
Utkast till en queer-teologi

Eva Reimers

Avsikten med denna artikel är att presentera några lösa tankar kring en kristen queer-teologi. Det handlar mer om att påbörja en reflektion, än om att presentera en färdig teologi. Jag försöker också tydliggöra skillnaden mellan en apologetisk "lesbian and gay"-teologi, som syftar till att rättfärdiga och legitimera homosexuellas närvaro och erfarenheter i den kristna traditionen, och en queer-teologi, vars syfte är att synliggöra och dekonstruera hur kristen tro, praxis och lära genomsyras av och legitimerar den heterosexuella normen. Det projekt jag här påbörjar handlar därmed inte enbart om en teologi riktad till de som inte känner sig hemma i den heterosexuella normalitet som kyrkorna i regel är bärare av, utan också om vad queer skulle kunna bidra med till den kristna teologin över huvud taget. Detta är ett stort projekt. I den senare delen kommer jag därför att begränsa mig till några tankar kring bibeln ur ett queer perspektiv.¹

Bakgrund

Det har skrivits mycket om kristen tro och homosexualitet, både av författare som menar att det är två helt oförenliga företeelser och av författare som hävdar att de är synnerligen förenliga. Man kan urskilja två olika fokuseringar i denna litteratur: för det första litteratur som fokuserar kring de fem bibelord (3 Mos 18:22, 3 Mos 20:7, Rom 1:26-27, 1 Kor 6:9-10, 1 Tim 1:9-10) som mer eller mindre explicit berör sex mellan män.² Inom detta fält finner man dels böcker som tar dessa bibelord till intäkt för att homosexualitet bör fördömas och att homosexuella bör – om inte göras heterosexuella – så i alla fall leva i celibat (se t.ex. Erixon, Hedlund m.fl. 2001, Hays 2001). Dels finner man böcker som behandlar samma bibeltexter utifrån en historisk kritisk bibelsyn och hävdar att bibelorden inte kan vara normativa, utan måste tolkas utifrån tillkomst och dagens situation (se t.ex. Nilsson (red) 1988, Vasey 1995, Wilson 1995).

Den andra typen av litteratur har karaktären av vittnesbörd där kristna homosexuella berättar om hur svårt de haft det i kristna sammanhang, att de ändå till slut bejakat sin homosexualitet, och att de då funnit att Gud älskar dem trots deras sexuella läggning (se t.ex. Bennet Alexander & Preston 1996, Kendall 1988). Budskapet i den här sortens litteratur är att det inte är den kristne guden som är problemet, utan institutionen och människorna.

Vad jag dock funnit väldigt lite av är teologi utifrån ett queer perspektiv, det vill säga texter där man uppmärksammar hur heteronormativitet och kristendom samverkat, samtidigt som man utifrån icke-heterosexuellas erfarenheter formulerar alternativa tolkningar av kristen tro och praktik. De ansatser till detta som jag stött på, såsom texter av Richard Cleaver (1995), Elizabeth Stuart (1995) och John McNeill (1988/1996) är fokuserade specifikt kring sexualitet, så att "gay liberation theology", som Cleaver benämner sitt bidrag, endast handlar om att argumentera för att det finns sådant i kristen tro som gör det möjligt också för den homo- och bisexuella att vara kristen. Det handlar dels om att inför de heterosexuella kristna legitimera homosexuellas närvaro i kyrkan och dels om att inför homosexuella argumentera för det rimliga i att vara kristen och homosexuell. Det är den här sortens litteratur som jag benämner apologetisk, eftersom dess syfte tycks vara att försvara den kristna tron inför en icke heterosexuell läsekrets. Den främsta anledning till att Cleaver inte kan anses stå för ett queer perspektiv är att han, i likhet med merparten av litteratur i ämnet, behandlar homosexualitet som en avvikelse och som ett problem. Detta gäller även McNeill. Stuart har dock ett annorlunda fokus. Hon skriver om hur samkönade relationer kan utmana kyrkans syn på det heterosexuella äktenskapet som den enda möjliga samlevnadsformen. Hennes bidrag hamnar närmast inom fältet kristen sexualitet, där det förvisso framstår som väldigt utmanande eftersom hon inte bara vänder sig mot heteronormativitet, utan också mot monogami och trohet. Stuarts förslag är att utifrån homosexuellas erfarenheter lansera vänskap som kärnan i en nära relation, i stället för kärlek och trohet.

Den performativa identiteten

Det råder långt ifrån konsensus om innebörden i queerteori. Jag använder begreppet för att benämna ett perspektiv där man söker ifrågasätta det till synes självklara, och där kön och sexualitet ses som ett grundläggande element i, i stort sett, alla föreställningar. Det är ett perspektiv som bygger på tanken att tillvaron – eller verkligheten – inte är något som människan har direkt tillgång till, utan något som hon upplever och erfar genom ett raster av föreställningar. Dessa föreställningar möter människan och uttrycks genom olika diskurser, det vill säga mer eller mindre sammanhängande språkliga strukturer för hur fenomen ska förstås. Identitet, inklusive kön och sexualitet, är heller inte något som människan har, utan det är något hon skapar med hjälp av dessa grundläggande föreställningar. Individer framställer sig själva som kvinnor/män/homo/hetero/bi/trans utifrån kulturella föreställningar kring dessa kategorier. Dessa framställningar ges sedan olika meningar i olika sammanhang (Butler 1990, 1993, Rosenberg 2002).

Queer fokuserar på språk och diskurs och på hur diskurser skapar föreställ-

ningar och ”verklighet”. Queer teologi blir därmed en analys av hur den kristna diskursen, i form av skrifter, handlingar och människors tal, skapar normer och föreställningar kring kön och sexualitet. Kyrkans heteronormativa prägel, med en dikotom och stereotyp könsförståelse, har inneburit att kristna homo- och bisexuella kvinnor och män blivit marginaliserad och utdefinierade från det som anses normalt, riktigt och gott. Med hjälp av queerperspektivet blir det tydligt att kyrkan kraftfullt, och utan större reflexion, framställt den heterosexuella kärnfamiljen som norm och mål för allas samliv. Längtan efter samkönade kärleksrelationer har framställts som onormal, onaturlig, syndig och förbjuden. I den mån man anat någons homosexuella läggning har detta tystats ner (Norrhem 2001). Kärlek har framställts som vänskap och den som levt i en samkönad relation har betraktats och benämnts som ensamstående. Förutsättningen för delaktighet i den kristna gemenskapen har varit att man gått med på att inte synas. Genom att ställa upp på denna döljandets strategi har den homosexuelle tvingats hålla människor på distans och spela ett spel på andras villkor.

Denna eländesbeskrivning, eller detta förtryck, har fått konsekvenser för bibelsyn och självbild. Eftersom det finns flera bibelord som fördömer homosexuella handlingar har kristna homo- och bisexuella brottats med bibeln på ett sätt som många andra kristna aldrig behövt göra. De har tvingats gå i närkamp, inte bara med de bibelord som gång på gång används för att fördöma och utestänga dem, utan med bibeln i sin helhet. För vissa har detta lett till att man förkastat kristen tro, medan det för andra har inneburit att man format en bibelsyn där den egna självförståelsen framstått som meningsfull och godtagbar även i bibelns ljus.

Även om det givetvis är omöjligt att generalisera menar jag att många kristna homo- och bisexuella – speciellt de som lever öppet – kommit att, genom att man varit och är ifrågasatta, medvetet bejaka sig själva och välja sitt liv på ett mer påtagligt sätt än heterosexuella kristna. Denna erfarenhet av att inför sig själv och andra ”komma ut”, uppvisar många likheter med pietistiskt präglade beskrivningar av frälsningserfarenheten. Från att ha levt halvt och förljuget, spelat ett spel för sig själv och andra har man valt att stå för och leva utifrån en avvikande identitet. Man har så att säga valt sitt liv, och därmed också valt att inför andra gestalta denna avvikande identitet. Ett val som kan kosta på, men som samtidigt för många inneburit en oerhörd befrielse (Lindström, under utgivning).

Det är utifrån dessa erfarenheter av såväl en erövrad tro som en erövrad identitet som homo- och bisexuella kvinnor och män läser bibeln och formar sin tro och livsförståelse. Kristna homosexuellas erfarenheter i samband med att de gjort anspråk på att få leva och verka i kyrkan, har samtidigt som de visat på homofobi i lära och praktik också skapat embryon till alternativa förståelser av kristen

tro. Grunden för kritiken mot heteronormativa uttryck för kristen tro är erfarenheter av förtryck och marginalisering, eller kort sagt homofobi. En queer teologi är därför inriktad på att dekonstruera heteronormativ teologi och praxis.

Kritisk och konstruktiv

En gemensam benämning för teologier, som kännetecknas av medvetenhet om att de är situerade och därför inte gör anspråk på universalitet, är kontextuell teologi. Detta gäller bland annat för senare års befrielse-teologi (se t.ex. Boff & Boff 1987, Sugirtharajah 1991) och för feministisk teologi (se t.ex. Daly 1991, Schüssler Fiorenza 1983, 1993). Det är teologier som utifrån ett specifikt perspektiv belyser och kritiserar det som varit norm och som erbjuder alternativa förståelser och tolkningar av evangeliet. När detta sker synliggörs hur kyrkan genom att ta vissa föreställningar, normer och värden för givna inte bara manifesterar makt och tolkningsföreträde, utan också befäster dessa normer och värden. Queer teologi är därmed att betrakta som en kontextuell teologi med fokus på kön och sexualitet.

Kristen tro är en kulturell och kontingent företeelse. Vad som ska definieras som sant, rätt, gott och dygdigt, respektive falskt, felaktigt, ont och syndigt, är föremål för ständiga omförhandlingar. Det är en diskursiv process, där olika kategorier kämpar om tolkningsföreträde. Även om kristendomen, i likhet med flera andra religioner, gör anspråk på att förfoga över eviga och universella sanningar, visar kyrkans historia att dessa sanningar är kontextuellt och historiskt bundna, och därmed förhandlingsbara (se t.ex. Ahlstrand 2000). Det är därmed inte sexualiteten hos den enskilde som utgör problemet för att förena kristen tro och homo- eller bisexualitet, utan problemet är homofobin hos många av dem som bekänner sig som kristna. I likhet med feministteologi är queer-teologi därför både kritisk och konstruktiv (Eriksson 1995). Kritiken syftar till att utifrån ett queer perspektiv synliggöra och kritisera homofobi och heteronormativitet i kristen tro och praxis. Det handlar om att påvisa hur homofobin genomsyrar såväl lära, liv, som organisations och maktstrukturer. Den konstruktiva aspekten av queer teologi består i att formulera och gestalta kristen tro utan att reifiera vissa köns-kategoriseringar och sexualiteter. Syftet med queer-teologin skulle alltså dels vara att dekonstruera kristen heteronormativitet och homofobi, men också att söka skapa nya hegemonier där "queera" erfarenheter tas på allvar.

Bibelsyn

Bibeln kan läsas på många olika sätt och olika kristna individer och inriktningar förhåller sig på olika sätt till detta trosdokument. Även om ingen tolkning självklart kan göra anspråk på att vara den mest grundläggande går det inte att

bortse från att bibeln är text, som i likhet med all annan text måste tolkas för att bli meningsfull. Därtill kommer att bibeln har en lång tillkomsthistoria, att dess olika delar skrivits i olika kontexter, att det inte finns någon otvetydig grundtext, samt att den i regel läses i översättningar. Sammantaget innebär detta att en så kallad fundamentalistisk, eller bokstavstrogen hållning till bibelordet, framstår som orimlig. Bibeln, precis som all annan text, blir begriplig genom att den läses, vilket innebär att den också tolkas

Jag hävdar att det är svårt, för att inte säga omöjligt, att förena queer med synen på bibeln som ett i sig auktoritativt dokument. I den mån bibeln utövar auktoritet, är det utifrån sitt innehåll, inte utifrån sin historia eller för att man av någon anledning bestämt sig för att i denna bok kan man finna sanningen med stort S. Den mest fruktbara hållningen blir därför att närma sig bibeln som en klassisk text och som ett levande dokument, öppet för tolkningar och ifrågasättanden (Tracy 1988). Normen för en queer-teologisk bibeltolkning är varken bibeln eller den kristna traditionen, utan icke-heterosexuellas erfarenheter av förtryck och osynliggörande. Det är utifrån dessa erfarenheter som sanningshalten och värdet i den kristna traditionen ska bedömas. Istället för att använda bibeln som en auktoritativ källa använder queer-teologen den som en resurs för kamp mot homofobi och för befrielse från heteronormativitet.

I likhet med kvinnors läsning av bibeln (Schüssler Fiorenza 1983) tydliggör queer-perspektivet att bibeln är en patriarkalisk bok. Den är tillkommen i samhällen där kvinnoförtryck och mansdominans varit självklart och tagits för given. Den är skriven av män för män. Detta präglar både bibelns berättelser och det sätt som de tolkats på. Trots detta finns det bibliska argument för att ifrågasätta den patriarkala och heterosexistiska norm som präglat kyrkans tro och liv. I bibeln återfinns nämligen, trots dess patriarkala och heteronormativa ram, teman och mönster som är oförenliga med kvinnoförtryck och heterosexism. Ett sådant är den röda tråd som löper genom Gamla Testamentet, att Gud är den som befriar från förtryck och slaveri, det vill säga Exodus. Ett annat sådant tema är Luthers klassiska tanke om att Guds nåd och meningsfullt liv inte är något som människan kan göra sig förtjänt av, utan det är Guds gåva till varje människa, samt att svaret på denna gåva är att leva så sant, helt och ansvarsfullt man bara kan.

Det finns uppenbara svårigheter för den som identifierar sig som icke-heterosexuell att identifiera sig med bibelns berättelser. I Gamla Testamentet är det exempelvis utan tvekan så att kvinnor betraktas som människans ägodelar, att sexualitet beskrivs utifrån mannens perspektiv och att dess överordnande funktion är fortplantning, att äktenskapet är ett socialt kontrakt mellan män som syftar till ordning och reda i släktleden och att manlig homosexualitet betraktas som en avvikelse från dessa ordningar och därmed förbjuds. Bibeln är genomsyrad av berättelser och utsagor som nedvärderar och uttrycker förakt framför allt för

kvinnor, men också för homosexuella. Det senare gäller främst män, eftersom bibelns kvinnor sällan beskrivs annat än i relation till män. Inför detta kan den som identifierar sig som homo- eller bisexuell välja två olika vägar. Antingen ta avstånd från kristen tro, eller att utifrån den egna erfarenheten och bibelns grundläggande teman närma sig bibeln både kritiskt och med viss nyfikenhet.

En Gud som bryter mot konventioner och hyfs

Queerperspektivet kan användas för att få upp ögonen för berättelser och mönster som visats liten uppmärksamhet under kristendomens historia. Ett sådant mönster är att Gud använder brott mot sexuella normer och lagar för att genomföra sin vilja. Detta kan man se i berättelsen om när Gud uppmanar Abraham att bryta äktenskapet och skaffa barn med sin tjänstekvinna för att föra släktet vidare (1 Mos 16). Ytterligare ett exempel är berättelser om hur Gud låter ofruktsamma – och därmed föraktade, eller ofärdiga – kvinnor vara de som för släktet vidare (exempelvis Sara, Rakel, Hanna). Allra tydligast blir kanske detta mönster i Jesus släkttavla i Matteusevangeliet (Matt 1:1-17). Det gemensamma för de kvinnor som där nämns vid namn, och som alltså kan anses speciellt betydelsefulla, är att de brutit mot sexuella normer. Där återfinns Tamar (1 Mos 38), som genom list fick barn med sin svärfar. Där finner man Rahav (Josua 2), som var prostituerad. Där finns Rut (Ruts bok), som tillhörde ett orent folk och som i maskopi med sin tidigare svärmor förförde den man hon vill ha. Där finns Batseba (2 Sam 11-12), som kung David låg med trots att hon var gift med en annan man. Och där nämns givetvis Jesus egen mor Maria, som blev gravid utanför äktenskapet. Gud låter alltså sin vilja realiseras genom brott mot just de sexualnormer och lagar som av alla ansågs vara instiftade av Gud själv. För den som själv upplever sig, och av andra anses, stå utanför den normala, gudagivna sexualmoralen kan detta mönster innebära en bekräftelse av den egna identiteten.

Bibliska förebilder – inte många, men de finns

Även om bibeln är präglad av patriarkala maktstrukturer och heteronormativitet finns det ändå inom dess pärmar somligt som utmanar dessa starka normer. Det handlar inte i första hand om uttryck för det vi idag benämner homosexualitet, utan om att bibeln beskriver relationer som är djupa och centrala, samt välsignade av Gud, trots att deras huvudsyfte inte är fortplantning. En sådan relation är den mellan David och Jonatan, där Jonatan för vänskaps skull avsäger sig tronen till förmån för sin vän, samt visar större lojalitet med vännen än med sin far kungen (1 Sam 18-23). En annan djup relation är vänskapen mellan Rut och hennes svärmor Naomi (Ruts bok). En tredje är den sensuella skildringen av kärleken och intimiteten mellan de båda älskande i Höga Visan.

Även om den senare relationen utan tvekan framställs som heterosexuell avviker den från andra skildringar av sexualitet, inte bara genom sin fysiska sinnlighet, utan också genom det att det är en jämlik och ömsesidig nära relation utan koppling till fortplantning.

Jesus normbrytaren

Det förhållningssätt till bibeln som presenterats ovan är också giltigt i förhållande till Jesus. Med ett queerperspektiv blir vissa sammanhang mer centrala än andra och vissa aspekter av Jesus person och uppdrag blir mer betydelsebärande än andra. Det är framför allt två typer av berättelser som blir framträdande. Det är dels de berättelser där Jesus bryter mot normer som av det religiösa etablissemanget betraktades som gudomlig lag. Dels är det de många berättelser där Jesus ser och upprättar dem som är marginaliserade och föraktade. Dessa två teman i evangelierna träder fram som själva kärnan i budskapet. Berättelsen om Jesus är befriande därför att han inte låter sig begränsas eller styras av andras föreställningar om vad som är normalt och onormalt, lämpligt eller olämpligt, heligt eller hädiskt. Genom sitt sätt att vara avslöjar Jesus falskhet, rädsla och fördomar. Beskrivningarna av Jesus sätt att vara visar vidare på människans ömsesidighet och ansvar. De säger läsaren att den som struntar i detta ansvar förminskar både sig själv och de hon möter. Samtidigt som hon förminskar sig själv genom att inte vara en medmänniska reducerar hon den hon möter till att bli enbart en kategori eller en stereotypi. Berättelserna om Jesus möten med etablissemanget visar att detta brott blir än värre när man anger Gud som skäl till varför man inte ska ta sin medmänniska på allvar. Genom att skylla på Gud – eller på Guds ord – fränsäger man sig ansvar för sina egna handlingar. Att inte ta ansvar, att skylla på någon annan, kan förstås som liktydigt med mänsklighetens grundbrott såsom det skildras i myten om syndafallet (1 Mos 3). En av den berättelsens huvudpoänger är att Adam och Eva inte tog ansvar för sitt handlande. I evangeliernas berättelser om Jesus återupprättar han människan som ansvarigt subjekt. Jag menar att man här faktiskt skulle kunna se en koppling till queerteorins syn på identitet som icke-essentiell och performativ. Den egna identiteten och de egna livsvalen är människans ansvar. Även om det finns begränsningar för vilka livsval olika individer har möjlighet att göra, så är ingen fullständigt determinerad. Hur människor tillskriver sig själva och andra mening är resultat av val för vilka man är ansvarig.

Jesus som queer

Jesusgestalten är synnerligen lämplig att tolka utifrån ett queerperspektiv. Trots att kyrkan genom historien förstått Jesus som heterosexuell, finns det inget i evangelierna som pekar i den riktningen. Vad det gäller Jesus egen sexualitet vet

man ingenting. Det nämns inte huruvida han levde i celibat eller i ett heterosexuellt äktenskap. Det finns inget i evangelierna som visar att Jesus var vare sig hetero- eller homosexuell, även om detta är en anakronistisk frågeställning. Vad som dock står utom all tvivel är att den hyllning och sakralisering av den monogama heterosexuella kärnfamiljen, som står så högt på många kyrkors agenda, har inget eller ytterst lite stöd i evangeliet. Jesus omtalas aldrig som make eller far. När hans mor och syskon kommer för att prata med honom avvisar han dem och hänvisar istället till den familj han själv valt, det vill säga de nära vännerna och lärjungarna (Matt 12:46-50). En hållning som antyder att familj inte ska ses som ett statistiskt begrepp, vilket bekräftar många människors erfarenhet av att det är fullt möjligt att finna större tillhörighet och närhet i sin sociala familj än i den biologiska familjen. Vilka som är att betrakta som "de närmaste" är inte givet av naturen.

Kristna ickeheterosexuella som öppet och utan skam bryter mot rådande identitetskategorier utmanar gränser, normer och institutioner som länge ansetts självklara, naturgivna och gudagivna. I evangeliernas berättelser återfinns en person som åstadkom precis samma sak. Genom att vara ärlig och sann och ta sin erfarenhet av Gud och livet på allvar kom Jesus att utmana gränser, normer och institutioner som länge ansetts både självklara, naturgivna och gudagivna. Kristen tro har alltid hävdats att denne Jesus visar människan vem Gud är och vad livet ytterst handlar om. Detta skulle kunna tas som intäkt för att normbrytandet är Guds natur, är Guds verk. Att leva så att andra tvingas ompröva fördomar, normer, rädslor och begränsningar, att bryta med vad som tas för givet och anses lämpligt skulle med en sådan syn inte vara att bryta mot det kristna. Tvärtom, dekonstruktion av normer och värden som tas för givna, kan på så vis tolkas som ett fullt legitimt uttryck för kristen tro.

Jag menar att queer teologin kan vara ett sätt att befria kristen tro från trångsynthet och moralism. Queer teologin visar på nödvändigheten av att leva livet öppet, utan garantier, utan kontroll, men – eftersom det trots allt är en teologi – ändå i tillit till att detta osäkra och öppna liv faktiskt är meningsfullt och gudagivet. Queer-perspektivet skulle då ge en teologi som istället för att glatt sjunga att man funnit den fasta grunden, bejakar en religiositet som vill underminera och omstörta alla fundament. Inget kan tas för givet, och det är alldeles i sin ordning.

Noter

- ¹ Jag har tidigare redogjort för merparten av innehållet i artikeln i Reimers & Lindström 2000 s. 162-179.
- ² Romarbrevet 1:26-27 skulle kunna förstås som om det fördömer också sex mellan kvinnor, men det finns även goda skäl att tolka det "onaturliga umgänge" som omtalas i texten som analsex.

Referenser:

- Ahlstrand, Kajsa (2000): "Kan kyrkan ändra sin lära?" I E. Reimers, S. Lindström (red.) *Blott i det öppna. Kyrkorna och kärlekens olika vägar*. Stockholm: Verbum.
- Bibel 2000
- Boff, Leonardo, Boff, Clovis (1987): *Introducing liberation theology*. Tunbridge Wells: Burns & Oats.
- Butler, Judith (1990): *Gender trouble. Feminism and the subversion of identity*. New York: Routledge
- (1993): *Bodies that matter*. New York: Routledge
- Cleaver, Richard (1995) *Know my name: A gay liberation theology*. Louisville: John Knox Press.
- Daly, Mary (1991): *Beyond God the Father: Towards a philosophy of women's liberation*. London: The Women's Press.
- Eriksson, Ann-Louise (1995): *The Meaning of gender in theology: Problems and possibilities*. Acta Universitatis Upsalensis: Uppsala.
- Erixon, Jan, Hedlund John m.fl. (2001): *Motbilden och budskapet. Om Bibeln och partnerskapsfrågan*. Örebro: Marcus Förlag.
- Hays, Richard B (2001): "En vision för kristen etik." I: *Den hemlösa sexualiteten. Om homosexualitet och kristen tro*. Örebro: Libris.ss. 41-84
- Kendall, R.T. (1988): *Is God for the homosexual?* London: Marshall Pickering.
- Lindström, Susanne: *Den välvilliga motviljan*. Föreställningar om kön och sexualitet inom Svenska kyrkan. Licentiatsavhandling vid Institutionen för Kultur och medier, Umeå universitet (under utgivning).
- McNeill, John (1988/1996): *Taking a chance on God: Liberating theology for gays, lesbians, and their lovers, families, and friends*. Boston: Beacon Press.
- Nilsson, Gert (red) (1988): *En fråga om kärlek. Homosexuella i kyrkan*. Stockholm. Verbum
- Norrhem, Svante (2001): *Den hotfulla kärleken. Homosexualiteten och vanlighetens betydelse*. Stockholm: Carlssons.
- Reimers, Eva, Lindström, Susanne (red.) (2000): *Blott i det öppna. Kyrkorna och kärlekens olika vägar*. Stockholm: Verbum.
- Rosenberg, Tiina. (2002): *Queerfeministisk agenda*. Stockholm. Atlas.
- Sugirtharajah, R.S. (red.) (1991): *Voices from the margin: Interpreting the Bible in the third world*. London: SPCK.
- Stuart, Elizabeth (1995): *Just good friends: Towards a lesbian and gay theology of relationships*. London: Mowbray.
- Schüssler Fiorenza, Elisabeth (1983): *In memory of her: A feminist theological reconstruction of Christian origins*. New York: Crossroad.
- (1993): *Discipleship of equals: A critical feminist ekklesiaology of liberation*. New York: Crossroad.
- Tracy, D. (1988): *Plurality and ambiguity*. Hermeneutics, Religion, Hope. London: SCM.
- Vasey, Michael (1995): *Strangers and friends: A new exploration of homosexuality and the bible*. London: Hodder and Stoughton.
- Wilson, Mary (1995): *Our tribe: Queer folks, God, Jesus, and the bible*. San Francisco: Harper.

Summary

The article presents some starting points for a Christian theology based on a queer perspective, and it outlines the main features of such a theology. This project contrasts to some extent with a more apologetic “lesbian and gay theology”. Queer theology is closely akin to other contextual theologies, such as liberation theology and feminist theology, in the sense that it is both critical and constructive. The criticism involves revealing and criticising homophobia and hetero-normativity in Christian faith and practice, while the constructive element consists of the formulation and shaping of Christian faith without reifying certain gender categorisations and sexualities. The article presents these aspects in a concrete form by demonstrating the Bible’s hetero-normative character but, at the same time, indicating how the Bible may be used as a tool in criticism of hetero-normativity and as confirmation of alternative ways of understanding gender identity and sexuality.

Eva Reimers, Fil.dr (kommunikation). Lektor med inriktning mot religionsvetenskap vid Institutionen för tematisk utbildning och forskning, Linköpings universitet.