
- Sahlins, Marshall D. 1976 *Culture and Practical Reason*. University of Chicago Press.
- Sandén, Annika 2005 *Stadsgemenskapens resurser och villkor. Samhällssyn och välfärdsstrategier i Linköping 1600–1620*. Linköping.
- Schechner, Richard 1994 *Performance Theory*. Routledge.
- Turner, Victor W. 1969 *The Ritual Process: Structure and Anti-Structure*. Cornell University Press.
- Winkel, Heidemarie 2001 "A postmodern culture of grief? On individualization of mourning in Germany". *Mortality* Vol. 6, No 1, s. 65–79.

Pågående arbete med nyskapande av riter i Sverige

Allt har sin tid. *Mitt i församlingen 2006:6*. Uppsala.

Bendt, Ingela 2005 *Skilsmässa – Ritualer vid separation*. Stockholm.

Harling, Per 2006 *När tillvaron rämnar. Minnestunden och gudstjänst vid kris och katastrofer*. Stockholm

I flera stift finns nätverk för gudstjänst och liturgi där ett nyformuleringsarbete sker. Det har funnits en tanke om att samla gudstjänsttagare från hela landet till en gemensam databas för Svenska kyrkan. Detta blev aldrig genomfört i någon större omfattning.

Vetenskap

Liljas Stålhandske, Maria 2005 *Ritual invention: A play perspective om existential ritual and mental health*.
Uppsala, diss.

Liljas Stålhandske, Maria 2006 *Ett avgörande beslut. Om existentiella behov och uttryck i samband med tidig abort*. Diakonivetenskapliga institutets skriftserie 15, Uppsala.