

IKON fylder 20 år

fra mærkelig til mainstream

Skitser af IKONs historie
Mig og IKON
I dialogens fodspor
Spiritualitet i kirken?

Magasinet IKON udgives af den kristne forening IKON (Informations- og samtaleforum for Kristendom Og Ny religiøsitet). Magasinet henvender sig til alle, der ønsker at forholde sig til den religiøse mangfoldighed. Formålet er gennem saglig og engageret formidling at inspirere til dialog, give dybere indsigt og øge forståelsen mellem kirken og tidens religiøse strømninger.

Abonnement: IKON udkommer normalt i marts, juni, september og december. Årsabonnement 220,- kr. (inkl. moms). Løssalg 55,- kr. Abonnement kan bestilles på nedennævnte adresse eller ved indbetaling af beløbet på giro 6 61 61 51 med angivelse af afsenderadresse samt formålet med indbetalingen.

JUBILÆUMSREDAKTION under ledelse af Steen Bonde og Lars Buch Viftrup (ansv.). **Øvrige medvirkende:** Agnete Holm, Lene Skovmark, Ingerlise Provstgaard og Knud Ochsner (korrektur).

Redaktion: Lars Buch Viftrup (ansv. red., larsviftrup@yahoo.dk), Anne Krabbe-Poulsen (akrabbe@hotmail.com), Lene Skovmark (lene.skovmark@mail.dk), Ingerlise Provstgaard (ipro@webspeed.dk), Martin Herbst (mthe@km.dk).

Layout: Jeanette Westh, jeanettewesth@gmail.com.

Forsidebillede: Piet Pedersen, 2012.

Tryk: Fjerritslev Tryk, Østergade 35, 9690 Fjerritslev, tlf.nr. 98 21 22 00.

Oplag: 800.

Indlæg og artikler sendes til Redaktionen, IKON, Nørreallé 29, 8000 Århus C, e-mail: ikon@ikon-danmark.dk. Læserbreve/debatindlæg modtages gerne, dog forbeholder redaktionen sig ret til at udelade eller forkorte efter eget skøn.

Signerede artikler er ikke nødvendigvis udtryk for IKONs holdninger.

Annoncer: 4 kr. pr. mm. - 1/4 side 800 kr. - 1/2 side 1400 kr. - 1 side 2500,- (alle priser ekskl. moms).

IKON: Nørreallé 29, 8000 Århus C, tlf.: 30200280. SE-nr. 1663 9397. Træffetid bedst tirsdag og torsdag. E-mail: kontor@ikon-danmark.dk. Formand: Louise Buch Viftrup, lousieviftrup@gmail.com.

Hjemmeside: www.ikon-danmark.dk. Her kan man også melde sig ind i foreningen IKON, hvor årskontingentet er 200,- kr. (dog 100,- kr. for studerende og pensionister). Husstandsmedlemskab 300,- kr.

Det er tilladt at citere fra IKON i henhold til Medieansvarsloven med tydelig kildeangivelse. Ved eftertryk af artikler må der aftales med redaktionen eller forfatteren.

Copyright © IKON-Danmark 2012.
ISBN 0907-7987.

indhold

Forord / 3

Lad dog guderne slås og os få fred, Steen Bonde / 4

07 SKITSER AF IKONS HISTORIE

Formændene får ordet, Lars Buch Viftrup / 8

Fra de menneskelige arkiver, Steen Bonde / 12

På teologisk vandring med Johannes Aagaard, Anders Laugesen / 14

Et unikt projekt, Andreas Kruse / 17

Mærket for livet, Annalene Eskerod / 19

Projektet, der ikke ville dø, Louise Buch Viftrup / 23

En dynamisk lokalforening, Mogens Amstrup / 26

IKONs store udfordring, Per Borggaard / 28

24 år med IKON-København, Pjuske Rasmussen / 29

IKONs muslimske venner, Louise Buch Viftrup / 30

Dialogens rødder, Harald Nielsen / 34

37 MIG OG IKON

Ved Michael Pedersen, Pernille Aagaard, Eva Lindhardt, Birgitte Jeppesen,

Anne Grethe Tarp, Karsten Høgild, Anni Albæk, Sarah Lodberg, Anne

Bundgaard Hansen, Christina Helene Ørskov Christensen, Elise Engrob,

Morten Skrubbeltang, Peder Kjærsgaard Roulund

50 I DIALOGENS FODSPOR

Religionsdialogen fylder rundt, Viggo Mortensen / 51

Dialog med sekter? Martin Herbst / 55

Mig og Buber, Steen Bonde / 58

Dialog og mission, Mogens S. Mogensen / 61

Fra den ydre til den indre dialog, Peter Lodberg / 64

Ild i kirken! Jens Linderøth / 66

Hinsides stereotyperne, Lene Skovmark / 69

Det søkende menneske, Notto R. Thelle / 72

Hvor er Sarah? Ele Bonde / 75

I bevægelsens spor, Elisabeth Knox-Seith / 78

Den skjulte Gud, Elisabeth Knox-Seith / 80

Dialogisk sjælesorg, Ole Skjærbæk Madsen / 82

84 SPIRITUALITET I KIRKEN?

På dørtærsklen til en levende gudstjeneste, Line Andrea Bønding / 85

Kreativitet, kød og kors. Om at gentage Guds værk, Signe Malene Berg / 86

Vågent nærvær i den lutherske højmesse, Peter Ruge / 88

Indpakkingspapiret og kernen, Jette Dahl / 90

Kirkelig selvbesindelse, Lene Højholt / 91

Nadver til muslimer? Czeslaw Kozon / 92

En tibetansk lama inviterer sig selv til nadver, Eva Bernhagen / 93

Kære folkekirke, du skal lytte mere, Anmeldelse, Anette Rørmose Härle / 96

Lykønskninger / 98

Fra mærkelig til mainstream

Kirkens ekspansion på den sydlige halvkugle, krigen mod terror, tegningekrisen og Anders Breivik har ændret vores verdensanskuelse. Kirkens monopol-agtige status er blevet rokket, og i samme åndedrag er synet på og mødet med alle de mennesker, der tror på noget andet end Jesus Kristus, gået ind i en ny epoke. Det er med andre ord rendt meget vand i åen, siden omkring 100 dybt engagerede mennesker stiftede IKON en aften i september i 1992.

Det startede med en cigarkasseøkonomi, men ud over økonomien mindede det meget lidt om en cigarkasse. En broget, ungdommelig, sprudlende og dedikeret gruppe af mennesker i et stærkt fællesskab, der havde en fælles mission, var grundlaget for det, der har ført os frem til i dag. Som 2. generations ikonit har jeg igennem årene hørt mange vilde, skæve og skønne historier om IKONs første pioner år. Om det stærke sammenhold efter det svære brud med Dialogcentret, om de udfordrende ekskursioner til Guds Børn, om Vestens Unges storhedstid med mange volontører og frivillige og meget meget mere. Det hele har altid i mine øre lydt meget imponerende og samtidig meget skævt og skønt. Tilgangen til mødet med dem, der er anderledes, tror jeg var meget unik i denne tid. Det at tale om ens personlige tro i stedet for teologi og forsøge at se guldet fra den andens perspektiv, var altså ikke særlig normalt, snarere lidt mærkeligt. Der var i hvert fald ikke mange andre kirkelige kræfter, der gik ind på denne bane. Men det kom senere.

Med tiden kommer flere gode kontakter og muligheden for at få fuldtidsansatte kræfter. Det er i denne tid, jeg bliver en del af IKON. Kontoret på Vester Allé er altid fuldt af engagerede frivillige og ansatte medarbejdere, en del rod og et farvestrålende bibliotek med mange lånere fra både kirkelige og spirituelle miljøer. Der er jævnlige arrangementer, en oppakning klar til en spirituel messe lige ved døren og mange foldere om kurser og meget mere ligger rundt omkring. Et nedsat Dialogforum med ledelsesrepræsentanter fra mange forskellige spirituelle

og religiøse miljøer sætter tonen. De mødes og taler om deres personlige tro. Andre dialoggrupper opstår i kølvandet på denne erfaring. Vi flytter til Det Økumenisk Center i Aarhus Nord, laver projektpile og arbejder med anerkendelse ind ad en kant og får mange nye samarbejdspartnere i kirkelige og sågar muslimske ungdomsorganisationer. Venskaber er opstået på tværs af tro – og mange bånd er knyttet til alle mulige miljøer. IKON er stadig skæv – og mange ser os stadig som lidt mærkelige.

Dialog kommer på alles læber i årene efter IKONs 10 års jubilæum. Islams indtog i danskernes og verdenssamfundets bevidsthed åbner manges øjne for nødvendigheden af dialog. Også kirkernes. Og i særdeleshed er de sidste 5 år et skønt fyrværkeri af kirkeligt dialogarbejde. IKON er langt fra en "lonely rider" længere, som det i høj grad var tilfældet i begyndelsen. Mange tidligere og nuværende ikonitter er ansat rundt omkring i dansk kirkeliv og også i instanser, der arbejder med dialog. Og IKONs rolle er i dag en helt anden, end dengang vejen for dialogarbejdet skulle banes. Skal vi lukke og sige "mission completed"? Eller har vi stadig en rolle at spille? I de sidste svære år med en meget lille økonomi er spørgsmålene blevet stillet. Men der er noget i IKON, som ikke vil dø. Der er en enorm stærk frivilligkultur, hvor man stort set kan komme lige fra gaden og bidrage til de store beslutninger. Der er en enestående dialogkultur, hvor forståelsen for den andens tvivl, sårbarhed, skævhed og værdi vægtes højt – også internt. Der er en eksperimenterende kultur, hvor vi anerkender, at vi som mennesker hele tiden er i bevægelse, og at vi derfor må prøve nye grænser af. Der er en forståelse af, at vi i dette grænseland kan finde mening og værdi. Dialog er blevet mainstream og kan findes mange steder i dansk kirkeliv. Men jeg vil stadig påstå, at den kultur og åbenhed, man finder i IKON, er særlig og skal bevares. Denne dialogkultur kan stadig inspirere dansk kirkeliv – og det vil vi gøre i IKON.

Tak for gode dialoger, tak for godt samarbejde og tak for godt venskab. Rigtig god læsning!

AF LOUISE BUCH VIFTRUP
formand for IKON

>> IKON er langt fra en "lonely rider" længere, som det i høj grad var tilfældet i begyndelsen

Lad guderne slå ...og os få fred!

I denne artikel reflekterer Steen Bonde, tidligere formand og generalsekretær i IKON, over temaet for IKONs jubilæumsfejring: ”Hvor to virkelig er sammen, er de det i Guds navn”.

AF STEEN BONDE
hospitalspræst

”Hvor to virkelig er sammen, er de det i Guds navn”. Det er et citat fra Martin Buber (Gottesfinsternis, Gerlingen 1994, p.14), som på tysk lyder: ”Wo zwei wahrhaft beisammen sind, sind sie es im Namen Gottes.” Det gentages andre steder i Bubers forfatterskab. Ordet ”wahrhaft” er svært at oversætte til dansk, for det indeholder mange nuancer, som ikke er indeholdt i f.eks. det danske sandfærdigt. Der spiller også betydninger med som *autentisk, sandt, virkelig, egentligt, helt og holdent*.

En dialog om Guds navn

Citatet anføres i forbindelse med Bubers møde med Paul Natorp, som på det tidspunkt var en ældre professor ved universitetet i Marburg. Mødet fandt vel sted kort efter første verdenskrigs slutning. De havde sammen holdt nogle foredrag, og Buber boede hos ham. En tidlig morgen går Buber ned i arbejdsværelset for at læse korrektur på et manuskript, men Natorp er allerede i gang. Han ser manuskriptet og vil høre, hvad det drejer sig om. Buber fortæller, og derefter udvikler der sig en samtale, som Paul Natorp indleder. Buber gengiver samtalen således (min oversættelse):

”Hvordan kan De få Dem selv til sådan igen og igen at sige ”Gud”? Hvordan kan De forvente, at Deres læsere modtager ordet i den betydning, De gerne vil have dem til at modtage det i? Hvad De mener med det, er dog så hævet over enhver menneskelig mulighed for at fatte og begribe, ... Er der noget andet ord i menneskets sprog, som

er blevet så misbrugt, så tilsmudset og så skændet som netop dette? Alt det uskyldige blod, som er blevet udgydt på grund af det, har berøvet det dets glans. Al den uretfærdighed, som det har måttet finde sig i at blive brugt til at dække over, har udviklet dets præg. Når jeg hører ordet ’Højeste Gud’, forekommer det mig ofte at være en spydighed.”

De barnlige, klare øjne flammede. Selv stemmen flammede. Der sad vi en tid i stilhed over for hinanden. Værelset lå hen i det tiltagende lys i den tidlige morgenstund. Det forekom mig som om, at en kraft strømmede ind i mig fra lyset. Hvad jeg nu svarede, kan jeg ikke mere gengive, kun antyde.

”Ja,” sagde jeg, ”det er det mest belastede af alle menneskeord. Ingen andre ord er blevet så tilsmudsede og så sønderrevede. Men netop derfor kan jeg ikke give afkald på det. Menneskeslægter har kastet lasten af deres ængstelige liv på det og kastet det til jorden; det ligger i støv og bærer byrden fra dem alle. Menneskeslægter med deres religionspartier har sønderdelt ordet; de har dræbt og er blevet dræbt for det ords skyld; det bærer alles fingeraftryk og alles blod. Hvor kunne jeg finde et lignende ord, som formåede at betegne Det Højeste! Tog jeg det reneste, mest funklende ord fra filosofernes skattekammer, ville jeg kun kunne indfange et uforbindende tankebillede, men ikke dens Nærvær, jeg mener: den, som menneskeslægter med deres uhyrlige liv og død har æret og nedgjort. Det er jo Ham, jeg mener, Ham, som de helvedespinte, him-

“Spørgsmålet fik de ikke afklaret, men to mennesker mødtes i et åbent rum og var virkelig, sandfærdigt, autentisk sammen, og derfor var de det i Guds navn, fordi de helt og fuldt var nærværende hos hinanden.” (Foto: Lars Buch Viftrup, fra en dialogøvelse under Dialogpiloterne 2007.)

melstormende menneskeslægter mener. Ja, de tegner karikaturer og skriver ‘Gud’ nedenunder; de myrder hinanden og siger ‘i Guds navn’. Men når alt vanvid og bedrag falder til jorden, når de står over for Ham i det ensomste mørke og ikke mere siger ‘Han, Han’, men sukker ‘Du, Du’, ja skriger ‘Du’, alle dette ene, og når de så tilføjer ‘Gud’, er det så ikke den virkelige Gud, de alle anråber, den ene Levende, menneskebornenes Gud?! Er det ikke Ham, der hører dem? Som bønhearer dem? Og bliver ordet ‘Gud’ ikke netop derved til anråbelens ord, ordet som er blevet til et navn, indviet i alle menneskeslægter til alle tider? Dem, der afviser det, fordi de modsætter sig den uret og ballade, som andre gerne påberåber sig at kunne udrette ved Guds autoritet, må vi agte, men vi må ikke lade det falde. Hvor let er det ikke at forstå, at mange foreslår for en tid at tie om ‘de yderste ting’, for at de misbrugte ord kan forløses. Men således forløses de ikke. Vi kan ikke vaske ordet ‘Gud’ rent, og vi kan ikke hele det; men vi kan, så tilsmudset og

sønderrevet det end er, samle det op fra gulvet og genoprette det i en tid med stor sorg.”

Det var blevet meget lyst i værelset. Lyset strømmede ikke mere – det var der. Den gamle mand rejste sig, kom hen til mig, lagde sin hånd på min skulder og sagde: ”Vi vil sige Du til hinanden”. Samtalen var fuldendt: For hvor to virkelig er sammen, er de det i Guds navn.

Misbrug af Guds navn

Med en rationel tanke er det nærliggende at sige, at vi for en tid eller for altid skal tie om ”de yderste ting”, så vi i det mindste ikke længere misbruger ordet ”Gud” til de værste formål, til at retfærdiggøre krig, mord, forfølgelse og undertrykkelse. At gøre noget i Guds navn vil jo sige, at man fralægger sig ansvaret, fordi en højere autoritet har beordret eller autoriseret én til at gøre noget på autoritetens vegne. Således lyder jo kritikken fra de mange, der har lagt Gud bag sig. De har taget konsekvensen og mener, at vi er bedre stillede uden Gud. ‘Lad dog

guderne slås, når de åbenbart har så stor magt og autoritet, men lad os få fred, lad os være i fred for gudernes evindelige kamp med hinanden. Lad os vende dem ryggen og overlade deres egne sager til dem selv, så vi kan få lov at leve i vores verden uden deres indblanding.'

De mennesker, siger Martin Buber, må vi agte, fordi de modsætter sig den uret og ballade andre udfører i Guds navn, men ordet Gud kan vi ikke opgive, for derved forløses det ikke. Martin Bubers forslag er, at vi samler det op og genopretter det. Men hvordan?

Gud som fredssymbol

Det er der mange forslag til. Et af dem er at gøre Gud til et fredssymbol gennem en teologisk bearbejdelse af religionernes skrifter. Kristne og muslimer, jøder og hinduer og alle mulige andre religioner for fred. Det bygger på en interreligiøs tanke om, at vi dog kan blive enige om, at Gud, hvad enten det er en kristen, muslimsk, jødisk, hinduistisk eller en hvilken som helst anden religions Gud, så er det en fredens og kærlighedens Gud, vi taler om. Problemet er bare, at Gud – uanset hvilken Gud vi så taler om – derved igen bliver til en, man taler om i tredje person, og derved gøres Gud endnu engang til objekt for et formål, som ganske vist er mere humant end at tage Gud til indtægt for vores krige, mord, forfølgelser og uretfærdigheder, men dog stadig et objekt for vores formål. Ateisten vil også her indvende, at dét behøver vi ikke Gud til. Og her ateisten har ret.

Gud som falsk enighed

Et andet forslag, som er beslægtet med dette og ofte bruges som argument for ovenstående, går ud på rationelt at argumentere for, at Gud, hvis en sådan findes og bærer de attributter som de forskellige religioners tilskriver Gud, nemlig at være almægtig, allestedsnærværende, evig og alvidende, så er der i sidste ende kun én Gud, ergo må det være den samme Gud, vi taler om under forskellige navne. Men er der kun en Gud, så er religionerne vel bare forskellige veje til den samme Gud og ikke mange veje til forskellige guder. Det lyder besnærende, men så tager vi ikke vores forskellighed alvorligt. Så ser vi ikke, som Emmanuel Levinas siger ”den anden som en anden i dennes anderledeshed”, men forsøger at fremtvinge en enighed, som ikke er der. Vi kan ikke blive ét ved at blive enige, men kun ved at respektere anderledesheden som nogen værdifuldt.

>>Gud må altid tiltales
som et DU,
fordi Gud aldrig
forholder sig til mennesket
som et DET

Gud som et DU

Martin Bubers forslag er at holde inde med at tale om Gud, at sige Han, (eller Hun, Den eller Det, som det for nogle ville lyde i dag), og i stedet kun sige Du, Du. Når vi taler om Gud i tredje person, holder vi Gud ud i armslængde, på afstand, distance-ret. Så vidt jeg kan se i Martin Bubers forfatterskab, er det den eneste måde, vi ikke kan forholde os til Gud på. Gud må altid tiltales som et Du, fordi Gud aldrig forholder sig til mennesket som et Det. Det betyder, at Gud altid er implicit og aldrig eksplicit nærværende, for Gud er altid involveret. Det er for mig at se kernen i udsagnet om, at hvor to virkeligt er sammen, er de det i Guds navn.

Martin Bubers forslag bevirker ikke, for mig at se, at vi ikke kan tale om Gud i tredje person. At vi ikke kan diskutere, hvem eller hvad Gud er. Det er jo en spændende disciplin, som kan give mange gode samtaler og diskussioner. Men kun så længe vi ved, at vi ikke taler om Gud, men om vores egne tanker og følelser, oplevelser og erfaringer. Det er i orden at gøre Gud til objekt, men kun så længe vi samtidig er os bevidste om, at de er dét, vi gør, og at Gud ikke kan indfanges som et objekt. Gud findes, ja, men ikke som et objekt blandt andre objekter i kosmos. Gud findes, ja, men ikke som andre ting forefindes i kosmos.

Martin Buber og Paul Natorp mødtes en stille og lys morgen, uenige om, hvad man kan bruge Guds navn til, eller om man overhovedet skulle bruge det. Den ene, som måske kunne repræsentere ateisten, og den anden, som repræsenterede den troende. Spørgsmålet fik de ikke afklaret, men to mennesker mødtes i et åbent rum og var virkeligt, sandfærdigt, autentisk sammen, og derfor var det i Guds navn, fordi de helt og fuldt var nærværende hos hinanden.

skitser af IKONs historie

Formændene får ordet

IKON opstod i et opgør med Dialogcentret, men har fra starten af forsøgt at finde sine egne ben at stå på - som netop en dialogorganisation. For at få et blik over historien og de erfaringer, som IKON har gjort sig, har jeg inviteret de fem formænd til en samtale om bruddet, historien, dialogen og fremtiden.

AF LARS BUCH VIFRUP
sognepræst i Skanderborg og
redaktør af magasinet IKON

IKON bliver til

Jeg lægger ud med at høre IKONs første formand, Steen Bonde, om organisationens dramatiske fødsel, og han fortæller engageret om den generalforsamling i Dialogcentret, den 19. september 1992, hvor en tredjedel af de omkring 300 deltagere spontant udvandrede. Udbryderne havde forsøgt at indføre en mere dialogisk linje, især over for "new age", men var kommet i mindretal. Det var de unge, nogle få ældre og ikke mindst hovedparten af dem, som havde at gøre med volontør-programmet, Vestens Unge, som udvandrede. Der var ikke planlagt noget, men under udvandringen var der en, der råbte: "Vi mødes hos Steen".

- Det kom helt bag på mig, siger Steen, der på denne måde kom i centrum af begivenhederne. - Der var 48, som dukkede op den første aften. Nogle bragte et par kasser øl. Og så gik vi ellers i gang med at forberede en ny forening. Navnet IKON var med i overvejelserne, men det var først senere, at det blev vedtaget.

- Kort tid efter gik Johnny (Rønved. Red.) i gang med første nummer af bladet IKON, tilføjer Pernille, som også var med i opgøret. - Bare små to måneder senere udkom det og handlede om Jehovas Vidner. Stoltheden over at stå med vores eget blad i hånden var stor!

Men der var meget, som skulle bygges op på meget kort tid. Vedtægter, som skulle på plads, struktur,

lokalforeninger, medlemskaber, økonomi, lokaler, osv. Steen fortsætter:

- I starten var vi for en kort periode i min stue, men vi fik lov til at bruge et lokale på Thunøgade på 2x3 meter, som vi delte med andre. Det var småt, men vi fik snart 300 medlemmer, og vi red på en euforisk stemning over det, vi var i gang med og alle de muligheder, det åbnede sig for os. Men først skulle hele apparatet jo op at stå, og så kunne vi begynde at forholde os til det indholdsmæssige: Dialogen, teologien. Der havde været en stor utilfredshed i Dialogcentret over, at dialogen med Scientology, som var enormt konfrontativ, blev ført over på alle andre områder. Og det handlede for os om at finde vores egne ben at stå på, hvor vi kunne argumentere for en anden form for dialog med "new age" og den åndelige interesse, som volontørerne mødte blandt rejsende i Østen.

I skyggen af Dialogcentret

Men selv om IKON starter op som en selvstændig forening, så har relationen til Dialogcentret altid været et tema, og for at starte i den anden ende spørger jeg den seneste formand, Louise, om hvordan forholdet til Dialogcentret har set ud, mens hun har været aktiv og ikke mindst formand.

- Jeg har hørt mange historier om Dialogcentret og bruddet i 92. Men det var altid til fester, når maden var spist, og man havde været ude at

Formændene er Steen Bonde (1992-1998), Michael Jahn (1998-2001), Pernille Aagaard (2001-2007), Bjarne Dahlmann (2007-2010), Louise Buch Viftrup (2010-).

danse, og de sidste havde svært ved at lukke festen. Så kom historierne om dengang, og jeg sad og lyttede med store øre til de dramatiske beretninger. Men i hverdagens selvforståelse var Dialogcentret langt væk. Jeg var aktiv i IKON, dengang vi nedlagde lokalforeningerne som selvstændige foreninger. Det gik jo op for os, at den meget komplicerede struktur med tre selvstændige lokalforeninger og en landsforening var udtryk for en frygt for magtkoncentration, som var arvet fra tiden i Dialogcentret. Og selvom den frygt for længst var forsvundet, så sad den altså stadig i strukturen. Den generation, som er kommet efter mig, har kun en meget svag bevidsthed om Dialogcentret, hvis de overhovedet ved, hvem Johannes Aagaard er.

Og her bryder så Michael ind, som blev formand efter Steen:

- Vores politik lige fra begyndelsen var ikke at svare på polemik fra Dialogcentret, som der var meget af dengang, forklarer Michael, og han bliver suppleret af Pernille:

- Det var helt klart en måde for os at komme ud af at være opposition til Dialogcentret. Og det var en klog politik, fordi vi så kunne fokusere på at skabe det, vi selv ville. Samtidig har jeg og mange andre fra IKON drukket mange kopper kaffe gennem årene med dem fra Dialogcentret og på den måde holdt relationen ved lige.

Sidste år lukkede Dialogcentret, og Louise

var som formand i IKON med til processen, der handlede om at få videreført Dialogcentrets arbejde i de eksisterende organisationer.

- Det har fyldt meget, at Dialogcentret lukkede, fortæller Louise, men jeg tror også, at det har været godt for os at være med i processen, når de nu desværre skulle lukke. Dialogcentrets historie er og bliver en del af vores historie, og det viste sig bl.a. ved, at det faktisk var folk fra IKON, der havde rødder længst tilbage i Dialogcentrets fortid.

Græsrod til professionel til græsrod

Da Michael Jahn træder til som formand, sker det som en konsekvens af, at Steen Bonde, som har været formand indtil da, bliver fuldtidsansat i IKON. Og han træder dermed ind i en ekspansionsperiode, hvor IKON får tilført nye midler af Areopagos, og hvor der er fremgang både i medlemstal og abonnementer.

- Vi havde kun haft studentermedhjælpere og militærnægtere ansat de første år, forklarer Michael, - så det var en stor ting pludselig at have en fuldtidsansat. Noget af det første, jeg gjorde som formand, var at underskrive en lejekontrakt til nogle lokaler på Vester Allé, hvor vi ikke alene fik meget bedre lokaler, men også en meget mere central beliggenhed. Det var en spændende tid, fordi IKON havde vind i sejlene. Noget af det mest spændende var de samarbejdsrelationer, vi fik lavet med

Steen Bonde: "Vi har... placeret sandheden som noget, der er levende til stede mellem dem, som mødes" (på billedet ses Steen Bonde i møde med kinesiske buddhister).

andre i Norden, som arbejdede på det samme område som IKON. Der var også på dette tidspunkt meget godt gang i Vestens Unge, som årligt sendte flere volontører afsted.

I 2001 kommer Pernille til som formand, og hun overtager en forening, som har fået et pænt volumen, men som ikke mindst også var meget ambitiøs, som hun husker det:

- Det, jeg mest kan huske, var, at der altid var bjerge af opgaver! Det var enormt krævende at være formand, fordi vi var så ambitiøse, og vi var afhængige af finansiering udefra. Det har nok mere været et forretningsministerium, mens jeg var der. Der var mange ansatte, da jeg kom. Men vi gik fra at være for fuld skrue til igen at skulle være græsrod et par år efter mit formandskab.

Det var Bjarne Dahlmann, der fik den svære opgave at føre foreningen videre i de økonomiske nedgangstiderne. Da Areopagos trak sin støtte tilbage i starten af 2009, var IKON tilbage ved udgangspunktet med en række gode frivillige, bakket op af en studentermedhjælper. Bjarne uddyber:

- I organisationen gik vi fra at have en konsulent og to administrative medarbejdere på deltid til at have en studentermedhjælper, og vi tilkøbte os hjælp til administrationen i Ydre Missions Hus. Denne nødvendige ændring var med til at skærpe IKONs profil som netværksorganisation. Vi blev mere afklarede med, hvor vores kompetencer lå, og at det var nødvendigt at samarbejde med andre organisationer for at nå vores mål. Det vigtigste for mig var at få skabt en bæredygtig organisation, hvor administrationen ikke tog alle ressourcer og med en fleksibilitet i forhold til at lave små og store projekter i samarbejde med andre.

Som næstformand havde Bjarne fået Louise ved sin side, mens de skulle finde de rigtige knapper at skrue på. Og det medførte bl.a. endnu en flytning, denne gang fra Det Økumeniske Cen-

ter til KFUM og KFUKs lokaler på Nørre Allé. Det betød bl.a., at biblioteket, som fyldte flere tusinde bøger, skulle skæres drastisk ned, og IKON skulle dele kontor med andre. Men det var ikke kun økonomien, som havde ændret sig, forklarer Louise:

- Der er sket en stor omstilling i dialogarbejdet i Danmark generelt. Fra at vi var helt specielle i IKON, til at alle kirker er optaget af dialog. Vi kunne godt have valgt at sige, at vi lukker nu, for missionen er fuldført. Men vi valgte at fortsætte, fordi vi kan noget med kompetence-opbygning i forhold til dialog, og vi kan noget med den personlige dialog, og vi har et stort netværk blandt andre religioner og ind i kirken.

At håndtere spændinger

Der bliver hældt mere kaffe op i krusene, for nu skal vi have snakket om, hvad der har gjort det muligt for IKON at være en levedygtig forening i 20 år. Og det bliver Pernille, der lægger ud:

- Jeg hørte for noget tid siden et foredrag, der handlede om at håndtere spændinger. Påstanden var, at man ikke kan løse spændinger, så de forsvinder. Man kan håndtere dem. Være bevidst om, at de rytmisk vender tilbage. Og IKON har hele tiden forsøgt at håndtere de spændinger, der er kommet og kommet igen, og har faktisk været ret gode til det! Vi er flyttet flere gange. Vi har ændret struktur, missionssyn og vedtægter. Hver gang har det gjort det muligt for os at håndtere de spændinger, der altid vender tilbage i en forening.

- Man kan jo heller ikke løse forskellene i menneskers tro, fortsætter Michael tankerækken. - Og det er måske netop erfaringen, som vi har gjort os i dialogen. At den ikke handler om at løse forskellene, men at håndtere forskellene i tro og livssyn. Og måske de erfaringer, som IKON har gjort sig i dialog, har smittet af på foreningens evne til at håndtere de spændinger, som ligger i at køre en forening?

- De mennesker, som brød ud af Dialog-

centret, supplerer Steen, - var jo på ingen måder teologisk eller ideologisk enige. Så der lå store spændinger i foreningen lige fra starten. Den spænding kan løses ved, at én person har magten, men fordi det ikke var tilfældet i IKON, så var man nødt til at håndtere forskellene, hvad der har været med til at brede ansvaret ud i foreningen.

- Det er måske derfor, supplerer Louise, - at vi igennem årene igen og igen har diskuteret vores dialogsyn, og alligevel må konstatere, at det ikke har ændret sig nævneværdigt. Men hele processen omkring drøftelserne af dialogsynet har holdt fast i en kultur, hvor der er højt til loftet.

Uld i munden og dialog

IKON har uden at have ordet dialog i sit navn været kendt for og fokuseret på dialogen. Man har arbejdet med dialog på utallige måder. IKON er også især tidligere blevet beskyldt for at være alt for venlige over for de andre, eller ikke være direkte nok i sin kritik og dermed utydelige med, hvad kristendommen er for noget. Og jeg vil derfor gerne, når nu jeg har disse fem formænd samlet, høre dem forklare, hvad der er så vigtigt ved IKONs dialog? Michael lægger ud:

- Hvis man er forvirret over sin tro, og det er der mange, som er, så har man ikke bare brug for at få at vide, at det ikke gør noget, eller at det er helt forkert. Man har brug for at blive taget alvorlig, lyttet til men samtidig få modspil. Og det har IKON været rigtigt gode til.

For Steen er det vigtigste, at IKON tør møde andre mennesker uden faldskærm eller sikkerhedssele:

- Vi kommer ikke for at gennemføre en dagsorden, men for at møde et andet menneske. Vi har fralagt os autoriteten i forhold til at kunne definere sandheden, men samtidig placeret sandheden som noget, der er levende til stede mellem dem, som mødes. Vi taler ikke på Guds vegne, men samtidig har vi en dyb tillid til Guds nærvær, til at Gud vil bevæge os.

- IKON er vigtig, fordi den skaber et rum, hvor det er tilladt at komme med religiøse erfaringer uden at være afklaret, fortsætter Bjarne. Pernille er meget enig i det, der bliver sagt, og tilføjer:

- Nogle gange har man uld i munden, og andre gange er man alt for tydelig. Nybrud kræver også, at pendulet svinger meget. Vi vil altid stå i en spænding mellem at være venlige og behovet for at

modsiges.

- Jeg tror, at det har været en fantastisk strategi at være tilbageholdende med kritikken, tilføjer Louise. Det har været radikalt i sin tid at være så tilbageholdende med at kritisere andre og har betydet meget for vores relationsopbygning. Nu kan vi være mere tydelige, fordi vi har en god relation til de andre, og fordi det er blevet meget mere mainstream at være i dialog.

Fremtiden

Vi er ved at være klar til at slutte dette interview af, men inden da vil jeg gerne høre nogle bud på IKONs fremtid.

- IKON skal blive ved med at være et eksperimentarium, en organisation, som har friheden til at afprøve ting. Vi har brug for det frirum, siger Louise.

- Derfor har det også været utrolig vigtigt, at IKON er en økumenisk organisation, som ikke er bundet op på en bestemt kirkes konfession, supplerer Pernille.

- IKON er vigtig for kirken, fortsætter Bjarne, - fordi den prøver grænserne af i forhold til kirkens relation med mennesker med andre trospraksisser og livsanskuelser.

Men er der håb for, at IKON kan overleve i fremtiden? spørger jeg.

- IKON, siger Bjarne, - har i de sidste 20 år fulgt med de udfordringer, kirken og samfundet har stået i, og tilpasset organisationen og dens strategi derefter, og det, tror jeg er IKONs force, og det vil IKON også gøre fremover.

- Når jeg kommer til et arrangement i IKON, fortæller Pernille, der har været med hele vejen, - så bliver jeg så glad, fordi jeg altid ser nye mennesker, som ikke aner, hvem jeg er, og det giver håb for fremtiden, og Steen supplerer:

- Det, der har glædet mig mest, har været de mennesker, der har været inde og blive udfordret og taget det med sig videre i nye sammenhænge. Der har hele tiden været et flow, så IKON aldrig er blevet et selvbekræftende miljø. Man har hele tiden fundet nye udtryk og nye måder at gøre det på.

>> Det har været en fantastisk strategi at være tilbageholdende med kritikken

(Louise Buch Viftrup)

IKONs historie er egentlig ganske uinteressant, hvis man med historie mener et forløb af begivenheder, som udfolder sig over tid – i IKONs tilfælde altså 20 år. Det er, bortset fra omstændighederne omkring bruddet med Dialogcentret og stiftelsen, en temmelig u dramatisk historie – på det ydre plan. Det er en lang række begivenheder, som måske bedst kan betegnes som en ramme for det, der er det egentlige, det vigtige, nemlig mødet mellem mennesker.

Fra de menneskelige arkiver

AF STEEN BONDE
hospitalspræst

Der har selvfølgelig været mange spændende begivenheder i løbet af de 20 år, og de skal ikke forklejnes. Mange mennesker har været involveret i at skabe de rammer, som møderne kunne finde sted i, og det har ofte været en kamp, men som sagt: alligevel ikke meget andet end forberedelser til det egentlige.

Mødet med mennesker

Når jeg ser tilbage på 20 års engagement i IKON er det med billederne af en indre film om de mange mennesker, jeg har mødt, og som har formet mig, og som jeg har formet, og som har sat noget i bevægelse. Det sker jo hver dag alle steder, at mennesker møder hinanden og noget sættes i bevægelse, men der er stor forskel på et møde og et møde. IKON har gennem årene skabt rammerne for mellem-menneskelige møder af en særlig karakter, for der har hele tiden været fokus på, at mødet skulle tage udgangspunkt i det enkelte menneske og ikke i et tema. Et tema tager opmærksomheden fra det konkrete mennesket og generaliserer. Når der er fokus på temaet, bliver det vigtige at få løst et problem, belyse nogle saglige forhold, få udført en bestemt opgave eller planlægge en rejse. IKONs historie har i langt højere grad end de fleste andre steder været præget af, at det var selve mødet, der var fokus på. Det tyske ord "Begegnung" dækker nok bedre det, som jeg mener med mødet. I det tyske ord ligger betydninger som "overfor", "gå hinanden i møde" eller "imødekommende".

Medarbejderne

IKON har ikke prøvet at tiltrække frivillige til at

udføre et bestemt stykke arbejde. Vi har ikke haft strategier for, hvordan vi nu skulle sætte det eller hint monument over foreningen og dens gøremål. Og ser man tilbage, er det ikke så nemt at få øje på, hvilke historiske spor, IKON har sat. Sporene findes i mennesker i form af mange og vigtige møder mellem mennesker. Vi har, så vidt jeg ved, aldrig gjort noget specielt for at fastholde medarbejderne – frivillige såvel som ansatte. Og alligevel har der for det meste været medarbejdere nok. For mig at se skyldes det, at IKON er et sted, hvor man mødes og bliver mødt, man imødekommes, og der opstår en rum, hvor det er godt at være. Hvor ofte har jeg ikke hørt netop det udsagn fra mennesker, der har haft deres gang i IKON.

De søgende

De søgende findes overalt, og selv om IKON fra begyndelsen mest tænkte på mennesker, der var involveret i de alternative spirituelle miljøer og nyreligiøse bevægelser, har mange fra den kristne tradition fundet et sted med højt til loftet i IKON. Jeg har efterhånden mødt mange mennesker, der var kørt sur i den kristne tro, som for en tid fandt et åndehul i IKON og her kunne afprøve deres mange tanker og blive mødt af andre, der åbenhjertigt, nærværende og med stor indføling tog dem alvorligt og gav sig tid til at samtale om de mange tvivls spørgsmål, om personlige kampe og mange andre ting.

De sårede

Der gik ikke lang tid før IKON fik en diakonal profil i form af sjælesorg. Efterhånden som dialogen

udviklede sig og man i de alternative miljøer og i de nyreligiøse bevægelser fandt ud af, at IKON ikke var ude på at hænge nogen ud, men indgå i en ligeværdig dialog, var der også mange, som var blevet sårede eller vingeskudte i mødet med forskellige spirituelle og religiøse bevægelser, der henvendte sig til IKON for at få hjælp. Og der kom også bud fra kirkeligt hold, især fra præster, der var blevet opsøgt af mennesker, der havde brændt sig i nogle af de alternative og nyreligiøse bevægelser. Noget af det mest spændende i sjælesorgsarbejdet har været at møde mennesker, der i udgangspunktet havde vendt ryggen til kirken og syntes af have fundet en autentisk kristendom gennem det alternative. De menneskers forforståelse af evangeliet, gjorde det næsten umuligt at tale i almindelige kristne begreber, fordi begreberne for dem var fyldt med dårlige vibrationer. Samtidig søgte de også en gedigen spirituel praksis, som de havde svært ved at finde i kirkerne. De medførte, at IKON kom til at arbejde rigtigt meget med spirituel praksis – meditation, retræter, krop & kirke, pilgrimsvandring, bibliodrama, dramadialog og ikke mindst livsfortælling. Det fordrer en del ressourcer, som IKON desværre ikke længere har, så denne del af IKONs virke er efterhånden blevet minimeret.

De afklarede

Vi søgte dialogen med de toneangivende personer i de alternative spirituelle miljøer eller new age, som det hed engang. Det var spændende samtaler, som ikke blot gav IKON en stor viden om især det teosofiske stof, men også skabte en del venskaber. IKONs deltagelse på alternative messer for Krop-Sind-Ånd skabte mange kontakter til healere, tarotlæsere, clairvoyante, yogalærere, iristerapeuter med flere. I begyndelsen var de andre udstillere noget skeptiske over, at vi var til stede på messen. Men messearrangørerne var glade for vores deltagelse, ikke mindst fordi vi var med til at skabe noget nyt. Vi blev flere gange, når det kneb med finanserne, tilbudt at deltage gratis med stand og det hele. Det var vel også på alternativmesserne, at mange nye medarbejdere i IKON første gang blev konfronteret med et for dem helt fremmed univers. Flere gange deltog IKON på alternative sommerfestivals og teosofiske sommerskoler, hvor intensiteten i samtalerne var om endnu større end på alternativmesserne.

Samarbejdspartnerne

Gennem årene har IKON haft en række samar-

IKON har gennem årene skabt rammerne for mellem-menneskelige møder af en særlig karakter, skriver Steen Bonde. (Foto: Johnny Rønved.)

bejdspartnere i både ind og udland. I begyndelsen stod IKON meget alene, men efterhånden fik vi kontakter i især Norge, Sverige og Finland. En del af dem kendte vi gamle medarbejdere fra vores tid i Dialogcentret. Det var Institutt for Sjelesorg og Egede Instituttet i Norge, senere Emmaus, Areopagos og Solåsen. I Sverige var det især Brommadiologen, og i Finland nogle mere private kontakter. I Danmark blev det i første omgang Areopagos og I Mesterens Lys og lidt senere Santalmissionen. Det sidstnævnte samarbejde fortsatte, efter at Santalmissionen og Det Danske Missionsselskab blev lagt sammen. I årenes løb udviklede samarbejdsrelationerne og kom til at omfatte rigtig mange andre organisationer og foreninger.

IKONs kerne

Trods mange skiftende frivillige og ansatte medarbejdere og mange formænd og stor udskiftning af bestyrelsesmedlemmer, der ikke skyldes utilfredshed men dynamik, har IKON for mig at se formået at bevare det væsentligste, nemlig fokus på det mellem-menneskelige møde.

Hvis nogen engang skulle finde på at skrive IKONs historie, bliver det nok svært, for arkiverne er spredt mange steder, og en stor del af os, som har været med fra starten, har ikke den store interesse i de konkrete begivenheder. For livet skal leves, og det skal leves i dialog gennem mødet med et andet menneske, som hele tiden fornyer historien. Vi ved ikke, hvad det fører til, men vi lever af det.

FAKTA om IKONs grundlæggelse

19. september 1992:
Generalforsamling i Dialogcentret, hvor ca. 100 af deltagerne bryder ud i protest.

14. november 1992:
Stiftende generalforsamling for foreningen IKON.

På teologisk vandring med Johannes Aagaard

Anders Laugesen har gennem mange år fulgt Johannes Aagaards (Johs.) teologiske udvikling på nærmeste hold og beretter i denne artikel om nogle af sine erindringer og highlights i sine møder med docenten fra Aarhus Universitet. Johs. prægede på mange måder missionsteologien og dialogen med de bevægelser, der i stadig større tal kom til Danmark og resten af Europa fra 60'erne og fremefter. Det kom til at præge hans virke som teolog så meget, at han aldrig fik samling på sit teologiske arbejde. Til gengæld fik han med eftertryk sat sit teologiske fodaftryk i offentligheden gennem mere end et kvart århundrede. Her skriver Anders Laugesen fra Koyasan i Japan, 28 år efter, at han var sammen med Johs. på en ekskursion til bjerget.

AF ANDERS LAUGESEN
cand.teol. og studievært ved
Danmarks Radio

Den mest spektakulære begravelsesplads i verden finder man på det hellige bjerg Koyasan, hvor shingon-buddhismen har sit hovedsæde. Tusindvis af stupatformede mindesmærker og sutobaer (japanske lygter) står under kolossale træer.

For nylig er der blandt alle mindesmærkerne rejst en kopi af den berømte nestorianersten fra Kina side om side med en statue af Kukai, stifteren af den esoteriske japanske shingon buddhistiske sekt. Mindesmærket er en symbolsk markering af, at Kukai i begyndelsen af 800-tallet under en rejse i Kina formentlig traf kristendommen igennem de nestorianske munke, og at dette møde med kristendommen kom til at påvirke hans forståelse af buddhismen.

I 1984 stod Johs. i spidsen for det teologiske fakultets ekskursion til Japan, og her besøgte han for første gang Koyasan. Ekskursionen blev til et par mindeværdige uger i mere end en forstand, og mødet med buddhismen i Japan gik bestemt ikke upåvirket hen over Johs. Han følte sig udfordret og fascineret i mødet med den buddhistiske

forståelse af verden. Specielt alt det, han ikke forstod og kunne gemmenskue, betog Johs.

Jeg husker, hvordan det næsten berusede Johs., da han under et foredrag opdagede, at en japansk lygte ikke er en prydenstand til haven, men en esoterisk elementsøjle, der antyder skjulte buddhistiske erkendelser.

Om Kukai i sin forståelse af den esoteriske buddhisme vitterligt var berørt af mødet med kristendommen, ved jeg ikke, men i de 27 år jeg kendte Johs., var der ingen tvivl. Dialogen med østlige livsanskuelser blev stadig mere afgørende for hans eget arbejde med den kristne tro.

Ingen kunne som Johs blive ekstatisk, når det lykkedes ham at knække en gåde ind i et ellers lukket religiøst univers. Det gjaldt ikke blot den esoteriske buddhisme eller den tantriske hinduisme. Det var også tilfældet med scientology, Guds børn, Tongilbevægelsen og hele den underskov af nyreligiøse bevægelser, der kæmpede om danskerne livsforståelse i begyndelsen af 80'erne.

Johs. ville forstå det hele – og gerne med

endnu større indsigt end de fleste af bevægelse-ernes egne medlemmer.

Nu er Johs hverken den første eller den sidste, der har fundet det udfordrende og spændende at forstå andre menneskers tro. Men forskellen på Johs. og de fleste andre var og er, at nysgerigheden på den andens tro i Johs. blev mødt af en teologisk kæmpe - og stridsmand.

Den teologiske eksistens

Når Johs. mødte et andet trosunivers, gjorde hans teologiske klarsyn, at han kunne se konstruktioner og kunne gennemskue sammenhænge i den andens religiøse univers, som var ukendt selv for de fleste, han talte med. Men ikke nødvendigvis derfor mindre rigtig. Der var ud fra hans eget teologiske og eksistentielle udgangspunkt en stringent tænkning bag alle de mange analyser. De ulige forudsætninger kom dog som regel i vejen, når den anden skulle forstå Johs, endsiges tage hans analyser til sig.

Johs. var i ordets egentlige forstand en teologisk eksistens. Alt, hvad han mødte, blev forstået og analyseret i lyset af hans enorme teologiske viden og vid.

Johs. havde et bundsolidt kristent fundament, lagt fra barnsben af. Gennem livet var han nok påvirket af andre teologer, men nyformulerede sig konstant ud fra den konkrete sammenhængs muligheder for at skabe ny teologisk indsigt. Teologi blev i hans nærvær aldrig til en stillestående disciplin med gentagelse efter gentagelse af, hvad andre engang havde ment.

Vi havde i begyndelsen af 90'erne i Danmarks Radios program 'Søndag morgen' et dogmatisk værksted, hvor Johs. var den teologiske læremester. Her viste han sin helt enestående evne til at formulere sig nærværende og forståeligt om vanskelige teologiske emner. Det er noget af den ypperste formidling, jeg har oplevet i mine 25 år som radiomand. For han var det levende ords mester. Johs. levede i ordet - og i øjeblikket. Undertiden i en grad, så hans tale tryllebandt og næsten forførte tilhøreren. Det levende ord var så stærkt omkring Johs. Måske netop, fordi han i foredragssituationen oplevede dialogen med den anden. I dag står hans litterære produktion spredt i en grad, så den slet ikke står i forhold til hans evne til konstant at formulere sig teologisk skarpt om alle de skiftende emner, der optog ham. Forhåbentlig kommer der en dag en gennembearbejdet antologi, der systematiserer hans teologiske tanker. Det ville være spændende.

Konfrontation med nyreligiositeten

I begyndelsen af 80'erne var Johs. docent på Institut for missions- og økumenisk teologi (MØ) og leder af Dialogcentret. Han sprudlede af energi og foretagsomhed. Der blev undervist og holdt ugentlige møder på MØ's gurutek, hvor den nyeste viden blev præsenteret og de seneste insights om bevægelserne udvekslet. Ovre på den anden side af Ringgaden lå Dialogcentret, og her holdt Johs. møder og talte med et væld af besøgende. Der blev studeret og organiseret. Afholdt dialog og opbygget internationale netværk.

Formelt var universitetets og Dialogcentrets verdener to adskilte rum, men i praksis var der tale om en samlet bevægelse med Johs. som den ubetingede leder. Hans fortid som officer ved artilleriet var ikke til at tage fejl af. Selv om det i princippet var således, at den, der udførte arbejdet også skulle bestemme, så vågede Johs. i baggrunden, klar til at komme med korrektioner og retledning.

Udefra må Johs have virket skræmmende på mange. Han var meget vidende. Uhyre velformuleret og gik ikke af vejen for at gå direkte efter en konfrontation. Hans udstråling var ikke aggressiv, men stærk og ubøjelig. Det betød også, at han i 80'erne fik sig mange kritikere og fjender.

I det internationale arbejde havde han allieret sig med hardlinerne inden for sektbekæmpelse, og det var bestemt ikke den imødekommende dialog, man ønskede at føre. Da jeg for 28 år siden var her i Japan med Johs., var det sammen med blandt andre den navnkundige tyske sektforsker Fritz Haack, og jeg glemmer sjældent det indtryk, de to sammen gjorde på de mere forsigtige japanere, når mere følsomme emner skulle afdækkes og diskuteres.

I offentligheden fik Johs. et mere firkantet image, end han fortjente. Han var god til at formulere sig skarpt og inden for sin egen forståelsesramme præcist. Det gjorde ham elsket af medierne, men det gjorde også, at mange af de mennesker, som var søgende, følte sig kørt over. Johs. havde uden tvivl ret i mange af sine analyser forstået ud fra et kristent sprogligt univers. Men det forstod hans modstandere ikke. De forstod knap nok deres egen nye tro, og mange følte sig direkte angrebet på deres eksistens.

Det var i denne situation, at Johs.' store svaghed blev tydelig. Han fornemmede ikke, hvornår han overskred sin modparts sårbarhedsgrænse. Johs. forstod ikke, at han sjældent gik ind i en sam-

"Ingen - heller ikke Johs. - kunne holde omvæltningernes bølge tilbage," skriver Anders Laugesen. (Foto: Lars Buch Viftrup.)

tale på lige præmisser, fordi få andre var så godt intellektuelt skolet som han og havde samme menneskelige robusthed i en konfrontation.

Da dialogen tog en ny drejning

Den konfrontatoriske stil var uholdbar, fordi ingen - heller ikke Johs. - kunne holde omvæltningernes bølge tilbage. Danskernes, ja europæernes livssyn var i begyndelsen af 90'erne ved at blive påvirket af nye livstolkninger, og den udvikling var og er en kulturhistorisk transition, som ingen enkelt person kan forandre. Johs. var uden tvivl med til, at vi i Danmark undgik de mest militante nyreligiøse bevægelser i et større omfang, men hele bølgen af ny tænkning var ustoppelig. Selv for Johs.

Flere af folkene omkring Johs. på Dialogcentret havde en fornemmelse af, at tiden var til en anden form for samtale. Flere ønskede at føre samtaler på egne præmisser - og ikke altid overtage Johs.' teologiske analyser. Det blev til begyndelsen på IKON.

Jeg husker den 19. september 1992, hvor der blev holdt generalforsamling i Stakladen og de mest aktive kræfter i Dialogcentret forlod den gamle organisation og stiftede IKON. Stemningen var spændt og trist. Til sidst måtte Johs. se sit nederlag i øjnene - Dialogcentret blev sprængt. Men jeg husker også, hvordan han ikke var i stand til at bøje sig - at finde nye veje til nye tider. Han ville fortsætte kampen.

Det teologiske efterslæb

For mange år siden ved en lejlighed i Kirkernes Verdensråd i Geneve omtalte jeg Johs. for en, jeg mødte. Han sagde om Johs., at efter hans doktorafhandling havde mange internationale kapaciteter forventet, at han i sin karriere ville give et vigtigt bidrag til teologien i det 20. århundrede. Men det kom ikke, konstaterede han.

Johs. havde uden tvivl et format til at blive en stor international anerkendt teolog. Men han blev grebet af sit temperament - og af øjeblikkets uendelige række af kampe.

I sin samtid havde han stor betydning for kirkelivet i Danmark. Rigtig mange af de mennesker, som i organisationerne prægede kirken i 90'erne og første halvdel af 00'erne var elever af Johs. De havde på et eller andet tidspunkt mødt ham, og han havde med sit engagement tændt et engagement i dem og lagt en retning ud for deres liv.

Selv om Johs. havde mange elever, så fik han ingen arvtagere. For han var optaget af øjeblikket og lod sine medarbejdere blive optaget af øjeblikke i sådan en grad, at han ikke fik sikret den teologiske uddannelse og de doktorander, som kunne føre hans impuls videre.

Johs. var for mig et af de store mennesker i min tilværelse, og jeg er dybt taknemmelig over, at vore veje krydsede. For mig var han ikke blot en ypperlig teolog, men også et varmt og omsorgsfuldt menneske. Han tog mennesker personligt alvorligt. Tog del i glæder og bekymringer. Og når man var i nærheden af ham, dryppede der altid teologisk manna. Som f.eks. engang, hvor han stod i Dialogcentrets have og kundgjorde: "Alle burde dyrke en lille del af den mad, de spiser" - underforstået: for ellers forstår man ikke den sammenhæng, man er sat i som menneske. Eller: "Det gælder om at være en teologisk eksistens. Det er der mange præster i dag, der ikke forstår".

Requiem

På de dødes bjerg her på Koyasan hersker forgængeligheden. Luften er fortættet af død. Her kommer man til at minde de døde, og Johs. har været med mig i dagene her på Koyasan.

Engang i forbindelse med arbejdet omkring det dogmatiske værksted i Danmarks Radio talte jeg med Johs. om opstandelsestroen. Og han sagde: "Opstandelsestro begynder ikke som en diskussion ved den tomme grav. Men opstandelsestro er opstandelsens tro, og den skabes af den Opstandne Kristus, når han er i sin menighed..... Han lever, altså er han ikke død! Han er gået gennem døden til livet. Det er den kristne troserfaring - direkte erfaring - at nærvær ikke er fravær, uanset at nærvær somme tider erfares stærkest i fraværet."

Når jeg tænker på Johs. og hans dialog med buddhismen og hinduismen, er det denne insisteren på nærværet af den opstandne Kristus som en troserfaring, der sætter livet i et andet perspektiv end forgængelighedens perspektiv, der bliver tilbage. Kærligheden er fortegnet. Som Johs. udtrykte det, så er livets opstandelse kærlighedens sejr. Kærlighedens dans over gravene. Også på Koyasan. Den replik ville Johs. uden tvivl gerne have afleveret til Kukai. Og måske har han fået chancen?

Vi er mange, der med taknemmelighed ser på de livstakter Johs. gav os med i vores egen uudgrundelige livsdans.

Johannes Aagaard på et besøg hos de tibetanske buddhister i McLeod Ganj, hvor Dalai Lama holder til (foto: Erik Hansen).

"Johs. ville forstå det hele - og gerne med endnu større indsigt end de fleste af bevægelsernes egne medlemmer" (foto: venligst udlånt af Pernille Aagaard).

"Uden dette projekt ville IKON ikke have haft den samme tyngde", skriver Andreas Kruse om Projekt Vestens unge. Her ses Andreas i samtale med guru under en studierejse med IKON i foråret 2010 (foto her og på næste side: Mette Sig Pedersen).

Et unikt dialogprojekt

Andreas Kruse var først selv volontør i projekt Vestens Unge, derefter frivillig medarbejder på projektet mens Svend Boysen ledte det under navnet, Dialog og Fornyelse, og fra 1988 til 1992 overtog Andreas ansvaret som projektleder, delvist sammen med andre medarbejdere. I denne lille artikel får vi nogle indtryk af, hvad projektet kom til at betyde for mere end 200 unge.

AF ANDREAS KRUSE
konsulent og
fhv. projektleder af Vestens Unge

Projekt Vestens Unge har på mange måder været en vigtig bestanddel af IKON. Uden dette projekt ville IKON ikke have haft den samme tyngde og de samme muligheder for at uddanne og udvikle unge til den vigtige religionsdialog i Danmark.

En spændende udfordring

Min egen historie og selve udgangspunktet for at beskæftige mig med, hvad mennesker tror på, har også sin begyndelse i Vestens Unge. I midten af 80'erne blev jeg kontaktet af daværende projektleder for Vestens Unge Svend Boysen (som dengang var tilknyttet Dialogcentret), om et volonørphold i Indien var noget, jeg kunne tænke mig at deltage i. Jeg havde aldrig alvorligt tænkt på, at religionsdialog var et felt, jeg havde nogle meritter indenfor, men spændingen og udlængslen gjorde udslaget. Jeg kom med på teamet 85-86 og fik en eksotisk oplevelse i religionsdialog i en ny verden sammen med en lang række spændende volontører fra Norge, Sverige og Danmark. Atter hjemvendt blev jeg frivillig medarbejder på Dialogcentret. Det var et sted, hvor alt var muligt, og store planer tog sin begyndelse. Der var altid brug for nye hoveder og hænder, og kun egne begrænsninger var en hindring for det, der skulle udrettes.

Fra volontør til projektleder

På et tidspunkt i 1988 blev der behov for en ny organisering af projektet, og jeg fik tilbudt opgaven som projektleder. Det havde jeg ikke lige set komme og havde ikke på noget tidspunkt haft ambitioner om at skulle stå for Vestens Unge projektet. Sammen med en gruppe af tidligere volontører kom jeg til at lede projektet i årene 1988 til 1992.

Det blev til fire utroligt spændende år med udsendelse af volontører fra Norden og Tyskland, et par fra USA og en enkelt fra England. Der var mange og forskellige opgaver forbundet med projektledelsen: Tilrettelægge uddannelsen af volontørerne, først på Dialogcentret og senere på Rønde Højskole, tilrettelægge udsendelse af volontører, arrangere vaccinationer, skaffe flybilletter og valuta og tage med på introduktionsrejse i Indien. Undervejs skulle der holdes kontakt til volontørerne og sørges for planer for ophold, udglattes gnidninger, og ved flere lejligheder var det også nødvendigt at besøge de enkelte teams i Asien. Når volontørerne vendte hjem, stod dagene på evaluering og planlægning af, hvorledes den enkelte kunne gøre brug af sin nye viden og erfaring dels på Dialogcentret

og dels i forbindelse med foredrag.

Min tid som projektleder ligger forud for stiftelsen af IKON, men IKON blev stiftet af tidligere volontører og personer med tilknytning til Dialogcentret. Vestens Unge har siden været fødekanalen for en stor del af IKON's arbejde. Mange fandt deres interesse for religionsdialogen i de oplevelser, de stod overfor i Asien, især Indien.

Præget for livet

Det, der står stærkest for mig i forhold til min tid som projektleder, er, hvorledes volontører med vidt forskellig kristen forståelse fandt en fællesnævner i at være et team og i at udvikle deres egen form for kristent liturgi i forbindelse med opholdet. Noget andet er, at det, der griber ind i vores liv og lægger beslag på resten af livet, er det, vi oplever, mellem vi er 10 år og 30 år. Ofte sagde vi til kommende volontører, at valgte de at deltage i dette projekt, så ville de være mærket for livet. Det tror jeg stadig, at de fleste vil vedgå. Det gør noget ved os at beskæftige os med søgende mennesker, der leder efter religiøs forståelse også uden for de vante kristne rammer.

De forud bestemte forestillinger om andre religioner, og for den sags skyld også egen religiøs forståelse, blev flyttet i mødet, i dialogen. At møde mennesker, vesterlændinge, i et fremmed asiatisk land, på søgen efter den religiøse sandhed, havde ikke kun betydning i mødet og dialogen, men har for mange haft varig indflydelse på egen religiøs forståelse. At sende volontører på togt i en fremmed verdensdel med andre religiøse strømninger, bidrager til den enkeltes historie og er ikke til at ryste af igen. Kan se mange tidligere volontører fortælle børnebørn røverhistorier fra den store verden med religionsdialog et eksotisk sted. For mange andre, at vi aldrig helt kan smide dialogen fra os, men den forfølger os, og vi bliver fortsat ved med at søge dialogen der, hvor vi er hver især. Og for en dels vedkommende, sker dette stadig i IKON ... og rigtig mange aktive "ikonitter" har fået deres første indsprøjtning religionsdialog i forbindelse med Vestens Unge.

Ved splitelsen i Dialogcentret blev projekt Vestens Unge ført videre i IKON. Jeg stoppede som projektleder, men er stadig mest optaget af Vestens Unge alias Dialogekspeditionen, engang ramt under 30 år, kan jeg ikke ryste dette projekt af mig. Gennem årene har over 200 unge deltaget i dette projekt.

Mærket for livet

Det var en enorm opgave at være projektleder ved siden af et fuldtidsjob, men de mange erfaringer, som arbejdet med projektet gav, var også med til at udvikle Annalene, der her fortæller om glæder og udfordringer i volontør-projektet Vestens Unge.

Som hjemvendt volontør i 1992 var jeg mærket for livet af en stor oplevelse fra seks måneders ophold og arbejde med projekt Vestens Unge i Thailand. Mit arbejde havde bestået i fængselsarbejde, socialt arbejde relateret til psykiatri og stofmisbrug, religionsdialog og empiriske studier i buddhisme. Alt arbejdet havde rettet sig mod vesterlændinge, der rejste rundt i Østen eller opholdt sig i Thailand, hvor de arbejdede, studerede eller sad fængslet. Mødet med Østen blev dels et møde med mange forskellige mennesker med mangeartede overbevisninger, men også et lige så stort møde med mig selv. Jeg havde gennem opholdet i Østen, oplevet hvordan jeg med relative få midler kunne være med til at gøre en forskel for andre mennesker – f.eks. den dag, hvor jeg mødte journalisten Peter i arresten og gik hjem og ringede til den tyske Ambassade, som hjalp ham med en løsladelse og flybillet til Singapore to dage senere.

Efter hjemkomsten til Danmark og en flytning fra Midtjylland til Århus for at studere var jeg således klar til at engagere mig i Projekt Vestens Unge på hjemmefronten. I første omgang bestod engagementet i afholdelse af en lang række foredrag rundt i det midt-, vest- og østjyske foreningsliv. Senere blev kræfterne lagt i dannelsen af en ny projektgruppe i den nyskabte forening IKON – i kølvandet på bruddet med Dialogcentret, som havde stået bag

det tidligere Projekt Vestens Unge. Størstedelen af tidligere volontører var gået med i IKON, og efter at vi havde set, at projektet ikke blev videreført i DC regi, valgte vi at overtage projektet. ”Vi” bestod af ca. 10 tidligere volontører, som sammen dannede projektgruppen med Tore Svären som projektleder. Efter ca. et halvt til et års arbejde var vi klar til at udsende det første volontørteam i IKON regi – glæden og engagementet var enormt i volontørgruppen, da der igen kunne udsendes volontører til det projekt, der havde betydet uendeligt meget for os alle bag Vestens Unge.

I 1994 valgte Tore at flytte hjem til Norge, og jeg blev af projektgruppen valgt til at overtage posten som projektleder. Det blev til syv år som projektleder, dog afbrudt af to mindre ophold i Indien som seniorvolontør på det svensk samarbejds- og søsterprojekt i Goa. Jeg husker tiden som projektleder som en tid med mange udfordringer, glæder, bunker af frivilligt arbejde og en meget stor kontakflade til mange forskellige mennesker – specielt omkring planlægning og afholdelsen af de syv volontørteams fire ugers forberedelseskursus. En af de helt store udfordringer som projektleder var at have et ca. 15 timers frivilligt job ved siden af en fuldtidsstilling som socialrådgiver. Det var en tid, hvor internet og fax ikke var hver mands eje, og at den form for kommunikation skulle ske fra IKON-

AF ANNALENE ESKEROD
Socialrådgiver
og leder, Netværket

OM ANNALENE ESKEROD

- Projektleder 1994-2001
- Udsendt med projekt Vestens Unge til Thailand nov 91-maj 92
- Udsendt som seniorvolontør til Indien med det svenske projekt Vestens Unge WYES dec 94-mar 95
- Udsendt som seniorvolontør til Indien med WYES nov 95-mar 96

>>Projekt Vestens Unge blev for mig en alternativ jordomrejse med et meget stort personligt dannelseselement

kontoret om aftenen eller via vores samarbejdspartner Danmission i København i dagstimerne, hvor jeg jo var på arbejde. Derfor var det planlagt sådan, at projektgruppen havde al kontakten og kommunikationen med volontørerne i Danmark, og at de under udsendelsen i Asien refererede til Danmission, som så videreformidlede til projektgruppen.

En af projektgruppens større opgaver var udgivelsen af volontørernes personlige nyhedsbreve, som de hjemsendte ca. en gang om måneden, og som projektgruppen så renskrev på computer og samlede i et fælles hæfte, som blev udgivet i ca. 600 eksemplarer og udsendt til familie, venner, tidligere volontører mv. Vi havde ikke tradition for at redigere i de personlige nyhedsbreve, udover den gang, hvor vi fik hjemsendt et nyhedsbrev, der i mange detaljer beskrev, hvordan teamet i Indien havde været behjælpelig med at fragte en død høj vesterlænding i taxi med benene stikkende ud af vinduet de 30 km til hovedstaden. Som tidligere volontører forstod vi naturligvis godt de besværligheder, der kunne være i Indien med at skaffe en ligvogn til formålet, og at den model med taxien nok mere var ”the indian way” at gøre tingene på (lige bortset fra, at en typisk inder nok ville være 40 cm kortere end denne døde vesterlænding). Men modsat tænkte vi, at det nok ikke var helt godt at udsende detaljerne om mindre sømmelig omgang med lig til moster Gerda eller pensioneret bedemand Kurt, fra hvem vi jo fortsat gerne ønskede at modtage økonomisk støtte til projektet. Så derfor blev teksten kraftigt redigeret – så den stort set var blottet for alle detaljerne omkring de nærmere omstændigheder med ligtransporten.

En af de store glæder ved jobbet som projektleder var kontakten til de nye volontører under rekruttering og forberedelseskurset i Århus/København. Det var et privilegium at være med til ansættelsessamtalerne med de nye volontører og derigennem få et godt indblik i de tanker og bevæggrunde, der lå bag ønsket om en udsendelse med Projekt Vestens Unge. Som oftest fik vi flest ansøgninger fra meget kvalificerede unge mennesker, der gennem flere år havde været dybt engageret i dansk kirkeliv på forskellige vis. Den største udfordring var nogle gange, at vi havde et team bestående af fire til fem unge, der alle var i stand til at lede et team og stå på egne ben i stort set enhver given situation i Asien. Udfordringen for projektgruppen bestod nu i, at få teamet til at arbejde sammen og lære dem at indta-

ge og veksle mellem forskellige positioner i diverse givne situationer, der kunne opstå under arbejdet i Asien.

Noget af det, der var svært i jobbet som projektleder, var, at det var med til at give nyt blod til IKON, og dermed var der også en stor organisationsinteresse omkring projektet. Der var mange mennesker i IKON, der havde rigtig mange visioner på projektets vegne, som de ønskede, at projektgruppen skulle udføre. Projektgruppen havde også selv mange egne ambitioner for projektet, og vi forsøgte at løse opgaven med stor professionalisme, hvilket naturligvis ikke altid lykkedes, da vi jo alle var frivillige og havde fuldtidsjob eller fuldtidsstudier ved siden af projektarbejdet. Det svære var at køre den daglige drift, som tog rigtig mange arbejdstimer, samtidigt med at vi forsøgte at udvikle projektet og indfri egne og andres visioner for projektet. Min egen ambition for projektet var, at der fortsat kunne udsendes volontører til i første omgang at arbejde i Asien og siden til at kunne bidrage i det danske kirkeliv med viden om østlig religiøsitet og dialogpraksis efter hjemkomst. Mit mål som projektleder var at gøre det muligt at finde penge til en 12 timers projektlederstilling så mere af det daglige arbejde med projektet kunne laves i dagstimerne på kontoret i Århus. Et mål som efter lang tid endelig lykkedes i 2001, hvorefter jeg valgte at overdrage posten som projektleder til en ny tidligere volontører og hellige mig familien og mit lederjob i Århus Kommune.

Projekt Vestens Unge blev for mig en alternativ jordomrejse med et meget stort personligt dannelseselement, hvor jeg lærte rigtigt meget omkring mig selv i mødet med andre mennesker fra stort set hele verden og i mødet med Østen og de givne livsvilkår, der var for de mennesker, der levede der. Jeg ved, at Projekt Vestens Unge har været med til at gøre mig til den person, jeg er i dag, og at jobbet som projektleder har været væsentligt medvirkende til, at jeg i en alder af 31 år turde takke ja til en lederstilling i socialpsykiatrien. Projekt Vestens Unge vil altid stå for mig som noget ganske særlig, hvor jeg har lært rigtigt meget om mig selv, livet og om andre mennesker.

Interreligiøse pilgrimsrejser

IKON arrangerede interreligiøse pilgrimsrejser i samarbejde med Danmission og Center for levende visdom to gange.

Deltagerne var både kristne og teosofisk inspirerede mennesker og rejsen kom omkring kristne, hinduistiske, buddhistiske og teosofiske steder.

Pinke sarier, orange og rød karry, tykke røgelsesskyer, dampende chai, bare fødder og lige så mange skræddere som templer langs vejene med en vrimmel af mennesker, der snor sig. Indien har det hele. IKON og Danmission har kontakten til Quo Vadis, der ligger i den sydindiske by Tiruvannamalai, der er et mødested for forskellige religioner og mange spirituelle retninger. Rejs ud og skriv din opgave eller lav dit feltarbejde til opgaven derhjemme, mens du er tilknyttet Quo Vadis, der vil give dig en unik mulighed for både at komme tæt på indere og Sydindiens spirituelle miljø. En rejse til Indien er en rejse for livet, og kommer du tæt på, kommer du forandret hjem.

Faglig for dybelse i Indien

DANMISSION & ikon

På mange måder var opholdet på Quo Vadis en øjenåbner ud i, hvordan jeg lærer at være i dialog med et menneske og se mennesket. Og ikke kun se alle forskellene, der er på os, vores tro, kultur og verdenssyn, men også se lighederne og lære af dette.

Christina Paabøl Thomsen, Indien 2011

Min rejse til Indien har sat mit liv i Danmark i perspektiv. At møde folk, der har helt andre fremtidsdrømme, skønhedsidealere, familiestrukturer og livssyn, end jeg selv, har været en stor oplevelse.

Natalie Bjerrum, Indien 2011

Det er tankevækkende at høre en hindu erklære, at hun elsker Jesus af hele sit hjerte - og at høre om to kristne, der ikke kan gifte sig, fordi de tilhører hver deres kaste. Selv lærte jeg igen at forundres over hverdagens undere.

Adrian Hove-Kreutzfeldt, Indien 2008

Interesseret? Send en motiveret ansøgning på engelsk (max 1 side), hvori du skriver kort om dig selv, dine tanker omkring et Indiensophold og skitserer opgaveemne, til ikon@ikon-danmark.dk. For nærmere information kontakt Elise Engrob på eengrob@gmail.com.

De sidste ti år af volontør-projektet har været en lang kamp op ad bakke. Projektet kan noget helt særligt, som Louise Viftrup begejstret beretter om, men at finde det rette koncept for nutiden har været vanskeligt. Projektet er bare for vigtigt til, at det kan opgives.

Projektet, der ikke vil dø

Findes der steder, der kan slå Mellemøsten?

Jeg er vild med Mellemøsten. Fascineret af arabisk og vil så gerne læse det sprog. Jeg elsker at fordybe mig i islam. Maden og klimaet taler for sig selv. Mit perspektiv havde en klar retning de første år af min studietid og samtidig IKON-tid. Jeg havde været i Jerusalem i længere tid, havde læst arabisk og ventede på en ny mulighed for at komme af sted. De tiltagende mange forespørgsler om, hvorvidt Vestens Unge var noget for mig, prællede mere eller mindre af på mig. Jeg vidste, hvad jeg skulle. Drømmen var klar. Vestens Unge – og ikke mindst tidligere volontører fyldte meget i det aktivistiske miljø omkring teologi, hvor jeg færdedes. I IKON, hvor jeg brugte mere og mere tid, var det et afgørende projekt, som mange havde et stort hjerte for. Selv dem, der ikke havde været udsendt, brændte for det. Jeg syntes, det lød spændende, alt det, de andre snakkede om, men ikke som noget, der skulle påvirke mig særligt. Der tog jeg så grueligt fejl.

Opstart i modvind - fra projektkoordinator til volontør

Stillingen som projektkoordinator blev opslået i kølvandet på IKONs 10 års jubilæum. Jeg blev hurtigt tændt på at søge stillingen og syntes, det var en spændende arbejdsmæssig udfordring. Men stadig ikke noget med, at jeg selv skulle indrulles i den der

Indiens-fascination. Jeg fik jobbet, sprang ud i de mange opgaver og nød samarbejdet med en engageret og dybt kompetent projektgruppe af tidligere volontører og under kyndig vejledning af en styregruppe med mange års erfaring i projektet.

Det var sjovt at planlægge rekruttering sammen med de frivillige, lave aftaler om rammerne for et nyt team, finde seniorvolontører, tage første skridt til planlægning af uddannelsen. Men vi havde ikke vind i sejlene. Projektet havde ligget stille i over et år, få henvendte sig, og til første ansøgningsfrist dukkede der kun en ansøgning op. Det var nedslående. Jeg husker det som om, vi bevarede optimismen, og jeg blev mere og mere tændt af opgaven. Vi sadlede om – besluttede at søge efter volontører til en kortere periode i Indien, som skulle rejse ud fra nytår. Det svenske projekt i Goa var lukket ned. Nepal gav ikke længere mening at rejse til, da der var langt flere trekkere end religiøst og spirituelt søgende mennesker. Og mange interesserede ville ikke være afsted i 8-10 måneder som tidligere. Enkelte omkring projektet begyndte at drømme om at sende volontører til Mellemøsten engang i fremtiden. Men nu handlede det om Indien.

Jeg var i mellemtiden blevet klogere på Indien. Der fandtes faktisk mange muslimer i Indien, og måske jeg blev overbevist af mine egne

AF LOUISE BUCH VIFTRUP
formand for IKON
og projektleder for et bolig-
socialt projekt

argumenter til andre om, hvorfor Vestens Unge er et helt særligt projekt. Først på efteråret meldte jeg mig selv som volontør sammen med 4 andre.

Vestens Unge volontør – hamrende hårdt – hamrende lærerigt

Udfordringerne kom styrkende ind i hverdagen som volontør. Det var vildt spændende i starten og med tiden en smule trættende. Nye indtryk nærmest bombarderede ens bevidsthed, hvad enten det kom fra de andre teammedlemmer, det mangeartede religiøse udtryk i det offentlige liv, de mange indere, larmen, de rolige og frustrerede vesterlændinge eller noget helt andet. Vi startede på Quo Vadis – et dialogcenter, der kun bestod af en rød meditationshytte, og i dialogforum med unge indere, der lige var begyndt at tale om deres egen tro. Jeg var grebet af stedet, som også var omgivet af en masse guruer og deres primært vesterlandske disciple. Her mødte jeg en svensk mand, der gjorde et stort indtryk på mig, fordi han satte fingeren på noget af det, jeg er stolt af i kristendommen – og som er nærmest fraværende i store dele af hinduismen – nemlig diakonien. Vi kom videre til baguettes og nutella i Pondicherry, til retræte i varmen på det kristne ashram, Shantivanam, og så op i bjergene til køligt vejr og en blanding af japansk og tysk orden på det zen-buddhistiske center, ejet af Vatikanet. Ikke nok med det, så tog vi også til Risikesh og Dharamsala, og to af os sluttede med to måneder i Hyderabad, hvor vi læste islamisk teologi. Og så var jeg fyldt op

og træt – træt af de mange indtryk, der havde sat nye og dybe spor og fyldt op med indtryk, erfaringer og inspiration, som jeg siden hen har brugt af.

Koordinatorrollen – nu som inkarneret VUer

Jeg havde totalt mistet min evne til at se kritisk og nytænkende på projektet og dets rammer. Jeg var solgt til konceptet! Det virkede. Jeg fortsatte som projektkoordinator efter hjemkomsten, og nu var der kommet hul igennem. Der kom nye interesserede. Jeg husker især et informationsmøde med mere end 10 deltagere – noget vi ikke var vant til. Der kom nye teams – det første efter mit team var med en finne fra en finsk gruppe, som vi var begyndt at samarbejde med. Det var spændende. Som koordinator fulgte jeg volontørerne rimelig tæt – og nogle af dem meget tæt. Det var et stort privilegium at være tæt på de enorme bevægelser i et menneskes liv, som langt de fleste volontører gennemgik. Dialogerfaringer – både dem inde i en selv, med teamet og med dem, man ellers mødte, satte nye tanker i gang, åbnede nye døre ind i ukendt både åndeligt og personligt land og forandrede en for altid. Jeg holdt især af den intense uddannelse, hvor vi fik dybt kompetente undervisere til et kompakt 4 ugers kursus. Inklusiv kost og logi (ganske vist low budget – som Indien også var) kunne vi lave en hamrende god uddannelse for 10.000 kr. Det er altså set i bakspejlet meget imponerende. Volontørerne fik teambuilding, undervisning i kristendom og andre religioner, undervisning i sjælesorg, verdenssyn og

>>Dialogerfaringer... åbnede nye døre ind i ukendt både åndeligt og personligt land og forandrede en for altid

alt muligt andet spændende. Selv volontører – med meget livserfaring og utallige kurser bag sig – var imponeret over uddannelsen.

Undervejs på rejsen havde volontørerne både en mentor i form af en gammel volontør og en sjælesørger, og så kunne de kontakte mig, hvis de havde lyst til det. Det gav den enkelte mange kanaler hjem, hvilket man godt kan få brug for. Vi fulgte volontørerne tæt og gjorde alt, hvad vi kunne, for at imødekomme de konflikter, der vil opstå i presede situationer i Indien og i et team, der ikke selv har valgt hinanden. Jeg synes, projektet var enormt solidt, og var stolt af at sælge det rundt omkring i dansk kirkeliv.

Nye veje for projektet – Dialogekspeditionen

Projektet kørte godt videre nogle år. Jeg fulgte det på sidelinjen ligesom mange andre tidligere volontører. Flere teams kom ud, men det blev mere og mere svært at rekruttere volontører. Regeringen pressede de studerende – nu skulle man afslutte sit studium på normeret tid, og skulle man til udlandet, så skulle det være som led i ens studium. Og vi levede i Vestens Unge af de mange studieår og gode muligheder for at trække et studium ud. Desuden led projektet under, at vi aldrig havde fået udviklet det store på konceptet. Der havde været et evalueringssår, for jeg startede, og vi prøvede løbende at justere det. Men vi var alle meget bundet af de gode erfaringer, vi hver især havde. Og det bød ikke på den helt store udvikling. Vi havde brug for virkelig

at ryste posen. Vi forsøgte os med et nyt koncept – nu også i et tæt samarbejde med Areopagos. Der var kommet nye ansigter både i IKON og Danmission, og tiden var moden til at omforme tingene. Vi fik på mange måder en god debut med Dialogekspeditionen med udsendelsen af 5 volontører – der både kom til Hong Kong og Indien. Men derefter blev det igen svært at rekruttere. Nu er vi i et vadede – mellem det svære i at rekruttere, strenge visumregler til Indien og et stadigt stort engagement fra hjemvendte volontører. Pludselig opstår det rigtige koncept igen, og lige i skrivende stund er tre ansøgere pludseligt dukket op. Vestens Ungeånden vil leve!

Indien - intenst og unikt

Kunne Indien så slå mine store fascination af Mellemøsten? Ja – i høj grad. Jeg har ikke mistet lysten til at komme til Mellemøsten og holder stadig meget af det. Men Indien har godt nok også meget at byde på. Jeg kan ikke helt huske, hvem der har sagt det, men en sagde engang, at de dialogerfaringer man som Vestens Unge volontør får efter 6 måneder i Indien, kan man ikke få på 10 år hjemme i Danmark. Det, synes jeg, langt hen af vejen er rigtigt – og især dengang, hvor samtalen om tro og eksistens var mere tabubelagt end i dag og dengang, hvor det kun var ganske få kirker, der engagerede sig i dialogarbejdet. Jeg synes, vi siden hen er speedet lidt op herhjemme, men det intense forløb som volontør i Indien er helt unikt.

Mogens Amstrup var gennem 11 år (1992-2003) en dynamisk formand for IKON-Århus og var med til at skabe et dynamisk og sjovt miljø ikke blot for den lokale forening, men også for IKON-Danmark. Han rejste til det nordlige Sverige og blev sognepræst i Svenska Kyrkan, hvor han fortsat slår sine folder. En af de tilbagevendende traditioner i IKON var, at hans forældre hvert år sendte et par flasker af den tyske akvavit Bummerlunder til julefrokosten.

En dynamisk lokalforening

AF MOGENS AMSTRUP
cand.teol. og tidligere formand
for IKON-Århus

Jeg tror, at det kom som en overraskelse for de fleste af os, at IKON blev dannet. I 1992 havde jeg været ansat som studentermedhjælp/ungdomsmedarbejder i Dansk Missions Råd i et år og havde mit kontor på Dialogcentret.

Bruddet med Dialogcentret

Aftenen før Dialogcentrets generalforsamling, som splittede centret og på den måde også blev starten på IKON, havde jeg besøg af Martin Boje Christensen hjemme i bofællesskabet. Han ville høre, om jeg kunde tænke mig at blive valgt som medarbejdernes repræsentant i Dialogcentrets nye bestyrelse. Vi troede, at det skulle være muligt at fortsætte, men sådan blev det ikke.

Jeg blev valgt som formand for IKON-Århus' første bestyrelse og blev på posten i 11 år. Selvom bruddet med Dialogcentret var hårdt, valgte jeg at fortsætte med at komme i huset for at hilse på folk og drikke en kop kaffe. Det fortsatte hele den tid, jeg boede i Århus. Jeg var glad for, at nogle fra både medarbejderskare og bestyrelse på DC valgte at være med til både min ordination og min afskedsfest, da jeg tog afsked med Århus for at tiltræde min nuværende stilling som sognepræst i Lapland.

Jeg forsøgte at lade det skete ligge og prøve i stedet for at holde kontakt med personerne. Relationer er vigtige, og jeg tror, at relationer har været et af de helt centrale begreber i arbejdet i IKON-Århus.

Vi begyndte jo ikke ud af ingenting. Efter splittelsen på Dialogcentrets generalforsamling

var vi, så vidt jeg erindrer en 30-40 personer, som mødtes hos Steen og Ele på Orionsvej i Højbjerg om aftenen. Stemningen var intens, vi startede med at synge "Han, som har hjulpet hidindtil, han hjælper nok herefter", og inden aftenen var omme, havde vi dannet en forening, med tre lokalforeninger (uden navn, det kom først lidt senere).

På bar bund

IKON-Århus blev en græsrodsorganisation lige fra starten. Vi havde stort set ingen penge, men vi var glade optimister, og vi havde en idé om, at det skulle være sjovt at være med i bestyrelsen og i forskellige udvalg.

Meget hurtigt forstod vi, at det var vigtigt at have et ansigt udadtil. I organisationen var der mange folk, som sad inde med viden, de gerne ville formidle. Vi lånte Århus Valgmenigheds café en torsdag om måneden og startede forelæsninger. Forelæserne var gratis, men det kostede entré, og på den måde fik vi vores første penge i foreningen. Jeg husker mange af disse aftener, men især én står meget stærkt på grund af en ydre omstændighed. Michael Jahn fortalte levende om okkultisme og midt i foredraget gik strømmen i caféen, ja i hele huset. Foredraget fortsatte i stearinlysenes skær. Det var den rette stemning til netop det emne.

Det levende og anarkistiske miljø

IKON-Århus blev en stor og meget levende lokalforening under IKON. Hvis jeg husker ret, havde vi over 250 medlemmer og en 60-70 personer, som var engagerede i foreningen i forskellige dialog-

grupper og udvalg.

Der var flere grunde til dette. Vi havde en glæde ved det, vi gjorde, og ved hinanden. I bestyrelsen valgte vi at delegere meget af arbejdet til de forskellige udvalg, som opstod i tidens løb. Med uddelegeringen fulgte ansvar for det, man gjorde. Man bestemte selv over det, man gjorde, men vi bakkede gerne op om initiativerne. Bedre at prøve en umulig idé og se, om den lykkes, i stedet for på forhånd at sige, at den er umulig. Hvert projekt eller idé fik som udgangspunkt 500 kroner til plakater, kaffe eller hvad det nu skulle være.

Det udviklede sig til et fantastisk kreativt miljø. En gang om måneden mødtes alle, som ville, til fællesspisning i IKON regi. Hver aften havde et tema, som både mad, borddækning og efterfølgende arrangement tog udgangspunkt i. Da vi spiste japansk, sad vi selvfølgelig på gulvet og spiste med pinde. Da fællesspisningen faldt midt i ramadanen, kom en muslim og fortalte om fastens betydning for hans tro, Vestens Unge middagen sluttede med tekno-dans i kælderen på Det Økumeniske Center osv.

Jeg og resten af bestyrelsen havde en klar idé om, at hvis man engagerede sig, skulle det være sjovt at være med. To gange i løbet af min bestyrelsestid valgte hele bestyrelsen at tage til Genève (for egne penge) sammen med Folkekirken Nødhjælp,

Det Danske Missionsselskab og ikke mindst Økumenisk Ungdom, som vi hele vejen igennem havde et fantastisk samarbejde med. Vi besøgte Kirkerne Verdensråd, Det Lutherske Verdensforbund og mødtes med folk, som arbejdede med religionsmødet og andre relaterede emner. Og vi opfordrede vores forskellige udvalg til at gøre det samme. Kristen meditationsgruppen var for eksempel på rekreative- og meditationsrejse til Fransiskanerklostret i Roskilde.

Erfaringerne rejser videre

Rejserne, møderne, fællesspisningerne og alt det andet skabte relationer mellem folk, og det var, som jeg tolker det, relationerne, som fik IKON-Århus til at spire, vokse og leve de af og til umulige idéer ud i livet.

Elleve år bliver til mange møder mellem mennesker. Min egen rejse begyndte i den østlige kontekst, efter at jeg, da jeg flyttede til Århus, kom hjem fra en ansættelse i Det Danske Missionsselskab udsendt til Japan. Rejsen i Århus endte stadig med interesse for det østlige, men også for det muslimske. Det blev til mange års medvandring og samtale. Mange besøg i templer, moskéer, kirker med mere.

Min personlige rejse sluttede ikke med afrejsen fra Århus, den byttede blot fokus til en ny kontekst, til nye mennesker.

Det udviklede sig til et fantastisk kreativt miljø," skriver Mogens Amstrup om IKON-Århus. Billedet er fra en dialogdag i 2006, og viser, at den kreative ånd stadig lever i IKON.

Tidligere formand for IKON-Sønderjylland, Per Borggaard, skriver her kort om lokalforeningens historie, hvor han peger på IKONs styrke som en dialogforening, men også dens svaghed og store udfordring i fremtiden, at oplyse om religionsmisbrug og være fortalere for dem, der misbruges.

Held og lykke med at løse **IKONs store udfordring** de næste fem år

AF PER BORGAARD
fhv. næstformand i DC,
fhv. redaktør for bladet IKON
og fhv. formand
for IKON-Sønderjylland

Da IKON blev dannet, var lokalafdeling IKON Sønderjylland lillebror – ved siden af København og Århus. Næsten alle Dialogcentrets (DC) sønderjyske medlemmer skiftede til IKON efter DC's "helvedssommer" i 1992, hvor en uretfærdig afskedigelse af tre ansatte bragte sindene i kog. DC's leder, Johannes Aagaard, var en meget klarsynet teolog, men dårlig organisationsmand. Derfor udviklede sagen sig til en principiel strid om DC's linje. De to næstformænd, Knud Ochsner og jeg, kæmpede forgæves for at få parterne til at tale sammen, men fyringerne havde udløst for mange års frustration hos både medarbejdere og medlemmer.

Af det skisma fødtes IKON så – for, som det blev formuleret på det stiftende møde – *at blive et bedre dialogcenter end Dialogcentret.*

Det var vi med på i IKON-Sønderjylland. Vi håbede at se IKON som et nyt og bedre DC, og derfor var vi meget aktive i nogle år. Bl.a. med en stand på en krop- og sjæl-messe i Sønderjyllands-hallen, som værter for et IKON-kursus i Frøslevlejren og som lokal backing group for et IKON-årsmøde på Brundlundskolen i Aabenraa. Men til vores forbauselse og bekymring lagde IKON så stor vægt på dialog-siden af det oprindelige DC-koncept, at den *religionskritik*, der også var en del af Aagaards mål med DC, blev glemt.

IKON er blevet god til dialog. Vi snakker gerne og meget med de nyreligøse. Og det bør vi også – vi skal respektere dem som gudsskabte mennesker. Men anden del af den oprindelige DC-formel "dialog og konfrontation" er falmet væk. Den del, der gjaldt oplysning om totalitære sekter

og hjælp til deres ofre.

Det var en skuffelse for IKON Sønderjylland, og bristepunktet kom, da IKONs daværende kontorleder Steen Bonde i et læserbrev i Kristeligt Dagblad gav Guds Børn/Familien blåt stempel som en kristen sekt blandt mange andre. Vi, der havde oplevet grædende forældre, hvis børn var endt som Moses Davids prostituerede for Vorherre, tabte gnisten efter den melding. Nogle gik tilbage til DC, andre gled bare ud, og lokalforeningen opløstes.

Det burde være stof til eftertanke for IKON ved 20 års jubilæet. Som jeg sagde ved den sidste generalforsamling i Dialogcentret:

"Der er jo stadig ulve i den religiøse underskov, selv om de lever godt skjult og glemt i ly af den altoverskyggende islam-debat. Spørgsmålet er nu: Hvem vil tage sig af den ubehagelige del af DC's opgave?"

Svaret blæser i vinden. Dialog er IKON blevet glimrende til. Men den anden del af den oprindelige opgave er uløst: At oplyse om religionsmisbrug og hjælpe ofre. Det er lige så nødvendigt at kunne *sige fra* som at kunne gå i dialog, når mennesker tromles ned i en tros navn.

Dialog- og konfrontationsopgaven kan løses mere elegant og med større nænsomhed, end DC gjorde. Det medgiver jeg helhjertet. Men vi hjælper ikke ofre ved at se væk og tie stille.

Vi må tage opgaven op. Ellers lader vi de allermest forsvarsløse i stikken.

Det er den største udfordring til IKON i de næste fem år. Held og lykke med at løse den!

24 år med IKON-København

IKON-Københavns historie strækker sig tilbage til før, der var noget der hed IKON. ”Øh, hvad?”, tænker du måske. I 1978 finder nogle teologistuderende i København sammen om interessen for den nye religiøsitet. De danner en studiegruppe for mere systematisk at studere de forskellige religiøse retninger. Studiegruppen udvides hurtigt med smede, sygeplejersker, pædagoger og andre.

Studiegruppen bliver i 1984 til foreningen Dialogcentret København med relation til Dialogcentret Danmark. I 1986 får foreningen egne lokaler i Farumgade på Nørrebro i København, hvilket var en stor hjælp, da man i stigende grad var begyndt at få henvendelser vedrørende rådgivning og sjælesorg. En flok af ildsjæle fik det hele til at løbe rundt med indsamling af midler, foredragsvirksomhed, rådgivning, sjælesorg, pasning af kontoret og – nå ja – familie, arbejde og for nogle studier. Efter knapt fem år på Nørrebro, flyttede Dialogcentret København til Store Kannikestræde i det indre København tæt på Strøget.

I 1992 begyndte det at 'rumle' i Dialogcentret Danmark og Dialogcentret København blev nødt til at tage stilling til, hvilken position man havde til det, som udviklede sig til en egentlig konflikt mellem to fraktioner i Dialogcentret Danmark. Da Dialogcentret Danmark i september 1992 sprængtes i to dele, og IKON-Danmark blev skabt, valgte den daværende bestyrelse for Dialogcentret København at lade Dialogcentret København pr. 1. december 1992 blive en del af IKON-Danmark. Da det ikke gav så meget mening at hedde ”Dialogcentret København” uden at have et samarbejde med Dialogcentret Danmark, tog man navneforandring til IKON-København. Arbejdet fortsatte som hidtil med de samme frivillige medarbejdere og næsten uændret medlemskare. Den væsentligste forandring var navnet og de nye samarbejdspartnere i form af IKON-Danmark, IKON-Sønderjylland og IKON-Århus.

Med tiden blev Store Kannikestræde en

stor økonomisk byrde for den lille forening, så efter fire år skulle der i 1995 flyttes igen. Problemet var blot, at det ikke havde været muligt at finde et kontor, som var til at betale. Som en midlertidig løsning flyttede kontoret ind i en af medarbejdernes lejlighed. Man kan se, at man var tilbage til dér, hvor det begyndte. Da foreningen blev stiftet, holdt man til i den første formands lejlighed, indtil man flyttede til Farumgade.

Efter et årstid fik IKON-København et tilbud, man ikke kunne sige nej til: Fredens Kirke på Østerbro i København havde et meget stort lokale, hvor IKON-København kunne indrette et kontor i et hjørne – til en pris, økonomien kunne bære. Så i sommeren 1996 flyttede IKON-København ind i et lokale på 136 m² med to stikkontakter (som var placeret langt fra, hvor man havde brug for dem) og ingen telefon. Så det var bare med at smøge ærmerne op og gå i gang.

Da man havde fået etableret nogle gode fysiske rammer for arbejdet, begyndte man at se på det arbejdsmæssige fundament i IKON-foreningerne. IKON-København gik meget aktivt ind i udarbejdelsen af IKON-foreningernes missions- og dialogsyn, som man arbejdede med i et år, inden det skulle vedtages på IKON-Danmarks generalforsamling i 1997.

Aktiviteterne på kontoret faldt med tiden stødt og roligt, og i 2008 blev kontoret i Fredens Kirke lukket, og IKON-København blev opløst som selvstændig forening efter 24 års virke.

AF PJUSKE RASMUSSEN
fhv. formand for IKON-
København

IKONs muslimske venner

IKON er mest kendt for dialog med den alternative spiritualitet, så da unge frivillige ikonitter, der havde været i Mellemøsten, begyndte at opsøge dialogen med muslimer, var der ikke alene tale om nybrud i IKON, men også i samfundet generelt. Mere end ti år efter opstarten kigger Louise Buch Viftrup tilbage på udviklingen og hævder, at mødet med muslimer har afbalanceret og styrket det interne miljø i IKON.

AF LOUISE BUCH VIFTRUP
formand for IKON
og projektleder for et bolig-
socialt projekt

Vi er en lille håndfuld. Vi er dedikerede. Vi har en mission. Vi vil i dialog med muslimer i Aarhus. Vi mødes på IKONs kontor på Vester Allé. Vi laver en invitation til alle muslimer og kopierer den på rødt papir. Vi hænger den op rundt omkring i Gellerup. Vi venter på svar. Ingen kommer.

Ny plan. Vi vil besøge de muslimske miljøer. Vi identificerer en række kultursteder, skoler og moskelignende miljøer. Vi besøger Lykkeskolen og taler med skolelederen. Flere støder til os. Besøgene trækker andre kristne til. Vi besøger et somalisk kulturhus i Aarhus C. Vi er i gang med et nyt årtusinde og en ny opgave.

IKON er da ikke i dialog med muslimer?

Pionerarbejdet med at komme i dialog med muslimer i IKON-regi var fra start både sjovt og opslidende. Jeg tror, alle andre ihærdige kristne dialoginteresserede havde samme erfaring med mødet med muslimer i aarhusområdet i disse år. En kontakt her, en der – men ikke den store fremdrift. Vi der startede, havde været i Mellemøsten i længere tid. Det var ikke mainstream at være interesseret i islam. Det var det heller ikke i IKON. Men vi fik lov – som man oftest gør i IKON, når man har en idé. Der var dog ”snakke” i krogene, for hvorfor skulle IKON nu til at beskæftige sig med mødet med muslimer? Hvorfor koncentrerede vi os ikke om at

møde det alternative? Spørgsmålene prællede af på mig. Jeg var kommet ind fra gaden i IKONs kontorer som nyudsprungne teologistuderende og opfattede miljøet som en dialogforening. Jeg havde ikke en opfattelse af, at vi havde en særlig ”målgruppe”, men at vi var nysgerrige og gerne ville lære om andres tro og liv. Jeg syntes, det var lige så legitimt at møde en teosof som en muslim i IKON sammenhæng. Jeg var 2. generation i IKON. Jeg kendte ikke den vilde forhistorie. Snakken i krogene ebbede også ud. Til IKONs 10 års jubilæum 2 år efter opstarten af en lille islam-gruppe, havde vi besøg af Fatih Alev fra København og nok for sidste gang hørte jeg seriøst spørgsmålet om, hvorvidt IKON skulle beskæftige sig med islam-dialogen. Derefter var det et nyt og legitimt arbejdsområde – i første omgang i lokalforeningen i Aarhus.

Tværgående samarbejde blev vejen frem

Ud over de første besøg husker jeg ikke, hvad vi lavede i forhold til muslimer det første år. Vi var ganske få, der havde denne interesse i Aarhus. Vi kom de samme steder. Deltog i de samme møder og kurser. Pludselig var der nogle, der fik stablet et længe-revarende møde med muslimer på benene, nemlig en dialoggruppe med unge muslimske drenge med tyrkisk baggrund og unge blege kristne piger. Arrangementet var vist et midlertidigt projekt – men

samlet var mange af os, der fra hvert vores miljø prøvede at komme i dialog med muslimer. Det gav mening. Jeg tror, vi alle i denne gruppe især husker vores møde efter 11. september som noget helt særligt. Vi skrev et fælles brev til den amerikanske ambassade. Det var stærkt. Det var en fælles handling på tværs af religion. Det blev jul, og jeg fik de første julehilsner fra danske muslimer. Det står stadig klart i min bevidsthed, og jeg har nævnt det til flere foredrag og workshops siden. For det varmer meget at få ønsket glædelig jul af en, der ikke er kristen. Det har jeg siden forsøgt at huske, hver gang det er Ramadan. Det giver en mærkværdig følelse af samhørighed – vi forstår, hvad en religiøs højtid kan betyde for den anden. Det er måske mere, end hvad nogle af vores kristne venner forstår.

Meget er sket siden dengang. Dialoggruppen ebbede ud selvom vi ihærdigt forsøgte at holde den kørende. Vi fandt aldrig ud af, hvorfor drengene stoppede med at komme. Nu begyndte flere islam-interessererede at røre på sig. I København var

Islamisk Kristent Studieceter stort. Det var dem, der vidste noget om dialogen mellem kristne og muslimer. I Aarhus fik et stort forskningsprojekt, *Pluralismeprojektet*, kortlagt alle muslimske (og andre religiøse) miljøer i Aarhus med hjælp fra en gruppe studerende – et par stykker af os fra IKON. Det blev et nyt redskab til at komme i kontakt med de muslimske miljøer. Besøg hos moskeen på Nørre Alle var dengang blevet en af vores ”nemme” aktiviteter.

Fra minoritet til mainstream

Interessen steg i årene fra 2001 og frem. 11. september og sikkert mange andre faktorer, havde skabt en interesse. Kendetegnende for mange dialogaktiviteter med muslimer var, at kristne miljøer arbejdede sammen om det. Der var meget få muslimer, og det var endnu små grupper i en kirke eller forening, der var interesseret.

Fra 2005 og de følgende år kom den periode, man indtil videre kan kalde storhedstiden

Ramadan-middag i Gellerup kirke i samarbejde mellem Dialogforum, kirken og IKON. Foto: Lars Buch Viftrup.

>>Vi blev flere gange frarådet at gøre projektet tværreligiøst, men heldigvis holdt vi fast

>>Pludselig snakkede vi med andre, for hvem et forpligtende fællesskab var afgørende, og gamle ritualer og traditioner fyldte meget

Foto: Lars Buch Viftrup.

for IKONs islamdialog. Nu var der unge muslimer på ”banen”, som havde deres egne foreninger. Samtidig begyndte de store børne- og ungdomsforeninger også at have interesse for dialogen med muslimer. Vi arrangerede i et bredt kristent samarbejde en studietur til Leicester for blandt andet at besøge en moske og være i dialog med muslimer. De få dage rykkede ved de 20 unges billede af mennesker fra andre religioner. Året efter arrangerede vi en anden tur sammen med en gruppe unge piger fra Muslimer i Dialog. Det var vores første fælles projekt, hvor der blev knyttet kontakter på tværs i løbet af de 4 dage i Leicester. Der var frustrationer og glæder – som der er i meget dialogarbejde. Og vi fik ikke mindst en erfaring af, at vi kan handle sammen på tværs af religion. Flere andre aktiviteter kom i kølvandet og ikke mindst et meget vellykket kristent-muslimsk seminar *Talk the Talk*, hvor 30-40 unge muslimer og kristne var samlet i en weekend og gik et stykke vej sammen.

Vildt, ungt og vovet

Mange store og små aktiviteter så dagens lys i de følgende år. Projektet Dialogue in Diversity var et af dem og måske det mest ambitiøse. Det blev skabt i et bredt samarbejde mellem KFUM og KFUK i Danmark, Danmission, Muslimer i Dialog og

IKON samt ikke mindst YWCA Libanon og Forum for Development, Culture and Dialogue i Libanon. Vi blev støttet af det Arabiske Initiativ gennem Dansk Ungdoms Fællesråd (DUF). Det var det vildeste, jeg har været med til. Og måske et af de mest lærerige projekter, jeg har været engageret i. Det internationale og tværorganisatoriske samarbejde var en kompliceret størrelse. Samtidig gjorde den politiske situation i Libanon, at vi pludselig med få ugers varsel måtte forlægge vores aktiviteter til Jordan i stedet for Libanon efter flere svære møder om krisehåndtering, hvis en konflikt skulle optræppe i landet. Vi var unge studerende stort set alle sammen og havde ikke den helt store erfaring i projektarbejde i den størrelsesorden. Men det lykkedes. Flere unge blev uddannet i dialog, der blev afholdt undervisning i Danmark og Libanon, der blev opstartet et ungdomsarbejde i Libanon, og organisationerne bag fik en kæmpe bunke erfaringer med hjem. Vi gjorde nybrud. Vi blev flere gange frarådet at gøre projektet tværreligiøst, men heldigvis holdt vi fast og fik også støtte til det. Mange har sidenhen gået samme vej – men det var ikke set før i DUF-sammenhæng eller i mange andre sammenhænge. Flere år senere – på en IKON-studietur til Libanon og Syrien mødte vi repræsentanter fra det ungdomsarbejde, som Dialogue In Diversity var med

til at opstarte og som sidenhen er blevet støttet af Danmission og FDCD. Tænk engang at det lykkes os at forankrer en vigtig del af et vildt, ungt og vovet projekt. Set i bakspejlet og med mange flere projekter i bagagen er det faktisk ret godt gået.

Ramadan, fest og venskab

En dag bliver IKON kontaktet af nogle unge fyre med tyrkisk baggrund. De kommer fra en forening, der hedder Dialogforum. De vil gerne lave aktiviteter sammen med os og Gellerup Kirke. Og en ny tid i IKONs islamdialog begynder. Det viser sig at være de samme fyre, som var med i dialoggruppen i 2001 i et andet regi. Nu er vi alle blot blevet ældre og har ledende poster i foreninger. Et formelt samarbejde opstår stort set samtidig med, at Muslimer i Dialog i Aarhus bliver mindre, og de personer, vi var kommet tæt på, bevæger sig i andre retninger. Dialogforum er ekstremt ambitiøs. Vi er vant til små interimistiske arrangementer i submiljøer, mens de forventer noget helt andet og inviterer os med til arrangementer i Rådhushallen og på kunstmuseet Aros. Islam er virkelig kommet på dagsordenen i Danmark. Der er sket et kvantespring siden 2000.

Vi nyder det i IKON. En stor gruppe af unge muslimer, der er veltalende, reflekterede og yderst sympatiske. Og så vil de gerne mødes i dialog med os. Dialogen er blevet meget lettere. Ramadanmiddagene begynder i disse år og bliver mere og mere almindelige i en dansk sammenhæng. Muslimerne inviterer ind til, at vi bryder fasten med dem; de fortæller om ramadan og islam, og vi spiser alle sammen den lækre mad. Et år bliver deltagerne "parret", således at en muslimsk familie og en kristen familie besøger hinanden til hhv. Ramadan og Jul. Vi kom hjem til dem og de kom hjem til os. Vi når et spadestik dybere i vores relation. Sidenhen har vi fået en god tradition med at holde fælles sommerfester. Det er et højdepunkt for mange af os "gamle" i relationen og en god oplevelse for alle de nye, der altid er med. Vi er sammen, fordi vi godt kan lide at være sammen – det er den primære grund. Vi har fået knyttet venskaber på tværs, og flere er blevet fortrolige med hinanden og kan begynde at tage hul på den mere svære del af dialogen, hvor vi også kan være kritiske over for hinanden. I sommeren 2008 var jeg på en privat ferie i Iran. Jeg skulle gå med tørklæde i 3 stive uger (og i en ulidelig varme). Det var hårdt, og jeg kunne mærke, hvordan mit selvbillede blev mere og mere præget af tørklædet. Jeg oplevede begrænsninger og en af-

stand til det modsatte køn, som jeg ikke kendte. Jeg var oprørt og tog som noget af det første kontakt til en ung pige fra Dialogforum, som havde valgt at gå med tørklæde. Jeg fortalte om mine svære oplevelser med tørklædet. Hun lyttede og fortalte, at det for hende som muslim er en lettelse at gå med tørklæde – det er en frihed. Jeg faldt på en eller anden måde til ro. Jeg forstår det ikke, men jeg er jo heller ikke muslim.

En ny bevægelse i det interne miljø

Vi har altid været meget "spirituelle" i IKON og har beskæftiget os meget med de indre personlige rejser ud i de religiøse erfaringer. Mange af os har til tider haft det svært med den kirke, vi var medlem af, fordi vi oplevede begrænsninger, som kolliderende med religiøse erfaringer, vi fik i mødet med andre spirituelle strømninger. Det var som om, at mødet med de mange spirituelle mennesker, der ikke relaterede til et menighedsfællesskab, påvirkede os i en retning væk fra netop disse fællesskaber. Jeg vil ikke sige, at vi blev ikke-kirkelige, og mange af os var også dybt involveret i vores menigheder, men vi havde en stor opmærksomhed på alle de dele af troen, som ikke er bundet op af kirken. Samtidig vidste vi godt, at fællesskabet i vores tro er noget, der adskilte os fra dem, vi var i dialog med. Mødet med muslimer skabte en anden bevægelse i IKON. Pludselig snakkede vi med andre, for hvem et forpligtende fællesskab var afgørende, og gamle ritualer og traditioner fyldte meget. I dialogerne fik det os til at kigge mere på vores egne dele af troen, der har med kirke, fællesskab, ritual og tradition at gøre. Det skabte andre interne dialoger og overvejelser, end vi før havde været vant til. Og det satte fingeren på det faktum, at vi bliver påvirket af dem, vi er i dialog med. Påvirkningen i begge retninger, tror jeg, er godt for kirken. Vi har brug for ind imellem at vende blikket mod alle de elementer af vores tro på Kristus, som ikke har med struktur og tradition at gøre, og ind imellem har vi brug for den næring, forpligtelse og det fællesskab, som udfolder sig fra vores kirke og tradition. Jeg tror med andre ord, at mødet med muslimer har afbalanceret og styrket det interne miljø i IKON. Det har sat os i en bevægelse ind i andre dele af den kristne tro.

DIALOG MED MUSLIMER I ÅRSTAL

- 2000: Besøg i muslimske miljøer
- 2001: Dialoggruppe i andet regi
- 2002: IKONs 10 års jubilæum
Derefter var islam en naturlig del af IKON
- 2003: Tanker om Vestens Unge i Møllertorvet
- 2004: Diverse besøg hos muslimske miljøer
- 2005: Leicester studietur, Muslimer i Dialog • Dialogue in Diversity startede
- 2006: Diverse arrangementer med Dialogforum • Ramadanmiddag
- 2007: Dialogpiloterne • Ramadan-julemiddag – samarbejde med Gellerup Kirke • Muslimer med i workshop på Kirkedage • By-dialog i Skanderborg – dialogarrangement • Talk the Talk seminar
- 2008: Dialogpiloterne, Ramadanmiddag • Sommerfest med Dialogforum og Gellerup Kirke
- 2009: Sommerfest med Dialogforum og Gellerup Kirke • Ramadanmiddag og Julemiddag
- 2010: Sommerfest med Dialogforum • Dialogarrangement med 25 muslimer på Kirkedage • Studietur til Libanon og Syrien
- 2011: Sommerfest med Dialogforum
- 2012: Sommerfest med Dialogforum • Arrangeres fælles studietur med Dialogforum til Istanbul

Dialogens rødder

I denne artikel fortæller Harald Nielsen om tre danske missionærer, der længe inden det blev almindeligt at tale om dialog, slog ind på dialogens vej. Den ene i Indien, den anden i Syrien og den sidste i Pakistan. Det var mennesker, der turde være sårbare og forlade den proklamatoriske mission til fordel for den ligeværdige samtale - uden at der blev mindre mission af det.

AF HARALD NIELSEN
fhv. generalsekretær
i Danmission

Der kørte en fornem mand på vejen sydpå fra Jerusalem mod Gaza og videre sydud. Mens vognen skrumpede af sted på de støvede veje sad han og læste i en bog, som han havde anskaffet sig i Jerusalem. Han var så optaget af sin læsning, så han ikke havde opdaget, at der var en anden mand, som var kommet løbende op på siden af vognen og fulgtes sammen med ham. Pludselig kaldtes han ud af sin koncentration ved, at denne mand pludselig spurgte ham: "Forstår du også det, du læser?" Den læsende så op og fik øje på den løbende. Så svarede han: "Hvordan skal jeg kunne det, når der ikke er nogen, der vejleder mig?" Derpå inviterede han den løbende op i vognen.

Det er Apostlenes Gerninger, der fortæller denne historie (kap. 8,26-40). Den fornemme mand var en etiopisk minister, og den løbende var apostlen Filip, som Gud havde sendt for at vejlede denne fremmede.

Historien er et fint eksempel på det, man kan kalde "dialogens rødder." Den beskriver, hvordan kristne lige siden de første dage har vidnet om deres tro gennem samtale med mennesker af anden tro. Side om side med proklamationen af Jesus som Guds søn og verdens frelser står samtalen mellem mennesker af forskellig tro. Vi møder den allerede i beretningen om Jesus i samtale med den samaritanske kvinde (Joh 4), og vi møder det igen i Paulus' missionsstrategi i fortællingen om hans møde med athenerne på Areopagos (Ap.Gern. 17).

Det er den herreløse samtale mellem to parter. Herreløs i den forstand, at samtalen finder sted på lige fod. Filip og den etiopiske minister står ikke i et herre-slave-forhold til hinanden. Filip er ikke herre over ministerens tro. Han er medarbejder på dennes glæde, for at bruge en vending fra Paulus' missionstænkning (2 Kor 1,24). I denne samtals åbenhed giver Filip plads til Helligåndens virke.

I missionshistorien ser vi gentagne eksempler på, hvorledes samtalen - eller dialogen - mellem mennesker af forskellig tro har fulgt missionærerne. Det vil føre for vidt at remse alle disse eksempler op. Lad mig nøjes med et par stykker.

L.P. Larsen i Indien

Den danske missionær, L. P. Larsen, som 1889 var blevet udsendt af DMS til tjeneste i Indien, kom i modsætning til normen til at arbejde i storbyen Madras (Chennai) og ikke ude på landet. Larsen, der var teolog og præst, gik efter sprogglæsning i

gang med at arbejde – bl.a. gennem gadeprædikener og etableringen af en læsesal på byens centrale hovedstrøg, Broadway. Målet med læsesalen var at komme i kontakt med dannede indere. Hidtil havde missionsarbejdet først og fremmest haft appel til de kasteløse i landdistrikterne, men i Madras var der mulighed for at komme i kontakt med kastefolk. Det skete gennem læseværelset. Her fremlagde han forskellig litteratur, både kristent og hinduistisk, samt aktuelle aviser. I den daglige åbningstid kunne folk komme ind fra gaden og læse. Larsen var selv til stede i åbningstiden, hvilket gav anledning til, at de besøgende kunne stille spørgsmål om det læste, og der blev ført mange vigtige samtaler med mennesker af alle samfundslag – og i alle aldersgrupper. Larsen var fast forankret i sit trosgrundlag. Derfor havde han overskud til i åbenhed at lytte indtrængende til de mennesker, der kom i læseværelset, og vejlede dem i deres åndelige søgen. Ud fra læsesalen startede Larsen desuden en række studiegrupper for mennesker af forskellig tro – kristne, hinduer, buddhister og muslimer – hvor Larsen tilbød at gennemgå centrale bibelske skrifter, eller man diskuterede aktuelle bøger.

En af dem, der kom i en af disse grupper var en brahmin ved navn Muthia Pillai, der mente, at man kunne forene hinduisme og kristendom, fordi hinduismen lærer, at man kun behøver at forandre sin forklaring af en ting, så er den forandret. Dette gav anledning til en samtale, som løb over et længere tidsrum. Larsens synspunkt var, at man ikke kunne tale som brahminen gjorde, medmindre man lod indbildningskraften og ikke samvittigheden være den afgørende evne, og føjede til: ”Ja, Gud er i en sten som i alle andre ting, men at sige sådant er kun at tale som en digter, ikke at sige noget, som betyder noget for en synder!” Over en lang periodes samtaler nåede brahminen ind til en erkendelse af, at han var så præget af sin hinduistiske opdragelse, så han havde bildt sig ind, at de to religioner var ét og det samme. Larsen var teologisk et barn af sin tid – ja, men samtidig sprængte han tidens teologiske grænser ved at forlade vækkelsestidens proklamatoriske missionssyn og erstatte det med samtals åbenhed. Det bragte ham i konflikt med de herskende kræfter i DMS’ bestyrelse og efter en enkelt periode forlod han 1898 DMS til fordel for et videre arbejde i Indien – først for KFUM i Madras og den kristne studenterbevægelse og fra 1910 som den første rektor for det nye teologiske college i Bangalore.

Alfred Nielsen i Syrien

En lidt yngre samtidig med L. P. Larsen var Alfred Nielsen, der 1911 blev udsendt af Østerlandsmissionen til tjeneste i Syrien. Efter at have taget de sproglige prøver i arabisk blev Alfred Nielsen placeret i Nebk, der ligger ca. 80 km nord for Damaskus. Her skulle Nielsen arbejde som lærer ved missionens drengeskole og bistå missionens grundlægger Ejnar Prip som præst. Det blev i første omgang en kort udsendelse for Niensens vedkommende, idet Første Verdenskrig medførte, at missionærerne måtte rejse hjem til Danmark. Da Nielsen efter krigen igen rejste ud, gjorde han det klart for bestyrelsen og de andre missionærer, at han ikke så nogen dybere missional opgave i at virke som skolelærer i en lille provinsby. Derfor blev han udstationeret i hovedstaden Damaskus, hvor han hurtigt etablerede sig med et læseværelse efter L. P. Larsens forbillede i den gamle hovedgade, kendt fra Apostlenes Gerninger som ”Den lige Gade.” Læseværelset blev etableret i den muslimske del af gaden som en butik, hvor man kunne gå direkte ind fra gaden. Ved hjælp af bøger, aviser og anden litteratur fik man mennesker indenfor til læsning og samtale om religiøse emner. Desuden inviterede han en gang om ugen til lysbilledforedrag med bibelske billeder (bemærk det var i 1921, hvor lysbilleder var tidens mest moderne audiovisuelle hjælpemiddel!) Møderne blev meget besøgt og gav anledning til, at der var unge mennesker, der blev hængende efter foredragene for at tale om kristendommen. Ikke mindst var man interesseret i at høre en kristens opfattelse af Jesus – som muslimerne kalder Isa. Desuden brugte Alfred Nielsen megen tid på at gå rundt i basargaderne med en taske med bøger og småskrifter. Han havde sørget for, at navnet Allah var trykt på forsiden, så han sikrede sig, at man ikke ville smide traktaterne på gaden.

For at være rustet til samtalerne med muslimer i basaren arrangerede han sig med en sheikh, som han ”gik i lære” hos. Udgangspunktet var en muslimsk bog ”Islam og Kristendom,” der netop var udkommet, og som han bad sheikhen om at gennemgå for ham. Dette gav anledning til en lang række spændende samtaler imellem de to, som Nielsen har beskrevet i to små bøger: ”Min Ven Sjeiken” (1923) og ”Aftener i Damaskus” (1925). Nielsen virksomhed i Damaskus blev så populær, at myndighederne efter nogen tid greb ind og tvang ham til i første omgang at flytte læsestuen fra den muslimske del af gaden til den kristne – og siden

>> Det er et privilegium at være missionær, for ”missionsobjekterne,” i samme øjeblik du bliver deres nabo, bliver de mere, meget mere end missionsobjekter. De bliver mennesker, som tager plads i dit sind

helt lukke den – da man var bange for, at der skulle opstå uroligheder blandt muslimerne på grund af den kristne påvirkning.

Jens Enevoldsen i Pakistan

Sognepræst Jens Enevoldsen sad ved frokostbordet i sin præstegård i Erritsø ved Fredericia søndag den 23. februar 1958. Han var uddannet ved Dansk Missionsråds missionskole nogle år tidligere og havde suppleret uddannelsen med et års videre studier ved Københavns Universitet afsluttende med en teologisk embedseksamen. Mens han og konen sad og spiste, hørte de Radioavisen. Pludselig lød der en meddelelse om, at missionær Børge Frello i det nordvestligste Pakistan var omkommet ved en trafikulykke. I dette øjeblik var Enevoldsen klar over, at nu var det hans tur. Det var ham, der skulle melde sig som missionær til at efterfølge Børge Frello. I begyndelsen af september samme år blev han sammen med sin familie udsendt af Dansk Pathanmission til tjeneste i Peshawar – nær grænsen til Afghanistan.

Allerede få måneder efter sin ankomst til Pakistan skrev Enevoldsen en artikel i Pathanmissionens blad, hvor han bl.a. skrev: ”Det er et privilegium at være missionær, for ”missionsobjekterne,” i samme øjeblik du bliver deres nabo, bliver de mere, meget mere end missionsobjekter. De bliver mennesker, som tager plads i dit sind. De bliver mennesker med hvert sit navn, hver sin personlighed, mænd med koner og børn og ambitioner, skuffelser og sejre. Og før du ser dig om, er du blevet optaget af det, der optager dem. Du er blevet nabo. Det er ikke mærkeligt, at vor Herre Jesus Kristus sammenfattede alle lovens bud i dette: Du skal elske Gud og din nabo!”

I påsken 1961 foretog Jens Enevoldsen sammen med to amerikanske missionærkolleger en vandretur ind i de uvejsomme bjerge på grænsen mellem Pakistan og Afghanistan (kendt i nutiden som det område, hvor Taliban hører hjemme). I sin dagbog fortæller Enevoldsen levende om denne tur. Da de tre missionærer skulle overnatte hos en lokal khan i en landsby udspiller følgende scene sig:

”Vi fortæller om langfredag og påskedag...og vi synger langfredags- og påskesalmer under andægtig lydhørhed. Og vi fortalte om den kristne gudstjeneste, om oprindelsen til nadveren, udfrielsen af Egypten, dødsenglen, lammets blod, om den sidste nat, da Jesus fejrede mindemåltidet

med sine disciple og indstiftede den hellige nadver, gennem hvilken vi i dag får del i hans sejr og det evige liv. Der var ingen diskussion, ingen protest. Alle ville høre, og jeg tror, jeg kan sige, at dette var en påskegudstjeneste så god som nogen. Sammen med tilhørerne følte vi tre missionærer menneskets magtesløshed over for livets fjender og fornemmede selv salmernes indhold og i de skriftord, vi læste, den befrielse, som rækkes os i evangeliet om Golgata og påskemorgen.”

Og alle de andre andre steder

Tre eksempler på missionærer – spredt over næsten hundrede år – forskellige steder i verden. Men med det til fælles, at proklamationen var erstattet med samtalen. Samtalen, hvori man udleverer sig fuldt ud til den anden uden at herske over den anden. Der kunne være nævnt mange andre eksempler. Der kunne have været fortalt om en Kaj Baagø, der var professor ved United Theological College i Bangalore i 50'erne og 60'erne. Der kunne have været fortalt om en Gudrun Vest i Tanzania, en Karen Jeppe i Aleppo i Syrien, en Marie Jakobsen i Fuglereden nord for Beirut – og mange, mange andre. Det vil føre for vidt. Blot dette som små eksempler på missionærer, der havde mod til at stille sig sårbar til rådighed i samtalen. Lang tid før man i teologien begyndte at tale om dialog.

>> I missionshistorien ser vi gentagne eksempler på, hvorledes samtalen – eller dialogen – mellem mennesker af forskellig tro har fulgt missionærerne

Mig og IKON

Tidligere og nuværende aktive ikonitter skriver om den betydning, IKON har haft for dem.

Foto: Lars Buch Viftrup

Lærte at tale om tro

Som nyuddannet teolog tror mange, at de har fuldstændig styr på alt det med Gud. Ofte må man opleve, at det først er efter uddannelsen, man lærer at tale om tro. IKON blev et af de steder, hvor jeg efter min uddannelse måtte forholde mig til troen som andet end som teoretiske og dogmatiske udsagn.

AF MICHAEL PEDERSEN
cand.theol. & højskolelærer

Det var stort at stå med sin teologiske uddannelse bag sig. Samtidig var det skræmmende, for det at være studerende giver stærk identitet. Man spørger sig selv, hvad man nu skal? For mit vedkommende var det måske endnu mere skræmmende, da jeg vidste, at mit fysiske handicap gjorde, at præstetjobbet var urealistisk. Derfor var det dejligt, da jeg ganske få måneder efter min uddannelse kunne indgå en ansættelseskontrakt med IKON.

Jeg kendte IKON ganske lidt på forhånd. Jeg havde som andre nysgerrige i kirkelige kredse fulgt balladen i Dialogcenteret og den efterfølgende splittelse. Jeg kendte en del aktive i IKON, og uden at vide ret meget om religionsdialog, så vurderede jeg, at mine standpunkter lå på linje med holdningerne i IKON. Alligevel kan jeg bagefter se, at jeg havde ret meget at lære om dialog med mennesker, som har andre religiøse opfattelser end de fleste inden for kirken. Det blev fire lærerige år, jeg tog hul på i juni 1998.

Mødet med den anden

Noget af det første, jeg indså, var, at dialog altid må tage udgang i et ligeværdigt møde. I min barndom forsøgte min mor at overbevise mig om, at tanken om reinkarnation var den eneste rigtige. Men jeg blev kirkeligt aktiv. Jeg var som andre i de kirkelige ungdomsforeninger til dels opflasket med, at der var grund til at være på vagt over for andre religioner og dermed grund til at søge at overbevise andre om, at kristendommen var det eneste saliggørende. Det var vel og mærke den kristendom, som var mest "in" i de kirkelige kredse, som der var tale om. Da jeg havde indset, at der var grund til at skelne mellem "de hårde" nyreligiøse bevægelser som moon-bevægelse og Scientology på den ene side og blødere religiøse strømninger som tankerne i New

Age, opdagede jeg hurtigt andre ting. Jeg opdagede, at mange i New Age bevægelsen faktisk ser sig selv som kristne, at den hårde retorik i trosspørgsmål blot skræmmer folk væk. Jeg erfarede ikke mindst, at der var erfaringer, som begge kunne spejle sig i hos hinanden. Dialogen gik fra at være konfronterende og postulerende til at være et frugtbart fælles forsøg på at berige hinandens trosliv.

Følelsen af Guds nærvær, tilstedeværelse af en beskyttende og helbredende kraft, bøn og lyst til lovsang på grund af glæde er almene religiøse erfaringer. Jeg oplevede, at netop dér kunne en frugtbart dialog tage sit afset. Dialogen bevæger sig, derfor er det klart, at man længere fremme i dialogen også må turde at komme ind på forskellighederne og at stå fast på dem. Men når udgangspunktet er, at begge taler om noget, der har stor betydning for dem, så er vi på forhånd åbne over for det, den anden siger. IKON's måde at praktisere dialog på har haft stor betydning for mig senere. Det gælder ikke kun religionsdialog, men jeg har lært en god tilgang til at føre dialog om vigtige eller måske svære ting. En måde hvor udgangspunktet er, at vi må forsøge at finde en fælles erfaringsramme at tage afset i. Kun når det lykkedes, og når vi også kommer så langt, at vi i uenigheden stadig vil hinanden, kan dialogen lykkes og være frugtbar.

Tør at være der

Nogle af de oplevelser, jeg husker allerbedst fra min tid i IKON, er, når vi tog en gruppe sammen til "krop-sind og åndsmesser". Dels havde vi som regel et utroligt godt fællesskab i gruppen, både når vi praktisk skulle pakke til standen osv. Men dels var det også stedet, hvor vi for alvor kunne føre religionsdialog i praksis. Der kom mange forbi vores stand. Nogle skulle bare høre, hvem vi var og

gik videre. Men mange stoppede op og begyndte at snakke om tro. Det var berigende, for den måde vi førte dialog på betød, at vi selv fik lige så meget ud af de mange snakke, vi havde. Endelig blev der lejlighed til at gå rundt og kigge på andre stande, hvor der var stort set alt inden for alternative behandlinger og det religiøse marked. Det var en god måde at blive opdateret på.

Jeg har siden tænkt, at når det lykkedes så godt, så var det, fordi vi turde være der. Vi havde på den ene side ikke en frygt for alt det anderledes, som betød, at vi skulle beskytte vores egen tro. På den anden side turde vi netop at være der som kirkelig bevægelse og at stå ved, at vi var det. Den dobbelthed følte jeg gav en respekt hos andre, som gjorde dialogen lettere.

Fair information

Et andet ben i IKON's arbejde er informationen om religioner. Da jeg var ansat som informationsmedarbejder, var det et naturligt område for mig. Igen lærte jeg at skelne mellem de hard core bevægelser og den blødere religiøsitet. Men uanset hvilket om-

råde vi skrev om eller på anden måde informerede om, så forsøgte vi altid at være fair. Vi tilbød ofte, at dem, vi skrev om selv kunne komme til orde, hvis de ønskede det. Ligeledes gjorde vi meget ud af, at det vi skrev, var i orden, og researchen var på plads, før vi skrev. Det er igen altafgørende for dialogen, at den information IKON kommer med er fair over for dem, vi gerne vil informere om.

Plads til IKON

Det har vist sig, at der var og er plads til IKON i det kirkelige landskab. Der er brug for nogle, som tør række ud efter andre og føre en konstruktiv dialog. Derfor alt mulig grund til at ønske IKON tillykke med de første 20 år. Og al mulig lykke og Guds velsignelse i årene fremover. Men der også er grund til at ønske det omgivende samfund tillykke med IKON. Et samfund hvor vi måske mere end noget andet tidspunkt i historien har brug for nogle, som vil gå dialogens vej også på det religiøse område. Det har været og er IKON's kendemærke.

Tillykke med jubilæet!

>> Når udgangspunktet er, at begge taler om noget, der har stor betydning for dem, så er vi på forhånd åbne over for det, den anden siger

Lærte at være modig

Som datter af Dialogcentrets stifter Johannes Aagaard var jeg som teenager med på besøg hos guru Narayananda på Gyllingnæs. Her oplevede jeg mødet med guruens frafaldne disciple og var på tæt hold af, og del af, min fars og Dialogcentrets konfrontationer med tilhængere af diverse nyreligiøse bevægelser som f.eks. Scientology og Moonbevægelsen. Det var voldsomme indtryk, og selv om jeg lærte meget, som jeg med glæde har båret med mig gennem alle årene, efterlod de mange indtryk mig også med distance og uforståenhed over for de religiøse tanker og systemer, som disse mennesker levede efter.

Som voksen kæmpede jeg derfor med manglende mod til tillidsfuldt at turde møde mennesker af en anden tro. Rejsen som missionær i Projekt Vestens Unge i Østen, som var et samarbejdsprojekt mellem Dialogcentret og Dansk Santalmission (i dag Danmission), blev et vendepunkt,

fordi jeg i Nepal og Hong Kong oplevede, hvordan dialog kan bygge bro mellem mennesker – og jeg fandt modet til at møde mennesker åbent, varsomt og tillidsfuldt – men også med mod til at sige fra og være ærlig, når jeg mødte noget, jeg var uenig i eller anså som usundt. Udviklingen fortsatte i IKON, som jeg var med til at stifte for 20 år siden – og gennem de mange dialoger, jeg har været del af i IKON, oplever jeg, at jeg hele tiden bliver bedre og bedre til at møde mennesker, hvor de er, respektere deres selvopfattelse – men også modigt og varsomt at udfordre og forstyrre min dialogpartners logikker – ligesom jeg selv har fået modet til at lade mig udfordre og forstyrre.

Og det bruger jeg ikke alene som medlem af IKON i dialoger med religiøse mennesker, men også i mit daglige arbejde som HR-konsulent, hvor jeg arbejder med psykisk arbejdsmiljø, supervision og medarbejderudvikling i en fagforening.

AF PERNILLE AAGAARD
HR-konsulent

Hvad har dialog med pædagogik at gøre?

AF EVA LINDHARDT
lektor i kristendomskundskab/
religion på Zahle
læreruddannelse
(tv. på billede nedenfor)

Ind imellem hænger ens liv langt mere sammen, end man selv går og tror. En sådan aha-oplevelelse fik jeg, da jeg for 1½ år siden var på studietur. Som underviser i kristendomskundskab/religion i læreruddannelsen har jeg i mange år trukket på mine erfaringer fra tiden i Nepal og Indien med Projekt Vestens Unge. Da jeg skulle have mit religionshold på studietur til Syrien og Libanon, var det da også oplagt at give de studerende muligheden for at opleve, hvordan kristne og muslimer er i dialog i Mellemøsten. Så jeg kontaktede ”Forum for development, culture and dialogue” i Beirut. En varm

dag i Beirut mødtes vi med 3 unge fra forummet, og mens vi talte sammen om hovedets, hjertets og håndens dialog, gik det langsomt op for mine studerende og mig, at vi kunne genkende mange af grundtankerne fra vores studie i interkulturel pædagogik på linjefaget.

I den interkulturelle pædagogik problematiseres det, at eleverne direkte skal italesætte kultur og kulturforskelle, da der er fare for, at eleverne låses fast i bestemte forestillinger om ligheder og forskelle. De unge libanesere fra dialogprojektet var inde på en lignende tankegang, når de beskrev, at hovedets dialog, hvor man rationelt beskriver sin tro, bedst følges af/tager udgangspunkt i hjertets og håndens dialog, hvor indlevelse i den anden og samarbejde om konkrete opgaver bliver udgangspunktet for samtalerne. En anden fælles pointe mellem religionsdialogen og den interkulturelle pædagogik er, at det aldrig er religioner/kulturer der mødes, men mennesker i al deres sammensatthed.

Noget af dialogens væsen er at se sammenhænge og relationer mellem umiddelbare forskelle. Når vi taler om religionsdialog, tænker vi vel ofte på en dialog mellem mennesker, men dens værdi ligger også i den enkeltes indre dialog imellem de rum og kategorier, den enkelte får opdelt verden i.

At møde mennesker uanset baggrund

AF BIRGITTE JEPPESEN
korshærspræst
i Mariakirken

Min IKON-erfaring er først og fremmest Vestens Unge. Det er en oplevelse, som med årene får stadig større værdi for mig. Turen i Indien var drevet af nysgerrighed overfor det fremmede. Vi skulle møde mennesker. Og det passede mig rigtig godt.

I dag er en væsentlig del af mit arbejde netop det. At møde mennesker. Jeg er korshærspræst og leder af Mariatjenesten, som er et værested på Istedgade. Her kommer mennesker med mange forskellige baggrunde. Ofte kommer de med livserfaringer,

...en erfaring,
som opløser alle
mine forudind-
tagede mening-
er og fører mig
sammen med
den anden i
en eller anden
form for fælles
forståelse

som jeg kan have svært ved at forstå.

Nogle kommer fra en fattigdom, som er svær at forstå. De er i Danmark for at tjene nogle penge. Om de slider sig selv op, bor på gaden, eller bliver underbetalt, det betyder ikke noget. De skal tjene nogle penge til deres familie, som lever i fattigdom.

Nogle lever med en lidelse, jeg ikke forstår. De lever med svigt, fysisk eller psykiske lidelser, som jeg kun svagt kan sætte mig ind i. De har historie, familie og venner. Men for dem handler det om at klare sig igennem. Om de skal tage stoffer, alkohol eller piller. Det handler om at overleve og leve med til trods. Og blandt de mennesker lærer jeg om styrke. De kommer med ar og sår, og så varmer de hjerter og spreder smil - et sprog jeg forstår, men et over-skud, som jeg har svært ved at sætte mig ind i.

Jeg har ofte oplevet - med Vestens Unge og mit arbejde i Kirkens Korshær - at vi i det umiddelbare møde taler hvert vores sprog, præget af den verden, der har formet os. Der er meget, som er umuligt at forstå og svært at sætte sig ind i. Men alligevel så sker det - hvad enten det er over en kop te i et Ashram eller i Mariakirkens våbenhus - at det nysgerrige og tålmodige møde åbner for en erfaring, som opløser alle mine forudindtagede meninger og fører mig sammen med den anden i en eller anden form for fælles forståelse.

Jeg tror det er kærligheden, der taler. Kærligheden, der binder os sammen i en gensidig forpligtigelse på hinanden - fuldstændig blind for grænser, sprogbarrierer og forskellige baggrunde. Og jeg tror, at den kærlighed kommer fra Gud, som er alle menneskers Far.

Undervisning i mindfulness

AF ANNE GRETHE TARP
CARLSEN
sygeplejerske ansat som spe-
cialist i hjertesygdomme på
Hjerteforeningens
Rådgivningscenter

For 15 år siden havde jeg netop færdiggjort mit studie som sygeplejerske, da jeg tog ud med Vestens Unge. Dialogen med mennesker om religiøsitet og tanker om livets mening gav mig en erfaring i at berøre svære emner, som jeg senere har haft stor gavn af.

Efter rejsen med Vestens Unge fik jeg mit første job som sygeplejerske på en akut hjerteafdeling på Skejby sygehus. Her kommer patienter ind med hjertestop, mennesker som svæver mellem liv og død. Med Vestens Unge havde vi siddet og filosoferet over liv og død og den åndelige del af livet.

På akut hjerteafdelingen var der ikke så meget tid til at tage sig af den åndelige del, her var det kampen for livet, som det gjaldt. Grænsen mellem liv og død var der ikke tid til at sidde og spekulere over, det var den virkelighed, vi arbejdede med, og det var for mig håndgribeligt og gav mening at være en del af.

Nu arbejder jeg på Hjerteforeningens Rådgivningscenter. I Hjerteforeningen er der tid til også at arbejde med den åndelige del. Pga. mit arbejde med rådgivning og samtaleforløb har jeg fået supplerende uddannelse i kognitiv terapi, og i den forbindelse skulle vores underviser og psykolog introducere os til mindfulness. Da vi sad der med lukkede øjne, og hun slog på gong gongen, fløj mine tanker pludselig tilbage til det buddhistiske kloster Kopan i Nepal, hvor de buddhistiske munke sad og brummede og den svenske nonne, Karin, holdt meditationskursus.

Jeg fortalte vores psykolog om min oplevelse, og næste gang jeg mødte hende, havde hun selv været inde og bestille et kursus på Kopan! Så her krydses pludselig mine Vestens Unge oplevelser med mit professionelle liv...

...en erfaring i at berøre svære emner, som jeg senere har haft stor gavn af

En indre ro

AF KARSTEN HØGILD
sognepræst
i Houlikær sogn

Mit engagement i IKON har givet mig en indre ro i mødet med mennesker med en anden tro. At den anden tror anderledes end mig, er ikke et problem eller en konflikt. Det er blot et møde mellem to mennesker. Jeg har fået vakt min nysgerrighed og min frimodighed – ja, det har været en stor befrielse at kunne møde den anden ansigt til ansigt. Jeg har lært, at jeg ikke skal forsøge at kontrollere, hvad den anden tænker, eller hvor jeg kan føre den anden hen, men bare være mig selv og tale på egne vegne.

IKON har været – og er stadig – et frirum for mig. Et sted hvor man kan møde herlige mennesker med udsyn og indlevelsessevne. I IKON er der plads til mangfoldigheden på mange planer. Og så er det en ægte græsrods-organisation, hvor der ikke er langt fra tanke til handling, hvor nye an-

sigter får ansvar med det samme, hvor man laver aktiviteter, der rykker – ved deltagerne og dermed ved verden...

At tage dialogen ind i det helligste

Min kærlighed til Indien begyndte i England. Jeg var rejst til Leicester på en dialogrejse arrangeret af IKON. Vi var en stor gruppe af danskere, der landede i den lille engelske by i slutningen af april 2005. Her forventede vi dialoger over "tea and biscuits", men vi mødte så meget mere.

Vi besøgte et sikhtempel i byen. Sikherne har en filosofi, der anerkender alle mennesker som værende lige for deres gud. Det betyder en vægtlægning af medmennesket, hvilket konkret giver sig udslag i de mange gratis måltider, enhver kan indtage i deres templer. Vi deltog i sådan et måltid og faldt dér i snak med en ung sikh, der tidligere havde levet et sekulariseret liv, men som nu var vendt tilbage til sine rødder. Det var fascinerende at høre hans livsfortælling.

Mødet med sikhismens overvældende diakoni og den unge mands hjemvenden til sin religion fik mig til blot et år senere at tage med Vestens Unge til Indien. Jeg fik gennem dette møde i England åbnet mine øjne for, hvad dialog kan føre med sig. Når man åbner sit hjem og sine helligsteder for enhver og giver dem mad, da kan man bidrage positivt til samfundet. Sikherne ser ikke på religion, men ser dig, som den du er. Det er det samme som kristendommens næstekærlighedsbudskab.

Jeg fik åbnet mit hjerte for, at vi alle skal tjene hinanden, om det så er gennem diakoni eller dialog. Men vi skal turde tage dialogen ind i det helligste, om det så er kirken eller ens indre.

AF ANNI L. ALBÆK
sognepræst i Møllevangskirken
i Aarhus

Ikke kun en stank af karry

>>IKON redede mit teologistudium

AF SARAH LODBERG
stud. teol.
og medlem af IKONs bestyrelse

Mit første indtryk af IKON, hvis jeg skal være helt ærlig, var en stank af karry! Det kom sig af, at jeg som portner på Det Økumeniske Center (Aarhus) gjorde rent og altid kunne se, når IKONfolkene havde haft deres ugentlige aften, der emmede af ”spændende mennesker”, passionerede samtaler - gerne om Indien - og derfor også den intense lugt og det efterladte, gule køkken med tydelige spor af karry.

Men i 2008 blev jeg ansat som netværkskoordinator i IKON og fik revurderet mit syn. En studenterstilling blev oprettet som konsekvens af, at Areopagos havde trukket sit store, årlige tilskud. Alle bolde blev kastet op i luften, og det efterfølgende tætte samarbejde med IKONs energiske bestyrelse om omlægningen af IKONs struktur, formulering af nye visioner var enormt lærerigt og oven i købet super studierelevant for en teologistuderende. Jeg vil endda sige, at IKON reddede

mit teologistudium! For med de kontakter IKON har plejet i årenes løb, stort frivilligt engagement og vedholdende fokus på religionsmøde og dialog betød mit møde med IKON, at mine teologiske studier kom til at spille bold op ad den virkelige verden og nutidige afgørende spørgsmål, der forenklet set alle bunder i, hvordan jeg forstår mig selv som kristen og det at være kirke i en samtid præget af mange forskellige livstydninger og verdensopfattelser.

Og selvfølgelig gjorde den intense lugt af karry indtryk - jeg tog en teologisk valgfagsopgave med til Tiruvanamalai/Sydindien og var samtidig tilknyttet dialogcentret Quo Vadis. Det var en fantastisk mulighed for at kombinere teori og praksis. Hensigten er, at denne anbefalelsesværdige model skal danne ramme for IKONs fremtidige volontørarbejde.

At møde mennesker uden angst

I foråret fik jeg mulighed for at undervise i religion på HF. Sammen med mine kursister besøgte vi tre steder i Aarhus; dels det buddhistiske tempel i Tilst, dels moskeen bag Bazar Vest og endelig Gellerup kirke. Da vi besøgte moskeen, fik vi lov til at sidde bagerst og overvære middagsbønnen. Det gjorde et dybt indtryk på os alle, og flere af kursisterne gav udtryk for, at det var højdepunktet på dagen.

Netop den dag var det så tydeligt for mig, hvilken betydning dialog, nysgerrighed og villighed til at møde andre menneskers religiøsitet har. Jeg blev bekræftet i, hvor afgørende det er for mellem-menneskelig forståelse, at disse møder finder sted. En af kursisterne udtrykte ved dagens afslutning, at dette gav håb – håb for, at religion ikke behøver at være noget der adskiller og fører til krig, men at dialog og sameksistens er mulig.

Som ikonit kunne jeg kun fryde mig over denne udmelding og fik i den grad syn for, at det mellem-menneskelige møde kan flytte fordomme og bedrøvelighed. Samtidig tænker jeg, at hvis ikke det var for mit møde med IKON, så havde jeg nok aldrig slæbt mine kursister ud på denne rundtur.

Jeg er igennem min tid i IKON blevet bekræftet i, at der intet farligt er ved at møde et andet menneskes religiøsitet og dets religiøse praksis. At det tværtimod åbner for en verden af mangfoldighed og en rigdom af religiøse udtryk, som kun har styrket mit eget liv som efterfølger af Kristus.

I min undervisning gik det op for mig,

hvor centralt arbejdet med religionsdialog er, og dermed hvor stor en rolle IKON har at spille og har spillet, for at vi overhovedet bruger ordet religions-DIALOG. Dialog er nødvendig – ”Samtale fremmer forståelse”, som et gammelt slogan lyder.

Samtale og dialog er kun muligt i det øjeblik, jeg møder dig og ser dig fra et åbent sted i hjertet. I IKON har jeg mødt mennesker, som mødte mig fra det sted, hvilket har været afgørende i min vandring med Kristus. Afgørende for en følelse af fællesskab, der baserer sig på Kristus.

Selvom jeg, siden jeg flyttede til Samsø, kun er i kontakt med IKON via blade, nettet og sporadisk kontakt på FB med gamle ikonitter, så føler jeg et dybt fællesskab med de mennesker, der færdes i IKONs kredse.

Hvor tilknyttet jeg føler mig til IKON og IKONs projekt, blev netop tydeligt for mig, da jeg for nyligt blev spurgt af biskop Niels Henrik Arendt om, hvor mit ståsted er i det kirkelige landskab. Jeg svarede – om end jeg var lidt usikker på, om det var gangbart at svare sådan – at det er hos IKON. Her er et fællesskab af mennesker, som har udgangspunkt i Kristus, og samtidig tør møde alle mennesker uden angst for, hvad det medfører og samtidig uden et projekt om at overbevise den anden om, at de er forkert på den. Så kan vi være med hinanden. Religionsdialogen gør det muligt for mig at tænke missionalt, uden at jeg føler, at jeg krænker andre menneskers selvforståelse og religion.

AF ANNE BUNDGAARD
HANSEN, sognepræst

>>Religionsdialogen gør det muligt for mig at tænke missionalt, uden at føle, at jeg krænker menneskers selvforståelse og religion

Foto: Lars Buch Viftrup. Fra IKONs første møde med den muslimske forening Dialogforum.

Rystet og rodfæstet

AF CHRISTINA HELENE
ØRSKOV CHRISTENSEN
sognepræst i Antvorskov kirke,
Slagelse, Korshærspræst i
Slagelse og Korsør

...en knage at hænge min teologi op på

Jeg rejste med Vestens Unge i 2001-2002 i Nepal og Indien. Det var en ny verden for mig – og ikke mindst at rejse 5 piger sammen var spændende og samtidig en stor udfordring. I mødet med andre religioner og religiøst søgende blev min kristne tro udfordret, rystet – og samtidig mere rodfæstet.

Efter rejsen med Vestens Unge fik jeg en knage at hænge min teologi op på. Teoretiske studier fik kød og blod, og fordi min tro var blevet mig mere bevidst – ja, så gav det så meget mere mening at fortsætte med at ”læse til præst”. Efter endt studie

fik jeg job i Danmission, hvor jeg fik brug for både min erfaring med dialog og mission.

I min nuværende ansættelse som sognepræst og korshærspræst oplever jeg, at erfaringerne fra Vestens Unge har tilføjet en generel dimension i mit daglige virke som præst. Mødet med andre religioner og dialogens tilgang har givet mig en generel åbenhed og nysgerrighed over for mennesker. Det være sig mennesker fra andre lande, af anden religion eller mennesker, der lever på kanten af samfundet.

Mere end teori

Foto: Elise Engrob. Fra taget af dialogcentret Quo Vadis i Tiruvannamalai

Den største konkrete erfaring, IKON har hjulpet mig med at få, er at indse, at det spirituelle univers interesserer mig. Tidligere har jeg uerfarent tænkt om spiritualitet, at det er en verden, hvor mennesker lukker sig om sig selv i stedet for at åbne sig ud mod verden. Mediterende mennesker virker udefra set selvcentrerede. Sådan tænkte jeg, før jeg med IKONs hjælp i 2009 rejste til Tiruvannamalai i Sydindien for at være volontør i tre måneder på Quo Vadis. Jeg havde læst religionsvidenskab i nogle år og trængte til at udskifte teori med praksis og til at gøre mig selv mere handlingsorienteret over for det anderledes religiøse. Men uden tanke på, at jeg en uge efter ankomst skulle sidde på et tag og meditere. I Tiruvannamalai dumpede jeg lige ind i et spirituelt epicenter, en totalt anderledes verden, hvor religiøsitet konstant er *up in your face* og jeg ikke til at overse. Det var overraskende, og jeg

forstod efterhånden, at meditation ikke nødvendigvis er selvcentrering, men netop et udgangspunkt for at møde verden. Quo Vadis blev et afgørende centrum for mig og åbnede mine øjne for det spirituelle i livet og det menneskelige behov for åndelighed. Det, jeg lærte undervejs på min rejse og i mit efterfølgende arbejde i IKON, er, at det ikke er muligt at læse sig ind på, hvordan eller hvad religiøsitet er. Det kan ikke teoretiseres. Det skal mødes, opleves, forstås.

Hjemme i Danmark var IKON det oplagte sted for mig at fortsætte en for mig ny åbenhed og interesse for det spirituelle. I Indien lærte jeg, at møder skaber forståelse, og det var netop det, jeg oplevede IKON videreføre i Danmark. En dyrebar erfaring, der udstikker en retning, en værdi bag mødet med andre.

AF ELISE ENGROB
stud.mag. i religionsvidenskab
og Mellemøststudier

Verden er ikke altid, som man tror

AF MORTEN
SKRUBBELTRANG
cand.theol. og general-
sekretær for Kirkefondet

Jeg havde ikke været mange dage på teologisk fakultet, før IKON dukkede op i min bevidsthed. Inden jeg begyndte på teologi, må jeg erkende, at det ikke var meget, jeg havde hørt om organisationen, men et opslag på tavlen om et info-møde vækkede min opmærksomhed. Hvorfor ved jeg egentlig ikke. Det ville være synd at sige, at der ligefrem var folkevandring mod info-mødet, men for mig fik min deltagelse denne dag stor betydning både for resten af min studietid og frem til i dag. I år er det ti år siden. Min tid i IKON startede nemlig med en stor jubilæumsfest.

I IKON mødte jeg en samling spændende, sjove, engagerede mennesker. Det var IKON, der holdt de bedste julefrokoster og andre fester, og her mødte man mennesker, man aldrig havde mødt i andre sammenhænge. Men også tiden mellem festerne påvirkede mig, og den nysgerrige tilgang til tingene og den gode stemning betød meget. Her

var der plads til at dele sine oplevelser og diskutere, hvad det egentlig betød. Her var der plads til, at man med nysgerrighed og åbenhed mødte det anderledes og det fremmede, og forholdt sig til, hvad det egentlig betød, og hvad der var på spil. Jeg har gennem årene været involveret i IKON på mange måder. Ikke blot med deltagelse i diverse fester, men også gennem dialogudvalget, bestyrelsen, deltagelse på mystikmesser, Vestens Unge m.m. Og naturligvis har jeg fået en masse med mig, som jeg kan bruge i mit nuværende arbejde og engagement i den kirkelige verden. Troen på, at selv en lille organisation med ganske få ressourcer kan gøre en stor forskel i ens liv. Troen på, at verden er mangfoldig, og der altid er noget nyt og spændende at forholde sig til lige ude på den anden side af ens egen verden, samt ikke mindst de mange erfaringer med dialog og mødet med anderledes tænkende. Verden er i sandhed ikke altid, som man tror!

Mellem dyreløyd og Guds krop

AF PEDER KJÆRSGAARD
ROULUND, præst

Jeg sidder i et lokale i KB hallen til en Krop, Sind, Ånd messe. Der er 10 damer i den efterlønsparate alder. De står i hverdagstøj ved siden af hinanden og siger dyreløyd. En siger som en papegøje. En anden siger som en abe, og der er vist også et ”pruhu” fra en hest. Imens damerne udstøder denne lidet harmoniske samling af dyreløyd hopper de op og ned, så deres ravkæder og alt for tunge briller gynger i modtakt til deres kroppe. Selvom jeg har lyst, må jeg ikke grine, for der er en intens stemning, mens damerne hidkalder dyrenes ånder, så vi hver især kan finde vort indre kraftdyr. Pludseligt står de kvindelige åndemanere stille og standser dyreløydene, og vi bliver bedt om at lukke øjnene og møde vort indre kraftdyr, som nu er klar til at komme til os. Jeg ser da en tyr, og resten af dagen smiler jeg ikke, men i stedet går jeg rundt og tænker. Jeg går

mut rundt og tænker, for der kom jo et kraftdyr i form af en tyr til mig, og jeg kan ikke få denne tyr til at passe ind i mit kristne univers med opstandelse, Jesus og godt budskab. Og passer tyren ikke ind i traditionel kirkekristendom, passer den til gengæld alt for godt til mig. Den har passion, rastløs energi og temperament ligesom mig selv.

Med et giver det mening, at indiansk åndemaneri kan tale til alternativt interesserede damer i efterlønsalderen. Og jeg tænker ”øv!” For er der noget i kirkens katedraller af mange ord, der kan hjælpe efterlønsdamer og teologer på jagt efter selvindsigt? Jeg lukker øjnene og ser ikke rigtig noget. Så åbner jeg øjnene igen, og det slår mig, at det kristne kraftdyr måske er en Gud, som lægger krop til min vildrede og afmagt. Det er nok ikke selvindsigt, men styrke til sjæl og sind.

Dialog på mange måder: IKON har eksperimenteret med dialog på mange forskellige måder. Religionsdialogen bevæger alle sider af mennesket, og her er vi under Dialogpiloterne igang med drama-dialog, hvor krop og bevægelse og drages ind.

Foto: Lars Buch Viftrup.

...I dialogens fodspor...

Religionsdialogen er IKONs særkende, og i disse artikler går vi med en række forfattere på opdagelse i religionsdialogens betydning.

Foto: Lars Buch Viftrup

Religionsdialogen fylder rundt ...noget at fejre?

Interessen for religionsdialog blev vakt, da den såkaldte nyreligiøsitet brød frem i 60'erne, og siden da har Viggo Mortensen fulgt den enorme udvikling, som er sket i det religiøse landskab og dermed også religionsdialogen. Her får vi et kort vue over historien og nogle af de grundlæggende begreber, som har været bestemmede for dialogen.

For eller imod omskæring

Hen over sommeren 2012 blussede religionsdialogen pludselig op. Den handlede om et lille stykke kød, et stykke forhud, som rettroende jøder og visse muslimer har en religiøs begrundelse for at fjerne fra det mandlige lem. Dette gennem årtusinder nedarvede religiøse ritual, der er et symbol på udvælgelse og således på, at man er noget særligt og har et specielt tilhørsforhold, blev der sat spørgsmålstegn ved i en ny religions navn, sundhedismens. Der stod det så: For eller imod omskæring.

Overrabbineren måtte i religionsdialog med overlægen, der med meget specifikke billeder af lemlæstelsen af det mandlige lem fik trængt overrabbineren så meget i defensiven, at han måtte trække antisemitisme-kortet: Bliver det forbudt at omskære, rejser vi: Exodus! Vi har prøvet det før; vi kan gøre det igen. Alle de fine ord om anerkendelse og respekt, der kan falde i religionsdialogen, duer åbenbart ikke til noget. Det er praksis, der er altings prøve. Debatten i Tyskland var på grund af deres specielle historie endnu mere betændt, så Angela Merkel kom hurtigt på banen med et forsvar for omskæring som religiøst ritual beskyttet af religionsfriheden.

Hvordan det ender er ikke godt at vide. Men mon ikke der i tidens fylde kommer et EU direktiv, der i menneskerettighedernes navn regulerer sagen og lader den medicinske sagkundskab triumfere. Sundhedismen vil sejre over den traditionelle religion, fordi den er nyere og stærkere og den traditionelle religion vil blive fortrængt til nogle reserver. Vi bliver alle Amish.

De fire modeller for religionsdialog

Forløbet siger noget centralt om religionsdialog: Når den bliver konkret, så bider den. De fire modeller for interreligiøs dialog, som man i tidens løb har forsøgt at opstille: *samlivets dialog*, *den intellektuelle dialog*, *den åndelige indsigt dialog* og *handlings dialog*, har hver deres force.

- I *samlivets dialog* er målet ikke alene at anerkende hinandens eksistens, men ideelt set bekræfter man hinandens anderledeshed samtidig med, at man har blik for, hvad der forbinder på det menneskelige og det religiøse plan. Denne også meget praktiske dialog for menneskelivets skyld kan understøttes af
- en *dialog på det intellektuelle niveau om teologiske og filosofiske emner*. Det bliver som regel

AF VIGGO MORTENSEN
prof. emeritus

en sag for eksperter, der kan sammenligne og evaluere forskellige religioners tekster, symboler og begreber som udtryk for en fælles realitet. I en dialog på dette niveau kan der ikke være tale om, at den ene har ret, og den anden har uret, men alle de religiøse udtryk ses som forsøg på at omskrive det absolutte eller komme hinsides dette. Man går ikke ind i en sådan dialog af instrumentelle årsager, som fx. for at skabe fred, men for at vinde indsigt, også om sig selv og sin egen tradition. Man vil opdage, at det man i sin egen tradition har kæmpet med på en bestemt måde, i en anden tradition er behandlet med andre ord og begreber; resultatet vil som regel være en stor åbenhed overfor forskelligartede udtryk og erfaringer.

- Det samme gør sig gældende i *den åndelige ind-*

sigts dialog. Religioner har man bl.a. for at kultivere åndelige erfaringer. Spiritualitet er blevet et modeord, men dækker jo over realiteter. I Den danske Folkekirke har man - i en angst for at basere sig på religiøse oplevelser - nedtonet de åndelige erfaringer. De er dog nu med fuld fart tilbage og manifesterer sig som interesse i spiritualitet, helbredelse, selvudvikling og mindfulness.

- Oftere ser man gode resultater i den fjerde form, *handlingens dialog*, hvor fælles erfaringer af konkret samarbejde om et bestemt, fx. sociale-tisk spørgsmål eller problem, kan fremme forståelsen og forbedre livsomstændighederne for de involverede.¹

I diskussionen om interreligiøs dialog er der en tendens til at fokusere på den åndelige og intellek-

"IKON har med uddannelse af dialogpiloter og med andre konkrete projekter i sin levetid bidraget til at udvikle dialogbegrebet", skriver Viggo Mortensen (foto: Lars Buch Viftrup, fra et besøg ved det buddhistiske tempel i Tilst under Dialogpiloternes kursus).

tuelle dialog, men som opstillingen viser, er begrebet om interreligiøs dialog meget bredere, og det er den konkrete dialog om tissemand, tørklæder og tegninger, der for alvor rykker noget.

En rivende udvikling

IKON har med uddannelse af dialogpiloter og med andre konkrete projekter i sin levetid bidraget til at udvikle dialogbegrebet. Selv har jeg også i en årække været optaget af religionsdialogens temaer. Min interesse blev først vakt, da den såkaldte nyreligiositet brød frem i slutningen af tresserne og halvfjerdsene. Jeg underviste blandt andet i religion på seminariet, hvor vi foretog ekskursioner til et lille baglokale i Aarhus midtby, hvor vi indlod os i dialog med Guru Maharajis tilhængere og købte ind i Det Ukendtes boghandel. Nyreligiositeten var en markant del af den alternative scene. Skal jeg i dag have de sidste bøger om Mindfulness eller andre østlige spirituelle retninger, så skal jeg gå ind hos den kgl. hofleverandør Chr. F. Møller på Store Torv. Den alternative religion er blevet mainstream. Er det religionsdialogens skyld? Ja, på en måde, for den var en del af en kulturel bevægelse, der åbnede sig for det fremmede, det anderledes og det nye.

Senere i forbindelse med mit disputatsarbejde stiftede jeg bekendtskab med de mange eksempler på at forbinde religion og videnskab. Navne som David Bohm, Karl Pribram og Ilya Prigogine havde hver deres måde at se forbindelser mellem det åndelige og det materielle; deres bøger udkom i store oplag, blev meget læst og skabte baggrund for en forestilling om, at der nok var mere mellem himmel og jord end standardfysikbogen fortalte. Jeg gjorde mig til advokat for en dialog og venlig vekselvirkning mellem religion og videnskab og senere så jeg tydelige paralleller mellem denne dialog og så den interreligiøse dialog.²

I min tid som leder af Studieafdelingen ved Det lutherske Verdensforbund fik jeg så ansvar for området The Church and People of other Faiths. Det var her jeg erfarede, hvor livsvigtig religionsdialog kan være. De allerfleste af de globale lutherske kirker lever i mindretalssituationer. De må kæmpe for anerkendelse og ret til at være der i forhold til de herskende magter, det være sig af politisk eller religiøs art. For dem er den anerkendelse og respekt, der forhåbentlig er resultatet af dialog, en livsbetingelse.

Da jeg så kom tilbage til Danmark og i 1999 overtog et professorat i kristendommens glo-

bale udvikling blev religionsmødet en del af mit forsknings- og undervisningsområde. Jeg kom også med i det af biskopperne nedsatte Islamudvalg, der udstak nogle retningslinjer for Folkekirkens engagement med mennesker af anden tro. Således blev grunden lagt til organisationen Folkekirke og Religionsmøde. Vi pegede på tre ting som centrale i religionsmødet, sagt med stikord: Selvbesindelse, brobygning og mission.

Grundlaget for religionsmødet

1. SELVBESINDELSE: Når man står i det konkrete religiøse møde udfordres man til at klargøre for sig selv og andre, hvad man tror på. Det kommer ikke til et sandt og potentielt berigende møde uden at man er fast forankret i sit eget. Det er således en kerneopgave for kirken i religionsmødets tid at styrke den kristne identitet blandt kirkens egne medlemmer. Den mere eller mindre ubevidste rolle, som kristendommen har spillet for dansk kultur, sættes der spørgsmålstegn ved, og religionsdialogen rykkes ud i samfundets institutioner, i skolen, i børnehaven, i forenings Danmark. En reaktion man ofte møder, går på: Ja, vi vil egentlig gerne gå ind i en samtale om dette her, men vi føler ikke vi har tilstrækkelige forudsætninger. I den situation skal kirken være til rede og bistå sine medlemmer med igen at opbygge en sund kristen identitet, der kan holde stand i den åndskamp, man står i. Det betyder undervisning, oplæring, vækkelse, forkyndelse, evangelisering etc. Jeg tror ikke der er én opskrift, men vi må ufortrødent og med energi gøre mere af det vi plejer at gøre, - bedre. Om den rette vej til at opnå, hvad vi her taler om, står der strid. Den strid vil og skal fortsætte, men hvad der er bedst vil vise sig i praksis, som er altings prøve. Men lad os starte med at blive enige om, at hvad det kommer an på nu, er en teologisk og kirkelig selvbesindelse med henblik på at styrke den kristne identitet hos menighedens medlemmer.
2. BROBYGNING: Kirken og dens medlemmer opfordres til at bygge bro til andre trossamfund og deres medlemmer, en bestræbelse der sigter på at fremme en fredelig sameksistens. Det inkluderer dialog. Her er der sket rigtig meget i de år, der er gået. Talrige er eksemplerne på, hvordan de enkelte menigheder rækker hånden ud og indbyder til middage på tværs og andre fælles initiativer. Men man har også bragt i erfaring,

>> Det er den konkrete dialog om tissemand, tørklæder og tegninger, der for alvor rykker noget

>>Den alternative religion er blevet mainstream

hvor vanskeligt det kan være. Muhammed-, karikatur- eller tegningskrisen bidrog måske i udgangspunktet ikke til brobygningen, men efter min opfattelse var den alligevel gavnlig, fordi den viste, hvor de skillelinjer går, som man må respektere, om man vil bygge bro.

3. MISSION: Endelig udfordres kirken og dens medlemmer til i religionsmødets tid at stå frem og præsentere og repræsentere kristendommen over for mennesker af anden eller ingen tro. Også her fornemmer jeg, at der er sket en del. Der er inden for kirken blevet en langt større bevidsthed om, at uden mission dør kirken. Denne forståelse fandt sit nedslag i Kirkeministeriets betænkning 1477 (2006), hvor det hedder: "Folkekirkens mission som kristen kirke er at forkynde Kristus som hele verdens frelser". Hvordan denne opgave varetages bedst muligt, det ændrer sig. I dag er denne opgave præget af, at den skal udføres i et religiøst landskab, der er langt mere mangfoldigt end tidligere.³ Endvidere har der været ydet et stort arbejde på at redefinere missionsforståelsen, så den ikke hæmmes af de falske alliancer, som missionshistorien giver illustrative eksempler på. Men når man skal være kirke og forkynde kristendom i et flerreligiøst samfund, er opgaven stadig væk den samme; og det kan sammenfattes i ordene: Selvbesindelse, brobygning og mission.

Mangfoldighed kræver dialog

Religionsmødet har sat markante aftryk i det danske samfund. Jeg hører ikke til dem, der siger, at talen om religionsmøde er en eufemisme for islams indflydelse. Men der er ingen tvivl om, at religionsmødet i Danmark i særlig grad er præget af, at islam er vokset eksplosivt i Danmark: fra én til en kvart million på fyrrer år. Men samtidig med denne udvikling har vi i den samme periode set en række andre faktorer virke ind på situationen:

- Traditionstabet. Viden om, praktisering af, indøvelse i den kristne tradition er gået markant tilbage
- Modernisering og sekularisering har ført til kristendommens marginalisering
- Religionen er kommet tilbage i såvel en mere fast som en mere løs form. Til den flydende modernitet hører en flydende spiritualitet.
- Medialisering og markedsføring har forvandlet religion fra at være en alt omfattende livsholdning til at være et (forbrugs)gode, som man kan vælge til eller fra.

Sammenfattende sagt: Vi er gået fra mono til multi, fra en situation, hvor samfundet var monoetnisk, monokulturelt og monoreligiøst til situation nu, hvor vi bebor et samfund, der er multietnisk, multikulturelt og multireligiøst. Den religiøse og livsanskuelsesmæssige pluralisme hersker.

Kristendommen er en religion, der selv kan antage en mangfoldighed af former, og som derfor i udgangspunktet hilser mangfoldighed velkommen. Men for at den religiøse mangfoldighed kan udvikle sig positivt er religionsdialogen absolut nødvendig. Så ja, der er noget at fejre!

¹ Fra Viggo Mortensen: *Hvad hjertet er fuldt af. En håndbog om mission*. Anis 2012.

² Viggo Mortensen: *Teologi og Naturvidenskab. Hinsides restriktion og ekspansion*. Munksgaard 1989. Viggo Mortensen: *Gud og Naturen. Kan der etableres en dialog mellem teologi og naturvidenskab*. Munksgaard 1990. Viggo Mortensen: *The Dialogue between Science and Religion and the Dialogue Between People of Different Faiths: Areopagus revisited*. Zygon: Journal of Religion and Science 1/2002, p. 63 - 82.

³ I det forskningsprojekt, som vi har gennemført ved Aarhus universitet, *Det Danske Pluralisme Projekt*, har vi dokumenteret den enorme vækst i religiøs pluralisme, som er sket over de sidste 40 til 50 år. <http://teo.au.dk/csr/pluralismeprojektet/present> (set 29/7 2012).

Dialog med sekter?

Tavshed er sølv, men tale er guld!

Tirsdag d. 23. marts 2004 blev Sun Myung Moon, grundlæggeren af The Family Federation for World Peace and Unification, populært kaldet Moon-bevægelsen, kronet som menneskehedens messias og frelser i en senatsbygning på Capitol Hill i Washington. Kroningsceremonien fandt sted i 'The Dirksen Senate Office Building' med deltagelse af flere hundrede politiske og religiøse ledere. Respekterede kristne præster, jødiske rabbinere, muslimske imamer, ledere af verdens religiøse traditioner, senatorer, kongresmedlemmer, ambassadører samt andre fremtrædende personer fyldte salen og udgjorde et selskab, der var et kongepar værdigt. Selve kroningsceremonien foregik i to etaper. Først blev Moon og hans hustru ikklædt hermelinskåber. Derefter blev de kronet med guldkroner, der andægtigt var blevet båret ind på velourklædte puder af henholdsvis et kongresmedlem og en præst. I talerne, der blev holdt i forbindelse med ceremonien, blev Moon tituleret som 'kongernes konge', 'fredens konge', 'den sande kærligheds konge', 'genkomstens herre', 'menneskehedens frelser' og 'sande far'. Hele forløbet var præget af en stemning, der på én gang var højtidelig og personlig. Adskillige af de prominente gæster skiftevis græd og lo af glæde, bæret over at deltage i denne kosmiske begivenhed, der repræsenterede kulminationen af Moons messianske virke. (http://en.wikipedia.org/wiki/Sun_Myung_Moon)

Ceremonien i senatsbygningen ville have været utænkkelig uden forudgående dialog mellem Moon-bevægelsen og deltagerne. Den ville ydermere have været utænkkelig, hvis ikke begge parter havde følt sig beriget af dialogen. Her nytter det altså ikke at undskylde deltagerens tilstedeværelse med, at de var blevet købt eller narret. Kroningsceremonier

på Capitol Hill, der er blåstemplet af senatorer og kongresmedlemmer fra begge sider af det politiske spektrum, kan man ikke bare bestille over nettet, hvis man betaler, hvad det koster. Vi har at gøre med et arrangement, der kun var muligt at gennemføre takket være intelligente, indflydelsesrige og betydningsfulde mennesker, de fleste af os ville sætte en ære i at kende og være i selskab med. På grund af deres årelange kendskab og forhold til Moon-bevægelsen blev denne spektakulære ceremoni, der for øvrigt er blevet afviklet i adskillige andre parlamentsbygninger verden over, til virkelighed.

Dermed er en central problemstilling sat på spidsen. Kan eller skal man være i dialog med sekter som Moon-bevægelsen, når dialogen tjener til at fremme det sekteriske foretagendes egen agenda? Det er faktisk sværere at svare på, end man umiddelbart skulle antage. Det siger sig selv, at hvis man finder formålet med en given dialog direkte uetisk, skal man sige fra. Omvendt er der ingen grund til at nægte dialog, hvis formålet er legitimt. Problemet er imidlertid, at man ofte befinder sig i en gråzone. En sådan gråzone bliver netop eksemplificeret med ovennævnte ceremoni. For selv om den kulmine-rede med kroningen af Moon og hans hustru, så modtog mange af de andre deltagere ligeledes hædersbevisninger for deres årelange offentlige virke ved denne lejlighed. Der var altså tale om gensidige anerkendelser på tværs af religiøse, samfundsmæssige og politiske skel. Det kan ingen vel have noget imod, i særdeleshed ikke i Amerika, hvor man altid elsker en god 'award ceremony'!

Sammenblandingen af det legitime og problematiske afspejler sig også i Moon-bevægelsens store

AF MARTIN HERBST
sognepræst

vifte af aktiviteter. På den ene side har Moon søsat en række projekter, der har nydt bred, international anerkendelse. På den anden side fungerer ethvert projekt som platform for hans messianske status. De to sider er uadskillelige. Faktisk eksisterer førstnævnte i et underordningsforhold til sidstnævnte. Det betyder, at alle projekterne – aviserne, entreprenørvirksomhederne, universiteterne, kunstakademierne, balletskolerne, skibsværfterne, helikopterfabrikken, gymnasierne, de tværreligiøse, politiske og videnskabelige konferencer, helseindustrien, hotelkæderne, bilproduktionen, fiskeindustrien, computervirksomhederne, nødhjælpsarbejdet, hospitalerne, fodboldholdene, naturbeskyttelsesprojekterne, våbenproduktionen, bunkebryllupperne og den religiøse mission – tjener det overordnede formål at fungere i en 'Johannes Døber-rolle', for nu at anvende Moon-bevægelsens egen terminologi, og således bane vejen, så menneskeheden kan modtage Moon som genkomstens herre. Det kan ikke understreges nok, at tyngdepunktet ligger på det sidste. For ifølge bevægelsens lære er det kun i troen og hengivenheden til ham, eller rettere til Moon og hans hustru som menneskehedens sande forældre, at den evige frelse er mulig. Kort sagt, vælger man at deltage i et Moonsponsoreret projekt, har man samtidig valgt at støtte promoveringen af hans messianske status. Man kan ikke vælge det ene og fravælge det andet. Løfter man den ene ende af stokken, følger den anden med!

Nu er det de færreste sekteriske ledere, der har samme ambitionsniveau og indflydelse som Moon. Men problemstillingen er ofte den samme. På den ene side kan der være helt legitime grunde til at indgå i en dialog med sekter eller marginaliserede sociale grupper, ikke mindst hvis de har søsat et rosværdigt projekt. På den anden side skal man ikke lukke øjnene for, at dialogen kan blive brugt til at fremme en dagsorden, der sprænger rammerne for ens egen. Det gælder for øvrigt ikke kun i dialoger med marginaliserede grupper. Det er et princip for dialog mellem grupper i det hele taget. Når Socialdemokraterne som regeringsparti således inviterer Venstre med ved forhandlingsbordet, og det eventuelt falder gunstigt ud for befolkningen, så vil det gode resultat først og fremmest være gavnligt for Socialdemokratiet med dertilhørende irritation hos modparten, der måske ikke er til at bære. Gang på gang må man altså gennemtænke om den dagsorden, man selv repræsenterer, kan bære et møde

Moons kroningsceremoni fandt sted i 'The Dirksen Senate Office Building' med deltagelse af flere hundrede politiske og religiøse ledere.

med den dagsorden, der er repræsenteret af modparten. Jeg taler ikke om dialogfobi, men om ærlig og redelig omtanke.

Ovenstående understreger det ukloge i at opstille endegyldige regler for, hvem der må 'lege' med hvem. Det afhænger af anliggendet, det overordnede formål og den konkrete situation. Med dette sagt, vil jeg alligevel vove at komme med følgende råd, hvor jeg vil sondre mellem dialog på det personlige og organisatoriske plan. På det personlige plan er det principielt set godt at være i dialog med repræsentanter for sekter eller marginaliserede religiøse grupper. Det hænger sammen med, at man simpelthen ikke kan forstå et menneske, man aldrig har talt med, men kun hørt rygter om. Ønsker man at hjælpe sig selv eller et andet menneske til en bedre forståelse, er dialog ikke blot en mulighed. Den er den eneste mulighed. I bevægelsen mod den anden bliver man samtidig konfronteret med sin egen frygt, uvidenhed og dovenskab. Det er således i mødet med det fremmede, at man kommer nærmere til sig selv. I den forstand er der intet at miste og alt at vinde ved at engagere sig i dialog på det personlige plan. Gå blot i gang, allerede nu!

På det organisatoriske plan gør noget lignende sig gældende, for enhver organisation består naturligvis af mennesker. Men her skal man huske på, at når man som repræsentant for en organisation indlader sig i en dialogproces med eksempelvis en sekt, kan det meget let forekomme som den ene organisations blåstempling af den anden. Er den dagsorden uforenelig med ens egen, bør man tænke det hele igennem på ny. Måske er det bedst at undlade at deltage. Vælger man det alligevel, bør

>> Helt grundlæggende går problemer ikke i hårknude, fordi vi mennesker er uenige. De går i hårdknude, fordi vi holder op med at kommunikere

man være ærlig omkring uenigheder. Det er i den forbindelse tilrådeligt at rådføre sig med folk, der har et personligt kendskab til den gruppe, det drejer sig om. Man kan også høfligt bede om indsigt i finansieringen af et foreliggende projekt. I den forbindelse siger det sig selv, at man bør sige fra over for overdreven luksus og gaver. Endelig kan man sikre sig, at udsagn, billeder og andet materiale der vedrører den organisation, man repræsenterer, ikke bliver benyttet i propagandaøjemed uden forudgående aftale.

Er ovenstående forbehold for hårdhjertede? Jeg vil mene, at de udtrykker en genuin respekt for dem, man eventuelt indgår i dialog med. Fra mine år i Moon-bevægelsen (1978-96), ved jeg kun alt for godt, hvor mange berømt heder, vi, takket være deres uvidenhed og naivitet, brugte som platform for Moons messianske promovning. Jeg ved, hvor mange der var bevidst om den, men lod sig friste af luksuriøse rejser og forplejning. Jeg ved tillige, hvor mange videnskabelige, religiøse og politiske topledere, der helhjertet tilsluttede sig Moons vision og mission, og som alligevel blev udråbt til at være naive og dumme i dagspressen, fordi den ofrede redelig journalistik på popularitetens alter. Og jeg ved, hvor mange enkeltpersoner og organisationer, heriblandt også Dialogcentret, der af frygt, arrogance og uvidenhed nægtede enhver form for anstændig dialog med medlemmer af Moon-bevægelsen. Og jeg ved, hvor isolerede, forvirrede og åndeligt fattige vi alle blev på grund af det.

For mig er der ingen tvivl om, at dialog er vejen frem. Men i selve dialogprocessen må man lære at navigere mellem et 'Skylla' af frygt og uvidenhed

og et 'Charybdis' af egoisme og naivitet. Opmærksom på begge faldgruber skal man sætte sejl, støde fra land, give sig i vindens vold og lade sig føre ind i ukendte farvande, hvor sære oplevelser med det fremmede vil formidle en dybere fortrolighed med ens eget liv og den tradition, man er en del af. Måske vil man, som Odysseus, på et givent tidspunkt, få brug for at surre sig fast til skibets mast, så man ikke bliver revet med af sirenerne sang! Under alle omstændigheder er bevægelsen ind i dialogens territorium at foretrække. I dette territorium er tavshed sølv, men tale er guld. Også når vi står over for uenigheder og konflikter. For helt grundlæggende går problemer ikke i hårknude, fordi vi mennesker er uenige. De går i hårdknude, fordi vi holder op med at kommunikere eller bliver forhindret i det. Netop sidstnævnte er kendetegnende for sekteriske foretagender eller miljøer. Her suspenderer man den ærlige kommunikation internt i organisationen og den åbne eksterne kommunikation med omverden. Det siger sig selv, at man ikke kan hjælpe mennesker, der befinder sig i sekteriske sammenhænge, hvis man lukker af for kommunikationen. Sekterisme kan ikke bekæmpes med sekterisme. Så lad blot vinden blæse og talens åbenhed begynde. Og så kan man kun håbe og bede til, at sandheden og kærligheden vil få det sidste ord.

Mig og Buber!

Bibelen og Martin Buber – det er de to inspirationskilder, som Steen Bonde øser af i sine tanker om jeg-du-forholdet mellem mennesker og jeg-du-forholdet til Gud. Væren og sam-væren er ikke det samme, siger han.

AF STEEN BONDE
hospitalspræst

IKON kan fejre 20 års jubilæum under overskriften: Hvor to virkelig er sammen, er de det i Guds navn. Det er en sætning, der forekommer hos Martin Buber, og hans forfatterskab har været en stor inspiration for den form for dialog, som IKON har praktiseret i årenes løb. Martin Buber har været min ledsager – i åndelig forstand – i snart 40 år. Jeg må atter og atter vende tilbage til hans forfatterskab, ikke så meget for at prøve at forstå, hvad han skriver, men for at minde mig selv om, at tilværelsen ikke bare er et spørgsmål om at forstå, men om at være i samværen. Det er en grundlæggende pointe hos Martin Buber, at væren ikke blot er væren, men sam-væren.

”Livets bog” gav ikke frihed

Jeg er opvokset i et teosofisk miljø. Mine forældre var meget optagede af den danske teosofisk inspirerede filosof Martinus Thomsen. En af hans pointer er, at Jesus ganske vist talte om sandheden, da han levede på jorden for 2000 år siden, men at menneskeheden endnu ikke var så moden, at den kunne forstå, hvad sandheden er, så derfor måtte Jesus tale i lignelser om noget, han selv forstod, men ikke hans samtidige. I mellemtiden er menneskeheden modnet så meget, at den nu er i stand til at forstå, og derfor skriver Martinus (som han kaldes i daglig tale) nu om det samme, som Jesus gjorde, men nu til en oplyst menneskehed. Han kalder sit forfatterskab som helhed for ”Det tredje Evangelium”. Jeg læste ”Livets Bog”, som er Martinus’ hovedværk, to gange, inden jeg var 20 år gammel. Og jeg prøvede at forstå, jeg troede, at jeg forstod, og min tilværelse var meget centreret om at forstå. For at forstå var at gennemskue sandheden om tilværelsen. Men sand-

heden gjorde mig ikke fri, som Jesus siger: I skal forstå sandheden, og sandheden skal frigøre jer (Joh 8,32). Det var først senere, da jeg læste teologi og lærte græsk, at det gik op for mig, at ordet, der i oversættelsen af Det nye Testamente i 1948-udgaven er oversat med ”forstå”, i virkeligheden betyder ”at kende”, som det da også er blevet oversat i oversættelsen af 1992. At kende noget kan naturligvis godt betyde at forstå noget, men det er også så tidsypisk, når man siger ’at kende er lig med at forstå.’ Måske kan forståelsen endog stå i vejen for det at kende noget, fordi forståelsen fokuserer på hovedet, men helt overser, at også kroppen forstår, at hjertet forstår. I parentes bemærket: Selvfølgelig er det i en mere videnskabelig forstand ikke kroppen eller hjertet, der kender/forstår, men andre dele af hjernen, men det er netop ikke i rationalistisk forstand. Kroppen og hjertet forstår ikke i rationalistisk forstand, men mere i betydningen at kende.

At forstå eller at kende

Martin Buber taler om den rationalistiske betydning af forståelsen som noget, der står i vejen for det at kende noget. Ja, han taler om ratio som en gudsformørkelse, der hindrer os i at kende Gud. Og parallelt er også vores rationelle bestræbelser på at forstå os selv, andre og naturen en hindring for virkelig at kende os selv, den anden og naturen. Det hænger sammen med, at når vi vil forstå noget må det analyseres, betragtes, holdes ude fra os selv i armslængde og adskilles fra os selv. Forholdet bliver delt i subjekt og objekt. Jeg som subjekt prøver at forstå noget, det andet, den anden, mig selv, som objekt. Det kan have sine fordele og skal naturligvis ikke forklejnes. Teologien, der prøver at forstå og

"Den personlige dialog, vi udviklede i IKON, har på mange måder sine rødder i Martin Bubers værker." (Foto: Lars Buch Viftrup. Fra et IKON-besøg hos en teosofisk boghandel drevet af en dialogpartner gennem mange år, Jan Visby Berthelsen.)

>> Hvis vi formålsbestemmer dialogen, kan vi i værste fald helt miste dialogen, fordi formålet bliver vigtigere end dialogen

endda definere Gud, er også for mig en spændende disciplin. Men den hindrer mig også i at kende Gud, hvis jeg udelukkende og først og fremmest vil forstå. Antropologien, der prøver at forstå og definere mennesket, er også en spændende disciplin. Men parallelt til teologien, hindrer den mig også i at kende den anden, hvis jeg først og fremmest og udelukkende vil forstå. Det samme gør sig gældende for områder som biologien og zoologien, for så vidt det udelukkende og først og fremmest drejer sig om den rationelle forståelse af naturen.

Jeg var, illustreret ved et billede, et stort hoved med en tændstikkrop, da jeg var omkring de 20 år. Det var omkring det tidspunkt, det gik op for mig, at livet er mere end rationel forståelse. Jeg ønskede at være et normalt proportioneret menneske. Det blev et af de væsentligste mål for mig, og er det endnu. Men hvordan kan man forfølge et sådant mål? Det kan jo kun ske gennem udøvelse, gennem praktisk erfaring, som ikke giver nogen kredit på et CV eller en master i et eller andet. Det er spild

af tid, hvis det skal måles efter tidens pointgivende systemer og værdisættelse af de menneskelige ressourcer. Vi lever jo i en tid, hvor gøren værdsættes mere end væren, ikke mindst fordi vi igen og igen bliver indpodet, at vi hvert år gerne skulle have forøget væksten i samfundet med 2-3% - minimum. Recession er blevet et ord, de fleste frygter. Og det må vi så gøre noget ved. Men hvad med væren?

Jeg-det eller jeg-du

Jo, der lyder efterhånden røster, som fokuserer på, at livet er mere end gøren. Vi skal også kunne være. Men væren er ikke blot væren, men sam-væren eller, som det hedder i teologisk fagsprog, kommunion. Kommunion betyder fælleskab, egentlig at forene, blive en enhed. Det er et fællesskab, der i en vis forstand ophæver subjekt-objekt forholdet og gør de deltagende til ét. Det skal dog ikke forstås således, at individualiteten ophæves, for så var der jo ikke noget at forene.

Martin Buber ophæver ikke subjekt-ob-

>>Det egentlige møde finder først sted der, hvor subjekt-objekt forholdet ophæves og forvandles til et jeg-du forhold, hvor de to, der mødes ikke mere er hinandens objekter, men hinandens skabere. Jeg bliver til i mødet med et du, siger Martin Buber

jekt forholdet, men kalder det for jeg-det relationen. Det er en relation, der ikke i egentlig forstand er et møde (Begegnung). Det er der, hvor den anden eller det andet er objekt for min tænkning eller handling. Det egentlige møde finder først sted der, hvor subjekt-objekt forholdet ophæves og forvandles til et jeg-du forhold, hvor de to, der mødes ikke mere er hinandens objekter, men hinandens skabere. Jeg bliver til i mødet med et du, siger Martin Buber. Det er der, hvor f.eks. kærligheden ikke mere er den enes kærlighed til den anden og omvendt, men hvor kærligheden er mellem de to.

Det blev denne opdagelse, som for mig ligger i kernen af evangeliet, der kom til at ledsage mig hele livet indtil nu. For det er ikke så ligetil, som det umiddelbart lyder. Slet ikke når man betænker, i hvor høj grad det rationelle dominerer vores kultur. Vi lever i rationalismens tid. Så den daglige eller i hvert fald regelmæssige orientering mod at fastholde relationen – sam-været – blev for mig en livsnødvendighed. Jeg læser regelmæssigt i Martin Bubers skrifter, ligesom jeg regelmæssigt læser i min Bibel, for derved bliver jeg igen og igen mindet om, hvor radikalt anderledes livet er, når jeg vil mere end blot at forstå eller forsøge at forstå livet, når jeg vil leve livet. Jeg over mig i, når jeg er sammen med andre, ikke at ville noget med dem, ikke at gøre dem til objekt for mine tanker og planer, for så i stedet blot at fornemme, være til stede og være nærværende hos den anden.

Samvær medfører gudsnærvær

I vor tid tales der meget om at være nærværende og leve i nuet, og det kunne på mange måder lyde som om, at der i vor tid er en bevægelse bort fra det rationelle og hen imod det relationelle. Desværre er talen om nærvær mest præget af, at man skal være nærværende hos sig selv, finde ind til sig selv og have fred med sig selv. Og nuet bliver for mig at se mest af alt en flugt fra det svære i livet - et øjeblik ro, hvor jeg ikke skal koncentrere mig om andet end at mærke, at jeg er til. For mig er det blændværk, en hurtig terapeutisk morfindosis, der ikke har meget med Martin Bubers relationelle tænkning at gøre. For nærvær er at være nær den anden og lade den anden være nær ved mig. Andet nærvær findes der ikke, for jeg er ikke uden du'et og du'et er ikke uden mig. Vi bliver til i hinandens nærvær, altså sam-vær.

Og det er her, IKONs jubilæumsoverskrift får sin betydning. At der, hvor to mennesker – eller

flere – virkeligt (wahrhaft) er sammen, er de det i Guds navn. Det er den nutidige oversættelse af Jesu ord om, at ”hvor to eller tre er forsamlet i mit navn, er jeg midt iblandt dem”. Det er ikke den blotte udtale af Jesu navn, der medfører gudsnærværet, men det at være virkeligt sammen, at relatere virkeligt til hinanden, der medfører gudsnærværet. Fokus er altså ikke rettet mod Gud eller Jesus, men mod hinanden. Gud er i mellemrummet.

For mig blev mit engagement i IKON gennem 20 år også en legeplads for udfoldelsen og udforskningen af relationens betydning. Den personlige dialog, vi udviklede i IKON, har på mange måder sine rødder i Martin Bubers værker. I samtalen med andre, øvede vi os på, at dialogen først og fremmest blev et møde mellem mennesker, hvor vi kunne vise ansigt. Diskussionerne om den rette forståelse af f.eks. Gud havde vi da, og de var også vigtige, men da Gud – ifølge Buber og mig – jo selv er til stede iblandt os, hvis vi virkeligt mødes, så kan Gud vel også selv finde ud af at være til stede som sig og give sit besyv med, ikke som vi vil, men som Gud vil.

Dialog med og uden formål

Ovenstående behøver ikke betyde, at dialogen ikke kan have et formål, f.eks. at fremme freden mellem nationerne eller bruges til at arbejde for integration af indvandrere og flygtninge. Det betyder bare, at vi snyder os selv, hvis vi først og fremmest spænder dialogen for et eller andet formåls vogn og udelukkende koncentrerer os om det. Hvis vi formålsbestemmer dialogen, kan vi i værste fald helt miste dialogen, fordi formålet bliver vigtigere end dialogen. I en tid, hvor næsten alt efterhånden bliver omsat til kapital, bliver kapitaliseret, også religionen, er det for mig vigtigere end nogensinde at fastholde den formålsløse til-stede-værelse-i-samværet. Den formålsbestemte dialog kan have sine fordele og opnå nogle resultater. Den formålsløse dialog kan godt give nogle resultater, men de er i så fald ikke tilsigtede, men den kan først og fremmest give et samvær, og vi aner ikke, hvad samværet vil føre til. Den har overraskelsen i sig. Den afgiver kontrollen over, hvad der skal ske, og koncentrerer sig i stedet for om at være til stede sammen med den anden.

Jeg håber, jeg kan undgå at blive indfanget alt for meget af tidens trends og får tid til at fordybe mig i samtalen med Martin Buber – og samværet med mange andre mennesker, som jeg måske endnu ikke har mødt.

Dialog og Mission - i går og i dag

Den klassiske mission følger kaldet til at bære vidnesbyrd om Guds grænseløse kærlighed – ved at VÆRE, at GØRE og at SIGE. Men det er vigtigere end nogensinde, at al formidling sker dialogisk.

Begrebet interreligiøs dialog er ganske vist udviklet i den gamle kristenheds verden, Europa og Nordamerika, men dialog har i store dele af Afrika og Asien, i modsætning til Vesten, været en del af den daglige virkelighed i mange hundrede år. Det var ikke vestlige missionærer, som oplærte afrikanere og asiater i at føre dialog, men det var missionærerne, der kom til multireligiøse samfund og så, hvordan mennesker med forskellige religioner levede sammen på godt og ondt, og efterhånden selv i større eller mindre grad blev en del af dette daglige interreligiøse samliv.

Et naturligt hverdags-fællesskab

Jeg kom som ung missionær til Nigeria i 1982 og blev lærer i et overvejende kristent område på et statsligt gymnasium, hvor der både gik kristne og muslimske elever, og hvor der blandt lærerne både var kristne, muslimer og tilmed hinduer. Som noget helt naturligt begyndte skoledagen med en morgensamling med en kristen og en muslimsk bøn. Senere flyttede vi til en lille landsby i et område, hvor der både var kristne og muslimer i samme etniske gruppe. Vi kom til at bo i det muslimske kvarter, og efterhånden var der blandt vore nigerianske venner også mange muslimer. Vi tog del i hinandens sorger og glæder, når der var sygdom og dødsfald, og når der var kristne eller muslimske fester. Vore muslimske kolleger, naboer og venner var udmærket klar over, at vi var kristne missionærer, men det var ikke noget problem for vore relationer. Snarere tværtimod, for både de kristne og muslim-

ske nigerianere levede meget åbent med deres tro og talte også gerne om religiøse spørgsmål.

De sidste fem år boede vi i et overvejende muslimsk område. En af mine gode muslimske venner, en 'alhaji', der havde en bod på det lokale marked, og som jeg undertiden drøftede islam og kristendom med, sagde en gang til mig, at han satte stor pris på vort venskab. Det, der kunne gøre vort venskab helt perfekt, sagde han, var imidlertid, at jeg også blev muslim lige som ham. Jeg takkede ham for, at han ønskede at dele noget af det mest værdifulde, han havde, med mig og gav udtryk for, at jeg også virkelig kunne ønske for ham, at han oplevede glæden ved at være kristen. At være i dialog er for mange missionærer en del af deres dagligdag.

Missionsselskabernes dilemmaer

Det kan derfor ikke undre, at det i høj grad var tidligere missionærer, som blev pionerer inden for dialogarbejdet i Danmark. Det, de havde lært ved at leve som kristne i en multireligiøs kontekst, tog de med tilbage til Danmark, hvor samfundet først i de senere årtier har udviklet sig i multireligiøs retning med alle de udfordringer, som det indebærer.

Mens hverdagsdialogen næsten altid har været en del af missionærernes virkelighed i deres arbejde i multireligiøse samfund, så har det ikke altid været en del af danske missionsselskabers dagsorden at arbejde bevidst på relationerne mellem kristne og tilhængere af andre religioner. Det gælder fx det selskab, som jeg selv har arbejdet i i

AF MOGENS S. MOGENSEN
cand. mag. og tidligere missionær

17 år, nemlig Sudanmissionen, som nu hedder Mission Afrika, og som – lige som næsten alle andre missionsselskaber i Nigeria - helt bevidst fravalgte at forholde sig til muslimerne for i stedet at forkyn- de evangeliet for animisterne og danne kirke blandt dem.

Men i 1959 var Sudanmissionen sammen med andre missionsselskaber og afrikanske kirker med til at grundlægge The Islam in Africa Project, som i dag hedder Program for Christian Muslim Relations in Africa (PROCMURA), og som Danmission også er medlem af. Formålet for organisationen har fra begyndelsen været ”to keep before the Churches of Africa (South of Sahara) their responsibility for understanding Islam and Muslims of their region in view of the churches’ task of interpreting faithfully in the Muslim world the gospel of Jesus Christ”. Lige siden har denne organisation bestræbt sig på at holde dialog og mission (her i betydningen evangelisering eller forkyndelse) sammen i en frugtbar spænding.

Og spænding – for ikke at sige konflikt – har der ofte været i forholdet mellem dialog og mission i og mellem danske missionsselskaber og andre kirkelige organisationer. Der er grupper, som helt har taget afstand fra dialog ud fra den opfat- telse, at der i dialogen ligger en implicit religionste- ologisk pluralisme; i stedet fokuserer de på mission som forkyndelse, der har omvendelsen som mål. Og der er grupper, som mener, at tiden er kommet til at erstatte mission – forstået som evangelisering, der fører til omvendelse, med dialog; for dem er mission gift for en sand dialog.

Dialog med social fokus

De fleste kirkelige organisationer, som er engage- ret i et møde med tilhængere af andre religioner, er imidlertid i dag positive over for den dialog, der fokuserer på at løse fælles samfundsmæssige proble- mer, i Danmark og andre dele af verden. Det gælder den konfliktforebyggende eller fredsskabende dia- log og den dialog, der sigter mod samarbejde mel- lem religionerne til fordel for et lands udvikling. Et eksempel på det er den DMR-U (Dansk Missions- råds Udviklingsafdeling – red.) og PROCMURA sponsorerede dialogkonference, som både Mission Afrika, Danmission og Etiopmissionen deltog i i januar i Addis Ababa, hvor kristne og muslimske ledere fra en række lande i Afrika kom sammen for at drøfte, hvordan religion kan bidrage til landenes sociale udvikling. Her ses dialogarbejdet som en

del af missionsselskabernes diakonale arbejde el- ler udviklingsarbejde. Et andet eksempel på det er Stiftssamarbejdet ”Folkekirke og Religionsmøde”, der har taget initiativ til dannelsen af et nationalt dialogforum for kristne og muslimske ledere, ”Kri- stent Muslimsk Samtaleforum”, hvis årlige dialog- konferencer især har fokuseret på fælles samfunds- mæssige udfordringer.

Dialog til spirituel berigelse.

Derimod har der ikke været det samme brede en- gagement i den egentlige teologiske dialog. Den fø- res internationalt, og undertiden også med dansk deltagelse, men i en dansk sammenhæng er det især organisationer som Areopagos, der ser det som en del af deres missionsopgave. Organisatio- ner som Danmission og KIVIK har også i forskel- lige sammenhænge eksperimenteret med den spi- rituelle erfaringsbaserede dialog, hvor formålet er en gensidig spirituel berigelse. Det gælder fx for dialogcentret Quo Vadis i Tiruvannamalai i Indien. I nogle tilfælde erstatter den spirituelle dialog den traditionelle mission, i andre tilfælde ses den spi- rituelle dialog som en ny dimension af mission, der supplerer traditionelle dimensioner.

Være, gøre og sige – dialogisk

Forholdet mellem dialog og mission udspiller sig altså på forskellige arenaer. Som dialog og fælles- skab (hverdagsdialog), dialog og diakoni/udvikling (samfundsdialog), dialog og teologi (teologisk dia- log) og dialog og spiritualitet (erfaringsdialog). Men hvad med dialog og forkyndelse? PROCMURA har i en afrikansk kontekst i over 60 år holdt disse to størrelser sammen i en frugtbar spænding. Denne afrikanske erfaring kan også i dag være med til at udfordre danske missionsselskaber og kirkelige or- ganisationer til at forstå, at både mission og dialog hører til kirkens liv. Dialogen kan ikke erstatte for- kyndelsen, men dialogen kan heller ikke reduceres til et middel for forkyndelsen.

Dermed kommer vi frem til, hvad jeg mener kunne blive en fælles forståelse af dialog og mission blandt missionsselskaber og andre kir- kelige organisationer, engageret i religionsmøde. Nemlig en forståelse af, at dialog så at sige ikke er et substantiv på lige fod med mission, således at man kunne fristes til at vælge mellem de to, men at dialog er et vigtigt adjektiv, der knytter sig til mis- sionens substantiv. Forstås mission som det, kirken er kaldet til at være (koinonia & leiturgia), og gøre

>>Dialogen kan ikke erstatte forkyndelsen, men dialogen kan heller ikke reduceres til et middel for forkyndelsen

(diakonia) og sige (kerygma), som et vidnesbyrd (martyria) om Guds grænseoverskridende kærlighed til verden, så er dialog et af mange vigtige adjektiver, der beskriver, hvordan vi skal praktisere kirkens mission i disse forskellige dimensioner. Ligesom vi i dag har forstået, at kirkens mission må være kontekstuel, så må det efterhånden være lige så indlysende, at kirkens tilstedeværelse i et lokalsamfund må være dialogisk, at dens diakonale

arbejde må være dialogisk og at vidnesbyrdet om evangeliet også må være dialogisk.

Uden at opgive de indsigter, som de sidste årtiers debat om dialog har givet os, så er tiden måske tilmed kommet til, at vi begynder at overveje at erstatte eller supplere det noget forslidte og vanskeligt definerbare begreb dialog med andre formuleringer. Kirkens mission må i dag udføres på en relationel, lyttende og sårbar måde.

Billedet er fra International Work and Study Camp i Libanon, som Danmission er med til at arrangere hvert år, og hvor IKON-folk har deltaget flere gange. Her mødes kristne og muslimske unge fra både Mellemøsten og Vesten. Foto: Lars Buch Viftrup.

Den ydre dialog kan forene stridende parter og åbne vej for mere samarbejde og bedre samfund. Og gennem den indre dialog og selvransagelse er det religiøse menneske til stadighed udfordret til at kende sit eget ståsted uden demonstrativt at vende de andres ryggen.

Fra den ydre til den indre dialog

AF PETER LODBERG
universitetslektor, dr. theol.

"Jeg ser altså princippet om dialog som en afgørende nødvendighed for både religion og samfund," skriver Peter Lodberg, her (tv.) til en dialog ved Talk the Talk seminar, som IKON var med til at arrangere (foto: Lars Buch Viftrup).

Den tidligere engelske premierminister, Tony Blair, tiltrak sig mere end almindelig opmærksomhed, da han ved begyndelsen af sin første embedsperiode sagde, at der i den nye globale verdensorden ville blive brug for "uddannelse, uddannelse, uddannelse". Efter sine år som udsending i Mellemøsten har han udvidet perspektivet og peger nu på, at der er brug for "uddannelse i dialog". Blair tænker især på behovet for dialog mellem jøder, kristne og muslimer i konflikten mellem israelere og palæstinsere, hvis der skal skabes fred i et af verdens mest urolige områder.

Selvfølgelig er det godt, hvis mennesker taler sammen og kan bilægge deres religiøse, politiske og økonomiske stridigheder gennem dialog, men det er min erfaring fra en række af verdens brændpunkter, at dialogen aldrig kan stå alene og føres som en teologisk diskussion uden konsekvenser. Der skal være noget at vinde, forbedre og forandre gennem en dialog, som involverer religiøse og teologiske emner. Dialogen skal være båret af en ydre nødvendighed, hvis den skal have alvor og betydning for de mennesker, der involverer sig.

Økumeni efter verdenskrigene

Det var derfor den økumeniske dialog mellem kirkesamfundene kom i gang efter Første og Anden Verdenskrig. Kristne oplevede i Europa, at deres konfessionelle forskelligheder blev spændt for krigsførende nationers behov for at udnytte alle midler i propagandens tjeneste. Engelske anglikanere blev sat op imod tyske lutheranere og katolikker. Den spæde teologiske dialog i den økumeniske bevægelse i mellemkrigsårene og dens store betydning efter Det andet Vatikankoncil (1962-1965)

er i denne sammenhæng en revolution, fordi den bidrager til at afbinde kirke og teologi fra deres nationale kontekst og skabe et nyt kirkefællesskab, der søger at formulere det fælles i den kristne tro i stedet for at stirre sig blind på forskellene. Samtidig ligger der i dialogen en protest imod politisk udnyttelse af de europæiske kirker og et ønske om at bidrage til europæisk udsoning gennem samarbejdet i den økumeniske bevægelse.

Efter Balkankrigen

Jeg oplevede første gang den økumeniske bevægelses betydning for dialogen i begyndelsen af 1990'erne under Balkankrigen og Jugoslaviens opløsning. Her blev modsætningen mellem katolske kroater og serbiske ortodokse kristne forsøgt udnyttet af de krigsførende parter. Når jeg besøgte katolske kirker i Kroatien fik jeg ved kirkedøren udleveret et hæfte med en oversigt over alle de mord og krænkelser, som serberne gjorde sig skyld i. Det samme gentog sig i Serbien – blot med modsat fortegn. Begge parter bedyrede deres uskyld og hævdede deres legitime ret til at forsvare sig mod de andre.

Det var svært at få parterne til at mødes og tale sammen, men det lykkedes i flere omgange på det økumeniske studiecenter Bossey uden for Geneve i Schweiz. Der blev ydet nødhjælp til begge sider fra den økumeniske bevægelse, og utallige delegationer rejste på besøg hos de stridende parter. Ofte gik turen gennem Ungarn, der tjente som en nødvendig transitroute. Samtidig kunne man så besøge de flygtningelejre, der var oprettet i ungarske præstegårde og kirkelige institutioner for flygtninge fra Kroatien.

Det var ikke dialogen, der reddede situationen, men den bidrog til at pege på en alternativ vej til en bedre fremtid. Jugoslavien blev opløst, og møjsommeligt lærer parterne, at det bedre kan betale sig at samarbejde end at føre krig mod hinanden. Om ikke så mange år skal de tidligere fjender sidde ved samme forhandlingsbord i EU.

Dialog tager tid, og der skal være mere at tjene ved dialogen end at tabe. Dialogen bliver ført på baggrund af en nød, og den skal pege på en bedre fremtid.

Dialog og demokrati

Jeg ved godt, at jeg her bruger et meget bredt begreb om dialog, men jeg betragter den teologiske dialog mellem personer, der går ind i dialogen med et religiøst udgangspunkt, som en vigtig del af den større dialog, der føres i et givent samfund. Kirker og religiøse institutioner har et meget vigtigt bidrag til at udvikle et samfund, så livet kan lykkes for dets borgere.

Her er jeg inspireret af den nuværende engelske ærkebiskop Rowan Williams, der har slået til lyd for et samfundsideal, der er dobbelt. På den ene side er der brug for religionernes demokrati-venlighed og på den anden side demokratiernes religionsvenlighed, understreger han.

Rowan Williams horisont er først og fremmest den globale og religionspluralistiske virkelighed, der præger det britiske samfund, men hans synspunkt kan tjene som et nyttigt orienteringspunkt i den aktuelle diskussion om forholdet mellem religion og samfund, pluralitet og dialog. Det afgørende er i denne sammenhæng, at demokratiet som samfundsform både kræver en samtale mellem individer, der respekterer demokratiets spilleregler, og institutioner, der hviler på princippet om demokrati.

Religion og demokrati

Der har været en tendens til at ville betragte religioner som uforenelige med demokratiet, fordi religioner indeholder en dimension om sandhed, der kan gå på tværs af folkeflertallets vilje. Men det er en forfejlet diskussion – som om demokrati ikke også er en fælles stræben efter at bygge det bedste samfund. Demokratier dispenserer ikke fra spørgsmålet om sandhed, dvs. finde de bedste løsninger, men demokratier ved ideelt set, at disse løsninger aldrig nås og hele tiden må gøres til genstand for genforhandling. Derved adskiller demokratiet sig

fra diktaturet, hvor en bestemt gruppe altid ved, hvad der er bedst for de andre. Men hvorfra ved demokratiet, at dets løsninger aldrig er endelige? Det ved det fra religionen, der hævder, at Gud er sandhed – alt menneskeligt er kun foreløbigt.

Her ligger så også faren – ikke for religionerne, men for mig som et religiøst menneske. Jeg kan falde for fristelsen til at tolke min egen religions krav om sandhed diktatorisk og udelukke dialogen om sandhed med andre mennesker på forhånd. Hvis det sker, har jeg glemt, at jeg kun er et menneske, dvs. et foreløbigt menneske, og at jeg kun har guddommelige åbenbaringer på menneskelig vis. Jeg ser altså princippet om dialog som en afgørende nødvendighed for både religion og samfund, hvis de skal kunne bidrage til, at mennesker kan få et liv i hele dets fylde.

Forankret, men altid udfordret

Er jeg så orienteringsløs? Er der ikke noget, der står fast? Hvor stopper glidebanen? Jeg hører alle spørgsmålene og stiller dem også til mig selv. Den ydre dialog i samfundet om religion, fred og samfund flytter ind og bliver en indre dialog. For mig er det afgørende spørgsmål, når jeg deltager i den organiserede dialog – enten mellem mennesker tilhørende forskellige kristne konfessioner eller forskellige religioner at stille spørgsmålet: er jeg fortsat den samme? Eller: hvorfor er jeg ikke blevet katolik, muslim eller buddhist? Et svar kunne være den selvglade turists svar: jeg bliver så glad for mit eget, når jeg kommer hjem. Et andet svar kunne være den globale turists svar: det hele er lige godt. Mit svar vover jeg at kalde den lokalt forankrede og økumenisk indstillede globetrotters svar: Jeg fordyber mig i den tro, som den kristne dåb satte mig ind i, og som er blevet mit udgangspunkt for at forstå og bevæge verden. Dåben sætter et dynamisk fortegn over mit liv, når det hedder, at den er kilden til det levende håb om opstandelse. Dåben bliver udgangspunktet for at tage mod livet, som strømmer imod mig, og lade mig inspirere og udfordre af samtalen og samarbejdet med andre mennesker. Til dåben hører at aflægge regnskab for troen. Jeg er sikker på, at den regnskabsaflæggelse har forandret sig gennem årene. Erfaringer, viden, nederlag og sejre er med til at forandre, forny og udfordre det, som jeg kalder for min kristne tro. Og jeg bilder mig ind, at kun derved kan jeg være en interessant samtalepartner for den, som ikke deler min tro. Det er i hvert fald min erfaring.

>>Jeg kan falde for fristelsen til at tolke min egen religions krav om sandhed diktatorisk

Ild i kirken!

Udfordringen fra Aagaards dialog-akademi

Johannes Aagaard skød den danske religionsdialog i gang både på universitetet og i en lang række ikke-akademiske sammenhænge. Han kæmpede for at bevare den kristne ild som et værn mod åndløshed, og forfatteren, som tidligere har været ansat i Dialogcentret, beskriver Aagaard særlige kristne erkendelsesteori og spørger, om ilden nødvendigvis behøver at være forbundet med en os-dem-tankegang?

"Der hviler en stor opgave på os med at vise, hvordan kristen ild kan brænde så stærkt som i Aagaard uden eksklusion af andre og med fornuften i behold."
(Foto: Lars Buch Viftrup.)

Med grundlæggelsen af Dialogcentret i 1973 skød Johannes Aagaard den danske religionsdialog i gang. Er der noget i den begyndelse, der er blevet glemt eller fortrængt? Der er mange vinkler, der byder sig til, når man skal skrive om Johannes Aagaard (1928-2007) i forbindelse med IKONs jubilæum. Kun at fortælle om hans tvetydige rolle i forbindelse med IKONs fødsel vil ikke være dækkende eller fair¹. Man kan fortælle om hans mange konfrontationer fra hans politiske teologi² og folkekirketkritik³ over hans forsvar for homoseksuel kærlighed⁴, til hans dialoger og kampe med ”okulte” nye religiøse bevægelser. Uanset hvad man ellers har ment om Aagaard blandt hans kritikere, tror jeg, at ingen, der kendte ham, tvivler på, at en stor del af drivkraften i konfrontationerne var genuin indignation over uretfærdigheder og ægte omsorg for dem (Aagaard mente) andre trampede på. Man kan også fokusere på hans arv i form af den række af initiativer og organisationer, han har været med til at starte. I flæng kan nævnes ”Teologi for lægfolk”, ”Danske Kirkedage”, ”Det Økumeniske Center” og ”Dialogcentret”.

Til kamp mod åndløsheden

Der skal være ild i kirken blev overskriften på Jyllandspostens portræt i forbindelse med Aagaards pensionering og 70 års fødselsdag – en overskrift som Aagaard tog til sig og satte som titel på nummer 72 af Dialogcentrets blad Den Nye Dialog. Derfor er det antageligt i Aagaards ånd, at vi forlader det historiske og tilbageskuende og prøver at finde ind til det anliggende, der drev hans religionsdialogiske engagement, for at stille det frem som teologisk udfordring til nutidens og fremtidens dialog og dia-praksis.

Aagaards nerve kan man lede efter mange steder. Jeg har valgt at starte ved hans forsøg på at realisere et kristent ’dialog-akademi’. Den konkrete søsætning af akademiet hører til i den absolutte slutning af Aagaards virke. Han oprettede Dialogakademiet efter sin pensionering i 1998, og det lykkedes aldrig at få det rigtigt til at køre. Dialogakademiet skulle *...imødegå den epidemiske åndløshed*. Videre hed det: *åndløshed og holdningsløshed kan ikke modarbejdes med teori. Der må direkte indøvelse i kristendom til... [hvor] kompetente folk tør gå i gang med at genopdage ”den dybe sammenhæng”*⁵. I Aagaards akademi smeltede politiske, religiøse og akademiske projekter umiddelbart sammen. Der skal reddes fra åndløshed ved, at der erkendes ånd-

fuldt. Det skal ske i umiddelbar sammenhæng med religiøs eksistens og praksis, og i et modsætningsforhold til det sekulære samfunds og universitets ’åndløse’ erkendelse.

Meget få universitetsteologer i Danmark vil forsvare Johannes Aagaards måde at bedrive mission via sit private missionsselskab Dialogcentret, konfrontation med nyreligiøse bevægelser via pressen og akademiske arbejde via universitet - ikke uden sammenblanding men oftest uden adskillelse. Aagaard forsvarede imidlertid selv denne praksis helt op til afslutningen af hans akademiske virke. Således siger han i forordet til sin bibliografi fra 1998, hvor han fratrådte sit professorat: *...videnskabelige studier står side om side med populære offentliggørelser, men det svarer til den måde, jeg har arbejdet på hele perioden [1946-1998]... Det kan meget vel tænkes, at det vigtigste, man har ydet med hensyn til forskning, kommer frem i en populær form... Forskellen...er...flydende...⁶*

Esoterisk kristendom

Det interessante her er ikke, at Aagaard står ved, hvad han de facto har gjort gennem sin akademiske tilværelse. Derimod er Aagaards erkendelsesmæssige postulat i begge citater udfordrende for at sige det mildt for enhver videnskabelig teologi, ja for enhver videnskab med bare en smule tro på egen formåen. Men Aagaard mente ikke bare, at det var erkendelsesmæssigt i sin orden for teologer at arbejde, som han havde gjort. Han anså sin arbejdsform som forbilledlig og eksemplarisk, når målet er at nå til ’dyb’ erkendelse. Kort efter oprettelsen af akademiet beskriver Aagaard selv provokerende kristen erkendelse som esoterisk i *Findes der en kristen esoterik?*⁷. Artiklen svarer bekræftende på sit eget spørgsmål og teksten præsenteres oven i købet som en ’basiserklæring’ for Dialogcentret.

Esoteriken består ifølge Aagaard ikke i, at der er noget, som søges holdt hemmeligt for udenforstående, men i, at der er en inderside til kristne udsagn, som kun er tilgængelig for ’troens fællesskab’ i deres aktuelle fortolkning af ’Guds riges hemmeligheder’. Den esoteriske indsigt i Guds riges hemmeligheder, der er mulig ’netop nu’, kan ikke læses af enhver, men kun af den, der både hører til troens fællesskab og hører til i samtiden. Indsigten ’her og nu’ gør det muligt, at man kan vide hvilke handlinger, der hører troen til, så troens praksis kan realiseres. Samtidig er det, at troens praksis realiseres, kendetegnet på troens fællesskab,

AF JENS LINDEROTH
ph.d. stud., teologi
Århus Universitet

NOTER

¹ Han grundlagde i 1973 Danmarks første organisation der primært var beskæftiget med religionsdialog (Dialogcentret). Han sad imidlertid tungt i spidsen for centret og havde samtidig et mere konfrontatorisk dialog-syn end det, der kendetegner IKON. Det førte til at mange (nok de fleste) af aktivisterne i Dialogcentret dannede IKON efter et smertefuldt opgør i 1992.

² En god indføring i sin politiske teologi giver Aagaard i Kampen mod undertrykkelse og diskrimination, Aagaard, Johannes, Kirketjenesten i Danmark, Århus 1983. En kritik af samme findes i De store ords teologi Jensen, Ole, Peter Widmann & Knud Ejler Løgstrup, Gyldendal 1972.

³ Der findes en samlet præsentation af Aagaards folkekirke-kritik i form af en publiceret teologisk opgave: En undersøgelse af Johannes Aagaards stats- og folkekirkekritik i perioden fra 1964-1976, Schultz Nissen, Knud Erik, Teoltryk, Århus 1979.

⁴ Aagaards deltagelse i den begyndende teologiske debat omkring homoseksuelle overses desværre ofte. Han var entydigt og stærkt polemisk på de homoseksuelles side mod den kirkelige højrefløj. Debatten illustrerer, at Aagaard valgte det standpunkt, han opfattede som sandt og på de svages side frem for hvad, der måtte være politisk/kirkeligt oportunt. Samtidig viser den hårde tone overfor "medkristne" at der ikke var persons anseelse hos Aagaard. Redaktører på Kristeligt Dagblad og Scientologer fik med samme grovfil. Se De homofile og den kristne tro: et indlæg i en debat, samt en dokumentation af hvordan Kristeligt Dagblad varetog en offentlig debat, Aagaard, Johannes, Kirketjenesten i Danmark, Århus 1981.

⁵ [Ingen forfatter angivet, men antageligt Aagaard. Han var redaktør]; Hvad skal Dialogcentret med et apotek? Den Nye Dialog 73; Dialogcentret; Århus 1998; si.18.

⁶ Johannes Aagaard, Bibliografi over Johannes Aagaards forfatterskab 1946-1998 (Aarhus: Aarhus universitet 1998), 1. Citatet er genoptrykt fra bibliografien fra 1988.

⁷ Esoterik = hemmelig/skjult visdom. Johannes Aagaard; Den Nye Dialog 74; Dialogcentret; Århus 1998; si. 20.

og dermed er troens praksis dét, der gør det muligt, at den særligt kristne erkendelse kan finde sted.

Aagaards akademi indeholder altså en erkendelsesmæssig cirkel, der kan beskrives således: fællesskab – erkendelse – praksis – fællesskab. I sig selv er det ikke noget særligt, da al erkendelse i en vis forstand bevæger sig i såkaldte hermeneutiske cirkler. Det er derimod de stærkt betonedede teologiske/kristne referencer, der står i opposition til 'åndløsheden'; den forpligtende (normative) binding mellem cirkelens led, samt forestillingen om en kristen esoterisk erkendelse. Fællesskabet opretholdes, kender sig selv og handler ved det særligt eller esoterisk kristelige, så det informerer den hermeneutiske cirkel i alle led. Der må være en teologisk erkendelse *for*, at der kan være en kristen praksis *for*, at der kan være et kristent fællesskab *for*, at... Men det esoterisk kristelige (bibelen, traditionen, Helligåndens direkte ledelse eller...?) bliver aldrig til en hemmeligholdt lære. Den 'hemmelige' lære på det kristne akademi har nemlig ikke noget bestemt og en gang for alle fastsat indhold, men lever alene af troens tilslutning. Derfor behøver den ikke være hemmelig. Det betyder så også, at den særlige kristne erkendelse ikke har andet at støtte sig til end postulatet om sig selv som værende sand (eller sin egen sandhed) sammen med anklagen mod de udenforstående for selv at være skyld i at stå udenfor. Artiklen om kristen esoterik slutter således: *Gennem selve troen bliver sandheden åbenbaret. MEN den er altid tilgængelig for enhver, der har øjne at se med og ører at høre med.*

Hermed har vi en skitse over Aagaards teologiske erkendelses- og handlings-ideal ved slutningen af hans virke. Samme ideal var drivkraft i begyndelsen af hans karriere, som en gennemgang af hans doktorafhandling og flere artikler fra denne periode vil kunne bekræfte, men som der ikke er plads til at gennemgå her.

Udfordringen i dag

Nu kan vi måske bedre forstå, hvad Aagaard mente, når han sagde: Der skal være ild i Kirken! Kirken – dvs. det kristeligt esoteriske som ikke nærmere kan bestemmes, men knytter sig til troens tilslutning – skal være en vedkommende del af menighedens og den enkeltes liv på alle områder, så Kirken kan vedblive at være et distinkt handlende og erkendende fællesskab på trods af udfordringen fra sækularisering og religiøs pluralisme. Aagaards stærke betoning af *skal være* skyldes, at Kirken ifølge Aagaard er ved at holde op med at være sådan i en dansk

sammenhæng – det kaldte Aagaard *åndløshed*. Men via forståelsen af Aagaard rejser der sig uværgeligt nogle spørgsmål til os selv som dialogiske kristne og dermed som Aagaards arvtagere. Findes der overhovedet en særlig kristen erkendelse? Hvorfor og hvordan skal der være ild – forstået som aktivitet og liv, der kan understøtte en særlig kristen måde at forstå tilværelsen på – i kirken? Er ilden ved at gå ud, så vi deltager i religionsdialog primært som velmenende sækular-humanistiske vesterlændinge mere end som kristne? Og er der overhovedet en modsætning?

For mig kan spørgsmålene koges ned til et enkelt, der i hvert fald må besvares først: Er 'kristendommens ild', som vi så den hos Aagaard kædet sammen med en os-dem tænkning og en irrationalitet, så det er bedst, hvis den ikke brænder for stærkt – så vi faktisk bør være glade for, at vores kristne glød brænder på vågeblus? Aagaards kristne hermeneutiske erkendelse ligner jo en tryllekreds, hvor det stærke ønske om at være og blive kristen i et kristeligt handlende fællesskab driver erkendelsen rundt i manegen, så den ydre 'objektive' verden og ikke-kristne mennesker kan have svært ved at korrigere den, samtidig med at andre let bliver 'forkerte' alene ved deres ikke-væren-kristne eller ikke-væren-kristne på den rette – og hemmelige – måde. Og hvis svaret ender med at blive et ja, betyder det så, at vi bør sige farvel til kristendommen, fordi den er uløseligt kædet sammen med os-dem tænkning og irrationalitet, som paradoksalt nok er direkte i strid med dyder som fornuft og næstekærlighed, som vi mener at have lært af kristendommen. Eller betyder det bare at 'sand kristendom' netop er kendetegnet ved at 'brænde på vågeblus' også i modgangstider?

Altså er konsekvensen af kristendommens stærke betoning af menneskets fejlbarlighed og af Guds inkarnation i og frelse af hele verden, at Aagaards projekt teologisk set i sidste ende var en form for hybris, fordi den ville handle og erkende kristeligt? I så fald må man spørge, om Aagaards hybris er overtaget af andre dele af den danske kirkelige dialogbevægelse, der jo er igangsat af Aagaard. Hvis Aagaard derimod havde ret i, at den kristne ild truer med at gå ud, og hvis vi mener, at kristen ånd er et gode, så hviler der en stor opgave på os med at vise, hvordan kristen ild kan brænde så stærkt som i Aagaard uden eksklusion af andre og med fornuften i behold. Der er altså dialogarbejde og refleksioner nok til hver enkelt og til IKON i de næste 20 år.

Findes der et møde hinsides ordene? Og vil det i så fald betyde, at dialogen ophører? Eller ændrer dialogen blot karakter? Mødet med spirituelle mennesker og inspiration fra store figurer som Ramana og Bede Griffiths fører forfatteren gennem en række refleksioner over dialogen i det spirituelle møde.

Hinsides stereotyperne

”Dialog giver da ikke nogen mening, når man går den spirituelle vej!?” udbryder Juri. Han undrer sig over, at jeg inviterer ham til kristen meditation på Quo Vadis, et dialogcenter i Sydindien. Han er på vej til Ramana’s ashram for at meditere, klædt i hvidt som tegn på sin hengivenhed til den lære og praksis, som guruen anviser. ”Er det da mission?” spørger han. Juri er fra Ungarn og har katolsk baggrund. Han kender Jesusbønnen og har ikke glemt Jesus, men fandt først det, han søgte, i Ramana’s lære: at kende sig selv og nå til det guddommelige gennem meditation og selvransagelse. Han udstråler ro og afklarethed, og umiddelbart er der ikke mere at sige.

Når ord ikke slår til

Jeg har noget af den samme fornemmelse, når jeg snakker med min fætter, som er munk i en hinduistisk ashram på Gylling Næs¹. Her lærer man om Den universelle Religion, hvor man beskæftiger sig med Sandheden, uafhængig af samfundslag, religion, køn og nationalitet. Sandheden er som navet i et hjul, og religionerne er egerne, som alle er forbundet med og ender i (eller udgår fra) navet som centrum.

Min fætter og jeg har haft mange intense samtaler om livet i hengivenhed til Gud og om religionernes fælles anliggende. Men så snart jeg bruger teologiske termer eller kommer ind på det, jeg ser som det særlige ved Jesus og hans frelsesgerning, går samtalen i stå. Min fætter anerkender fuldt ud Jesus, men for ham var tankerne og dogmerne om, hvem Jesus er, uden betydning. Visdommen og efterlevelsen var vigtigst.

I mødet med mennesker, der oprigtigt går overgivelsens og næstekærlighedens vej, oplever

jeg ofte, at ord ikke slår til. At ordene virker hule og stereotype. I mit eget liv oplever jeg, at den dybeste erfaring og det helt centrale i troen ikke kan udtrykkes med ord. For her handler det som nævnt om hengivelse og liv med Gud. Når jeg er helt opslugt af Livet, standser tankerne, og alt bliver stille.

Selv den mest centrale antagelse i kristendommen, nemlig dogmet om Jesus som Guds søn, kan virke stereotyp. For hvem fatter dybest set betydningen af relationen og enheden mellem Gud og Jesus? Og hvis man fuldt ud tror, at Jesus er Guds søn, skulle man også stå inde for det og vidne om det med sit liv. Som én sagde: ”Kristen er ikke noget, man er, men noget, man bliver.” Det er ikke den rette forståelse eller bekendelse, der virkelig betyder noget, men at gøre Guds vilje, at blive (som) Kristus.

Noget lignende er på spil, når Jesu udsagn om sig selv som Vejen fremsættes som et dogmatisk udsagn, som man skal tro på, hvis man vil kalde sig en kristen. Jesus henviser her ikke til sig selv, men viser den vej at gå, som fører til Faderen.

Eller når talen falder på reinkarnation og opstandelsestro. For de fleste kristne virker tanken om reinkarnation fremmed. Men for dem, der tror på og har haft oplevelser, som de tolker som tidligere liv, virker tolkningen af genopstandelsen, som det udtrykkes i det kristne dogme, lige så abstrakt og svært at forstå. Når genopstandelsen i deres optik netop lige så vel kan tyde på reinkarnation. Ingen af parterne ved dybest set, hvad der sker efter dette liv, men som kristne har vi fået en vis fortrothed med kirkens forsøg på at fortolke mysteriet.

Religionernes kerne i ydre symboler

Benediktinermunken Bede Griffiths var i 1950’erne

AF LENE SKOVMARK
præst og underviser

med til at etablere en ashram i Sydindien, som var præget af hinduismens symboler og ritualer. Han hævder, at den ultimative sandhed er kærlighed, at denne kærligheds mysterium er åbenbart i kernen af alle religioner, og at religionerne er historisk og kulturelt betingede. For ham at se er det den samme ånd, som virker i den menneskelige bevidsthed, og som leder hvert menneske mod det guddommelige liv. Enhver skabning har del i den ene Bevidsthed, på grund af Ordet, som forener alle i kærlighed.

Om religionerne siger Griffiths videre, at den ene guddommelige virkelighed er til stede i enhver religiøs tradition, men skjult under symboler, ord og ritualer, sange, digte og musik. Og at målet er at erkende den ene guddommelige virkelighed, som kommer til udtryk gennem disse tegn. For at se og erkende denne ultimative virkelighed, må vi transcendere os selv og ordene.

Derfor er det nødvendigt at vende tilbage til centrum², og jo mere man nærmer sig centrum, desto mere nærmer man sig hinanden, og desto mere stille bliver man indeni.

Én oprindelse og ét mål?

Den irske jesuit William Johnston peger ligeledes på, at ord er utilstrækkelige til at udtrykke det guddommelige. Han hævder ikke, at læresætninger og dogmer er unødvendige, men den ultimative og uudsigelige virkelighed er et mysterium, der aldrig kan indkapsles i ord³. Han hævder videre, at der i

den vestlige kirke er sket et forfald, og at vi i den kristne verden må lære at gå hinsides det rationelle, bevæge os fra en fornuftspræget tro til det mystiske. Og lære mytens og erfaringens sprog igen.

William Johnston overvejer, om der findes en universel åndelig erfaring, fælles for alle religioner. Hans bud er, at udfordringen er at acceptere, at der er mange religioner og religiøse erfaringer, og anerkende, at der er én oprindelse og ét mål. Religionerne er veje til livet. Når vi søger enhed i forskelligheden erkender vi, at vore veje er de samme og dog forskellige, og at oplysningen er samme og forskellige.

Johnston pointerer, at mystik ikke kun drejer sig om at erfare det guddommelige, men at den mystiske erfaring kommer til udtryk i et liv i selvhengivenhed og tjeneste. Han efterlyser lidenskabelige mænd og kvinder som transcenderer ord og bogstaver, som sætter sig ud over smålig politisering og arbejder for tilgivelse, fred og forsoning i en lidende verden. I det store som i det små.

Tilbage til centrum

Overvejelserne om nødvendigheden af at vende tilbage til kernen i religionerne, kan sammenfattes i et billede. Et billede, som umiddelbart kan virke forsimplet, men som for mig at se dog udtrykker en dyb sandhed.

Man kan se håndfladen som symbol for religionernes centrum, hvor menneskeheden er

>> Hvis man vil nærme sig hinanden, må man nærme sig centrum

forbundet (og ultimativt forenet) med hinanden og med Gud. Det center er den ene oprindelse og det ene mål, hinsides dogme og religion. Håndens fingre repræsenterer de forskellige veje og religioner, som udspringer fra det guddommelige center. Jo længere væk man bevæger sig fra erfaringen og den dybe bevidsthed om Gud, jo længere fjerner man sig fra hinanden. Fingerspidserne kan symbolisere den situation, hvor man er langt fra hinanden, hvor samtalen stivner, og uforsonlighed råder.

Hvis man vil nærme sig hinanden, må man nærme sig centrum. I denne bevægelse, denne orientering mod centrum opstår den frugtbare dialog og dermed forudsætningen for at nå til større forståelse. I en fælles ydmyghed og bevidsthed om, at ord og dogmer er symboler og redskaber, som peger ud over sig selv, og mod den større virkelighed.

Den ydmyghed lærer jeg (lidt mere af) i mødet med min fætter fra Gylling Næs og ungarske Juri i Indien. Hvor liv og hengivenhed, mere end ord, vidner om deres tro.

Dialogen i det spirituelle møde

I den oplyste tilstand opløses ordene og dialogen ophører. Her gælder væren, udtrykt i kærlighed. For den, der er på vej, er mødet med mennesker fra andre religioner og retninger en mulighed for sammen at nå til større indsigt.

Der er en ro og afklarethed over menne-

sker, der har fundet og er på vejen mod det, de er grebet af. Mødet med disse mennesker udfordrer til at søge og gå den vej, der ligger åben i kristendommen. Leve Kristus.

I dette spirituelle møde udfordres troen, og tillærte holdninger og dogmer anfægtes. Jeg udfordres til at overveje, hvad min tro betyder i livet og til at lytte ind bag ordene, søge den fælles visdom, vejledning og intention i kernen af religionerne. I spiritualiteten og den åndelige erfaring opstår der en spændende og frugtbar samtale og udveksling.

I det autentiske møde menneske til menneske, hvor man bevarer ydmyghed og respekt for den andens erfaring, bliver dialogen ikke overflødig, men den får en anden karakter. Da er det ikke mission i betydningen at overbevise den anden. Men en invitation til at være med og møde Gud i Jesus Kristus.

”Det er det samme blod, der ruller i vore årer, og den samme Gud foroven”, svarede en bartender i Nordindien på mit spørgsmål om, hvorvidt han var hindu, og hvilken kaste han tilhørte. Han havde heller ikke fortalt det til sin arbejdsgiver, for han ønskede at vise, at han var menneske først...

¹ Ashram'en er opstået omkring gurun Swami Narayananda, som døde i 1988. http://da.wikipedia.org/wiki/Swami_Narayananda

² *Return to the center*, som også er en bogtitel,

³ William Johnston "Mysticism for a new era" s 127-129

Er mennesket et søgende væsen, eller er det bare noget vi gerne vil bilde os ind eller pådutte andre, fordi vi selv søger mening med tilværelsen? Er der en gud, som leder efter os eller skjuler sig for at lege skjul med os? Perspektiverne kan vendes og drejes og bliver det i denne artikel af Notto R. Thelle om det (måske) søgende menneske.

Det søkende menneske

AF NOTTO R. THELLE
seniorprofessor
Det teologiske fakultet
Universitetet i Oslo

For ikke å bli gal
må menneske ha et verdensbilde.
For ikke å synke ned
i total likegyldighet eller flakse vilt
som en spurv utenfor vinduet,
må mennesket tro
at en verdensforklaring
ligger innenfor rekkevidde.

Fritt etter den svenske forfatteren P.C. Jersild

Herregud, hvor deilig det er
å være filosofisk!
Man tenker seg frem til
en klarhet som ikke fins.

Den norske forfatteren Axel Jensen i Ikaros

Hvem har rett av de to dikterne? Er det ikke sant at vi i det lange løp ikke makter å leve uten å tro at livet har en hensikt? Vi søker et logos som setter oss inn i en større sammenheng, en helhet som gir oss et høyere mål. Er det ikke like sant at vi ofte tenker oss frem til en klarhet som ikke fins? Vi dikter om på våre liv så de får mening. Vi tror oss frem til en høyere orden eller konstruerer en mening som igjen og igjen blir forrådt av våre erfaringer. Kanskje vi gjennomskuer våre konstruksjoner og gir opp. Skepsisen kan bryte ned vår lengsel, og vi gir opp å søke. Om det er noen mening, må vi finne den i hverdagen, her og nå, slik det gikk med Forkynneren i Bibelen, som fant at alt er tomhet. Han konkluderte med at han måtte la troen fare, gripe livets

gleder og elske sin kvinne de dagene han hadde igjen, tomme som de var (Prædikerens Bog 9:9-10).

Kanskje begge har rett? Kanskje livet er for sammensatt til å settes på enkle formler? Både den skeptiske resignasjonen og den håpefulle forventningen om at der er mening å finne, kan tolkes som uttrykk for menneskets søken etter svar. Axel Jensens hovedperson i Ikaros, som jeg siterte i ingressen, er et interessant eksempel på denne dobbeltheten. Den unge moderne mannen hadde gjennomskuet illusjonene, både de religiøse dogmene og de borgerlige konvensjonene, men var fortsatt på desperat søken etter mening: "Alle er vi pilegrimer. Alle streber vi mot det vidunderlige. Alle vil vi se lenger enn solnedgangen." Han lengtet desperat etter noe å tilbe, slik det kom til uttrykk i hans ambivalente forholde til en kristen eneboer i ørkenen: «Faen, faen, faen!... Jeg ville jo bare komme til ham slik den fortapte sønn vender hjem til sin far. Jeg ville jo bare knele. Jeg har alltid lengtet etter å knele og tilbe og glemme.»

Gir det mening at tale om det søkende menneske?

"Det søkende menneske" kan ha mange betydninger, men jeg bruker det her i tradisjonell forstand om religiøs eller filosofisk søken: søken etter Gud eller det guddommelige, etter en høyere bestemmelse, etter mening og sannhet i en tilværelse som kan virke kaotisk. Historisk sett er det lite som tyder på at alle mennesker søker noen høyere mening med tilværelsen eller har behov for mening ut over den daglige kampen for tilværelsen. Og i vår tids vestlige samfunn er det mange som skal ha

seg frabedt å bli pådyttet noen skjulte lengsler eller bli belært om fortrenge religiøse behov. Det finnes ingen entydige bevis for at åndelig søken er menneskets fremste kjennetegn.

Når jeg likevel synes det gir mening å tale om ”det søkende menneske”, er det dels fordi det ligger dypt nedfelt i mitt syn på mennesket som skapt i Guds bilde, og dels fordi det bekreftes av utallige historiske kilder: myter og fortellinger, religiøse forestillinger på tvers av alle kulturer, vise menns og kvinners vitnesbyrd. Det er kanskje ikke så mange som evner å formulere en slik lengsel, men den gjenkjennes av mange flere. Og det er vel mulig at det som gjennom historien er formulert og erfart av klartenkte og klartseende mennesker sier noe om det som ligger dypt i ethvert menneske.

Jeg må innskrenke meg til noen korte anekdotiske kommentarer, så får heller leseren fortelle og tenke videre.

Søkning - heling af en brutt relasjon?

Mitt eget utgangspunkt er altså min tro på at mennesket er skapt i Guds bilde. Slik Adam fikk en sønn ”som lignet ham og som var hans eget bilde” (1 Mos 5:3), er mennesket dypt forbundet med sitt opphav. Det er en felles kristen tro at ethvert menneske, ja alt det skapte, på en eller annen måte er berørt av Skaperen og i sin dypeste menneskelighet – eller skapthet – har en grunnleggende gudsrelasjon. Slik et barn søker sitt opphav, vil mennesket alltid søke sitt guddommelige opphav. Noen vil si at religion er hjemlengsel. Mennesket er i sitt dypeste vesen transcenderende, det vil si at de søker en større sammenheng bortenfor det daglige: et sted

å søke tilflukt, en adresse for sin takknemlighet og sin klage, et mål for sin vandring.

Samtidig har de bibelske mytene – og andre kulturers myter – fortellinger om hvordan denne relasjonen på en eller annen måte er brutt. I bibelsk tradisjon ble utdrivelsen av paradiset fulgt av brodermord og ensomhet i landet øst for Eden. Det endte med Babels forvirring, der menneskene ble spredt ut over hele jorden, fjernt fra sitt opphav. Siden den gang har mennesket alltid lengtet tilbake. Hvordan kan forbindelsen gjenopprettes?

Det er dette motivet Paulus knyttet til når han i møte med greske filosofer på Areopagos i Athen diskuterte deres filosofiske og religiøse søken. Det er jo Gud som gir liv og ånde, hevdet han. Han lot alle folkeslag bo over hele jorden, og han satte faste tider for dem og bestemte grensene for deres områder ”for at de skulle søke Gud, om de kanskje kunne lete seg frem og finne ham”. Gud er ikke langt borte fra en eneste av oss, fortsatte Paulus, for det er i Gud ”vi lever, beveger oss og er til”. For å markere dette poenget siterte han en av grekernes egne diktere: ”For vi er hans (guddommens) slekt.” Det var sterke uttrykk ikke bare for menneskets iboende søken, men også for dets mulighet til å finne svar på sin lengsel.

Andre religioner og kulturer har andre fortellinger. Metaforer og motiver er ulike, og den grunnleggende helhetsforståelsen kan være ganske forskjellig. Men de forenes gjerne i forventningen om at mennesket må søke mening og sannhet bortenfor den synlige virkeligheten, under overflatens forvirrende manifestasjoner. Kanskje dikteren Sigrid Undset har rett når hun skriver at ”sed og skikk

>>Alle er vi pilegrimer. Alle streber vi mot det vidunderlige. Alle vil vi se lenger enn solnedgangen

“Innsikten er der, Buddha er evig nærværende, men veien tilbake er vanskelig og vond,” skriver Notto Thelle om buddhismen, som har vært en viktig dialogpartner for ham (foto: Lars Buch Viftrup, fra Bodi Zendo, et zen-buddhistisk retrætested ejet af den katolske kirke og ledet af en katolsk munk og zen-mester, som IKON har besøgt mange gange).

forandres meget, alt som tidene lider, og menneskenes tro forandres og de tenker anderledes om mange ting. Men menneskenes hjerter forandres aldeles intet i alle dager.”

Det søkte menneske

Et annet motiv hører også med i refleksjonen om det søkende menneske: forventningen om at det er noe eller noen som søker mennesket. Også her vil jeg innskrenke meg til en anekdotisk refleksjon.

En hasidisk fortelling handler om et barn som kommer gråtende hjem til sin bestefar, en kjent rabbi. Han trøster barnet og spør hva som skjedde. ”Vi lekte gjemsel,” forteller barnet. ”Så ble det min tur til å stå. Men da jeg var ferdig med å telle, hadde de andre glemt leken, og jeg var alene igjen.” Da gråt rabbi sammen med barnebarnet og sa: ”Slik er det med Gud også. Vi leker gjemsel, men etter en stund glemmer vi leken. Bare Gud blir alene igjen og fortsetter å lete.”

Vår kultur har hentet inspirasjon fra bildene av guddommen som venter på tross av menneskets glemsel og svik: En far venter hele livet på sin ”fortapte sønn” og løper ham i møte når han endelig en dag dukker opp. En mor kan ikke glemme det barn hun har ammet. En mann er sviktet av sin hustru, men bærer alltid med seg sin første kjærlighet. En hønemor forsøker forgyeves å samle kyl-

lingene under sine beskyttende vinger. En kunstner glemmer ikke sitt eget verk.

Når Gud er gått sin vei

Men spillet kan også snu seg. En dag husker barna leken og vender tilbake for å fortsette der de slapp. Men leken er slutt. Gud har sluttet å telle og er gått sin vei. Sporene er slettet og barna finner ham ikke. Det handler ikke lenger om den fortapte sønn, men om Faderen som ble borte.

Mine buddhistiske venner forteller liknende historier om menneskets glemsel, inspirert av Lotussutraens vakre symbolverden. Buddha – innsikten og sannheten – er alltid nærværende i verden og venter på å bli oppdaget, fortelles det. Men sinnet sløves og mennesket forblindes av sin egen grådighet. Buddha er en far som venter på sønnen som forlot hjemmet i sin ungdom. Mens sønnen søker lykken i verden og glemmer sitt opphav, venter faren tålmodig og leter etter muligheter til å lede og lokke ham tilbake. Innsikten er der, Buddha er evig nærværende, men veien tilbake er vanskelig og vond.

Hvordan kan man si at Buddha er nær når han er så langt borte? spør Lotussutraen. Jo, fortelles det, for å vekke lengselen trekker Buddha seg tilbake. Sannheten går i skjul for å få mennesket til å lete. Den er der, men vi finner den ikke før smerten driver oss til bristepunktet. Da trer den frem og lar seg finne.

Erfaringen er ikke ukjent fra vår egen sammenheng. Det kan være vondt å miste troen. Enda mer smertefullt er det å oppdage at veien tilbake er så vanskelig. Men smerten kan vekke oss til sans og samling. Når Gud plutselig en dag er tilbake, skjønner vi at han har vært der hele tiden. Han måtte bare skjule seg for å vekke lengselen. Vi er barn igjen. Leken fortsetter som før. Men alt er annerledes.

>>Vi leker gjemsel,
men etter en stund
glemmer vi leken.
Bare Gud blir alene igjen
og fortsetter å lete

Ele Bonde, som i mange år har arbejdet med bibliodrama fortæller her ud fra sine oplevelser med bibliodrama i en indisk kontekst om, hvordan en bibelsk fortælling rammer sindene forskelligt hos mennesker af forskellige kulturer. Men også, hvordan det fællesmenneskelige så dukker op, når historien folder sig ud.

Hvor er Sarah?

En flagrende sari bag på en motorcykel, et barn i favnen. En treårig, sejrssikkert stående ved styret mellem stærke faderarme. Mænd siddende i en rundkreds på gulvet. Hvor er kvinderne?

De sidste tre år har jeg været i Sydindien på Interfaith Dialogue Center, Quo Vadis, i Tiruvannamalai i januar/februar for at spille bibliodrama med Indere og Vesterlændinge – hver for sig og på kryds og tværs. Jeg har lært en del. Jeg har lært nyt om Bibelen, om det at være i relation, jeg er kommet i berøring med en kultur, der beriger, fascinerer og udfordrer mig, og jeg er blevet mere og mere optaget af samværet mellem Øst og Vest.

Når jeg i det følgende skriver om Indere og Vesterlændinge, så handler det snævert om, hvad jeg har mødt på Quo Vadis. Om min erfaring med de mennesker dér, som dog nærmest kom fra hele verden, og som har ét til fælles: deres optagethed af tro og spiritualitet.

”Vi” altid vigtigere end ”jeg”

Det første år beskæftigede den indiske kultur mig meget. Jeg blev bjergtaget af de smukke sammenhænge i Indien, men jeg blev også voldsomt konfronteret med Indernes dybe smerte, der viser sig, når de giver sig selv rum til at sige ”jeg”.

Inderne fortæller mig om deres måde at relatere til hinanden på, hvor familiemedlemmerne er knyttet meget tæt til hinanden, og vennerne reg-

nes som en del af familien. Man tænker på og står inde for hinanden på en måde, hvor den anden altid kommer i første række. Man er sjældent alene, uanset om man arbejder eller holder fri – eller sover for den sags skyld. Man kender hinandens behov og tanker, ofte før man kender sine egne behov. Udfordringen i denne trygge og dejlige måde at relatere til hinanden på er, at man i reglen ikke har så meget lov til at kende og tage sig af egne behov, meninger og følelser. Langt hen ad vejen føler man, som resten af gruppen føler. Man finder sig selv ved at være i sin sammenhæng og hvile i den.

Samfundene i Vesten har udviklet sig væk fra disse tætte fællesskaber og mere og mere ind i individuelle liv. Det er ikke ensbetydende med, at vi finder os selv derved. For at tale med den tyskjødiske filosof Martin Bubers ord, så bliver vi til i mødet med et ”du”. Omvendt må vi også give os lov til at blive til som ”jeg”, for et ”du” kan jo kun være ”du”, når der er et ”jeg”. Buber skriver den sunde ”jeg du” relation sammen som et begreb: jeg-du. Den ene findes ikke uden den anden.

Inderne har en dyb erfaring af, at de ikke findes alene. Individualitet i den forstand, at man kun har sig selv, giver ingen mening. Når vi Vesterlændinge med vores oplevelse af individualitet kommer til Indien, vil vi ofte finde os selv, fordi vi bliver overrumplet af Indernes ”du” – eller måske mere deres ”vi”, der er så tilpas intenst, at vi finder

AF ELE BONDE
cand.phil. og diakon

en vej ud af vores alene-bane. Samtidig møder vi i Inderne en naturlig og mystisk forbundethed med det store DU, dvs. med Gud eller en guddom.

Jeg har ofte mødt Inderes forskrækkelse, når de hører Vesterlændinges brug af ”jeg”. Mennesker fra Vesten kan uden besvær sige: ’Jeg føler, jeg ønsker’ ... hvilket kan udløse ret store kultursammenstød. Vesterlændinge er nysgerrige på og ønsker at udforske sig selv, dem, de møder, og den spiritualitet, de mærker. Inderne bliver provokeret af denne ligefremhed, idet de ikke på denne måde kan sikre, at alt er i orden med fællesskabet. At tale som ”jeg” sker med risiko for at miste fællesskabet. ”Jeg” ledsages i Indien ofte af skam, dårlig samvittighed, skyldfølelse, angsten for at blive alene og følelsen af at være utro mod deres kære mennesker. Angsten for at miste den dybe og mystiske værdi i deres liv.

Vesterlændinges brug af ”jeg” skifter karakter i Indien, idet vi bliver draget af de dybe sammenhænge, og derefter ikke ønsker at være den dybe forbundethed med andre og Gud foruden. Vores jeg kan blive til jeg-du, og derved finder vi os selv og den anden.

Når Inderne kommer bag om deres forskrækkelse ved brugen af ”jeg”, kommer de i kontakt med følelser, som de til fordel for fællesskabet har ladet være med at mærke. De mærker smerten over, at de hen ad vejen har givet afkald på deres meninger og ønsker – og endda givet afkald på ærligheden, de mærker den smerte, der kommer i kølvandet af at have tiet. Også de kommer i kontakt med deres ensomhed.

Den fællesmenneskelige smerte

Når jeg det første år var optaget af kulturerne og af de voldsomme smerter, jeg så og blev inddraget i, havde jeg til gengæld det andet år et særligt behov for at pointere, at de følelser, vi har, uanset om vi kommer fra Vesten eller Østen, er fællesmenneskelige. Og at vi finder dem alle beskrevet i de gamle fortællinger fra Bibelen. Jeg havde behov for at pointere det, fordi der blev talt meget om forskellene mellem Øst og Vest, når vi spillede bibliodrama – de var jo så tydeligt til stede. Men jeg blev klar over, at sammenligningen hindrede os i at se endnu klarere.

Vi spillede f.eks. fortællingen, om dengang Abraham og Sarah fik besøg af tre engle. Det var på et tidspunkt, hvor Abraham og Sarah havde opgivet håbet om, at Gud ville indfri sit løfte. Englene

fortalte Abraham, at Sarah ville få en søn om et år. Sarah stod imidlertid bag teltdugen og havde inden da tilberedt maden, som Abraham havde sagt, hun skulle gøre. Abraham selv serverede, og i bogstavelig forstand stod han ved siden af gæsterne eller løb frem og tilbage. Inderne sagde, at det præcist var sådan, det var hos dem: Mændene serverede og stod ved siden af gæsterne. Og kvinderne var som regel i køkkenet – i det hele taget var de ofte ikke med, når der skete noget. Det blev sagt som en forklaring. Selv om de mærkede smerten, var det også bare sådan, det var.

Ingen havde imidlertid opdaget den invitation til ændring, som englene inviterede til, idet de spurgte Abraham: Hvor er Sarah? Forbavselsen over, at Bibelen talte så konkret, var stor. Men der var også nogle Vesterlændinge, som stod bag teltdugen, og alle, som stod bag teltdugen, mærkede, at det var hårdt at stå dér. Men fordi kulturen var så stærkt til stede, følte Vesterlændingene ikke, at deres smerte burde være så stor. De stod jo ikke i dette kulturdilemma. Da vi i stedet gav os til at mærke den situation på det fællesmenneskelige plan, blev alt så indlysende: Vi opdagede, hvor svært det er at tage teltdugen til side, når først man har forskanset sig bag sådan én; hvor afhængig Sarah er af Abrahams invitation og åbne blik, når skridtet ud af teltet skal voves. Og hvor let man kan gøre grin af ting, når man sidder skjult. Sarah lo nemlig, da hun hørte englens tale om barnet. Alle sad bagefter tilbage med en stor forundring over, at en fortælling om at tage imod en forjættelse om en fremtid med nyfødt liv kan tale så konkret om relationen mellem de involverede og bruge god tid på den del af sagen.

Sand erkendelse i jeg-du relationen

Når vi læser Bibelen, er vi ofte optaget af, hvad vi burde gøre, men ikke gør. Og vi ser Gud som giveneren, der giver alligevel. Når vi spiller bibliodrama, spiller det relationelle imidlertid den mest fremtrædende rolle. Vi kan ikke undgå at mærke, at løsningen og forløsningen har at gøre med det, der sker personerne imellem. Grundlæggende handler det om at blive i stand til at sige: ”Du” og inkludere sig selv samtidig.

For at sætte det på spidsen, så er sagen ikke, hvorvidt vi gav den tørstende noget at drikke eller ej (i forhold til dengang Jesus talte om den store dom, hvor nogen af os vil få at vide, at vi ikke har givet den tørstende noget at drikke og nogen af

>> Når Inderne kommer bag om deres forskrækkelse ved brugen af ”jeg”, kommer de i kontakt med følelser, som de til fordel for fællesskabet har ladet være med at mærke

>>Inderne har en dyb erfaring af, at de ikke findes alene. Individualitet i den forstand, at man kun har sig selv, giver ingen mening

os vil få at vide, at vi har), men sagen er at se os selv i det rette lys. At se, hvornår vi formåede at gøre det, og hvornår ikke. Ser vi os som nogen, der altid giver at drikke, ophøjer vi os selv sandsynligvis, og jeg-du relationen er ikke mulig. Ser vi os som nogen, der aldrig gør det, gør vi os mindre, og jeg-du relationen er heller ikke mulig. I begge tilfælde lever vi ikke vores sandhed, og det skiller mennesker ad.

Englene fik Abraham og Sarah til at erkende deres følelser for hinanden. Den ene styrer det hele og den anden står bag teltdugen. Vi kunne udmale os mange følelser, som sådan en situation kan afføde. Der var også Abrahams og Sarahs relation til Gud, som de engang havde fået et løfte af. Det kommer tydeligst frem hos Sarah, da hun ler bag teltdugen, mens englene bekræfter Guds løfte. Englene spørger da, hvorfor hun ler, hvorpå Sarah benægter, at hun har leet. Dertil siger englene bare: 'Jo, du lo.' Der kommer ikke en bedømmelse af, om det var godt eller skidt, at hun lo, men åbenbart er det nødvendigt, at hun tager imod sig selv, som hun er. Det åbner hendes kontakt til Gud. I de øjeblikke, hvor det lykkedes os at sige du, var vi sandt til stede med vores sandhed, den, vi på det tidspunkt formåede at erkende.

Øst og Vest – et farverigt møde

Kulturforskellen, som vi mødte, mens vi spillede,

satte først et skarpt lys på fortællingens kontekst. Som det næste måtte vi løfte fortællingen op i det fællesmenneskelige, for at komme et skridt længere. Dér kunne vi se sammenhængene i et dybere og skarpere lys.

Inden jeg tog til Indien, vidste jeg udmærket godt, at bibliodrama er et relations-spil, og at Bibelen er meget grundlæggende optaget af mysteriet jeg-du. Men nu ved jeg det mere og dybere. Vi er født med en iboende længsel efter Du, vi er her i skabelsen, her i tid og rum, for at forædle evnen til at være i relation. Dertil har vi brug for hinanden. Vi kan ikke frelses alene, for vores længsel er DU.

Øst og Vest. Smerten over alene-heden er stærkt til stede hér og dér, selv om den ser meget forskellig ud. Når vi så spiller, ser jeg af og til forskellen udfolde sig på denne måde: Vi Vesterlændinge kan finde på at lade hele dramaet udspille sig inden i os, uberørt af, hvad de andre omkring gør eller siger. Omvendt kan Østens folk løbe til hinanden og opgive deres egne roller, for de er pludselig ikke så vigtige mere. Livet har givet Øst og Vest forskellige erfaringer, som rummer forskellige aspekter af mysteriet jeg-du.

Farverig vil jeg kalde læringen i dette krydsfelt mellem Øst og Vest - og Bibelen.

I dialogens fodspor

I bevægelsens spor

Hvordan en moderne pilgrimsattitude kan fordre dialogen

Spiritualitet har altid fyldt meget i IKON, da dialogen giver behov for fordybelse i sin egen spiritualitet. Billedet viser en kort pilgrimsvandring arrangeret af IKON og ledet af John Toni Larsen, som foregik i Marselis-skoven uden for Århus. Foto: Lars Buch Viftrup.

>> At vandre som pilgrim kræver modet til at fordybe sig, og til at møde sider af sig selv, man ikke har kendt før

At vandre som pilgrim er blevet mere og mere populært inden for de sidste 10 år. Hvor det at kalde sig ”pilgrim” tidligere blev betragtet som noget middelalderligt, katolsk, og i bedste fald almindeligt ”mistænkeligt”, er pilgrimsbegrebet nu gået gennem Danmark med stormskridt. Der laves ligefrem TV-serier, der får store seertal, når en kendt TV-helt folder sig ud som Camino-gænger.

Hvad er det, der kan være så inspirerende ved pilgrimsbegrebet?

Først og fremmest er ”pilgrimsattituden” helt klart en modbevægelse i forhold til det, som ellers er dominerende i vores superaktive, hurtigkørende verden. Værdier som langsomhed, nærvær, stilhed, lytten og naturbevidsthed præger pilgrimsbevægelsen – og bevæger mange folk til at bryde op og vandre ud, selvom de måske aldrig før havde forestillet sig, at de ville få mod til at gøre noget så radikalt som dette.

Det at vandre som pilgrim kræver modet til at fordybe sig, og til at møde sider af sig selv, man ikke har kendt før. Langsomheden, som udfolder sig, når man dag efter dag bevæger sig stille gennem landskabet, får nye aspekter af livet til at bryde frem, nye sansninger til at blive klarere. Man bliver opmærksom på en anderledes, intens måde, og kommer til at møde andre på en fordybet måde. De fleste, der vender hjem fra en længere vandring, beskriver som regel de overraskende møder med andre som en væsentlig del af oplevelsen. Og disse kvalitative møder med andre mennesker fører igen til dybere møder med sig selv, til forståelsen af nye værdier. Ikke mindst bliver den gensidige hjælpsomheds betydning essentiel for mange i den ”livsattitude”, de tilegner sig undervejs.

Man kan sige, at selve det at vandre som pilgrim fordrer en dialogisk attitude, en åbenhed over for mødet med ”det andet” og ”de andre”. Det

ligger i selve vandringens grundforudsætning. Man kan ikke overleve alene på en længere vandring uden hjælp fra andre – og man er selv nødt til at hjælpe andre, og til at være åben over for det, som kommer én i møde, overraskende og uplanlagt.

Denne ”bevægelighed” er kernen i den livsholdning, som fører til dialog. Dialog er ikke bare noget, man gør ”engang i mellem”, men en grundholdning i livet. Dialogen er en måde, man møder verden og andre på. Dialogen er en kommunikativ livsattitude – og det samme er det at være pilgrim.

I pilgrimsbevægelsen er det at bryde op og give slip på gamle, forstenede livsmønstre en vigtig del af inspirationen til at vandre. Mange vælger at vandre, fordi der er noget, de vil ”gå sig fra” – ikke nødvendigvis ”vende ryggen til”, men ”gå sig ud af”. Det kan være negative tankemønstre, et livshad, en følelse af ikke at slå til – og et ønske om at vende tilbage som et nyt og forandret menneske, der er bedre til at indgå i relationer i hverdagen.

For at kunne skabe denne fornyelse i tilværelsen må man gå i dialog med sig selv – og få vendt sine gamle livs- og tankemønstre op og ned. For mange er det at vandre også en forsoning med alt det, der ikke kan ændres. Men netop i erkendelsen af, hvad man kan eller ikke kan forandre, bliver man mere sig selv som menneske – og dermed også mere åben over for andre, der er anderledes end én selv.

At se pilgrimsvandring og dialog som to sider af samme sag kan være frugtbar. For dermed undgår man den risiko for ”indkrogethed” omkring et personligt projekt, som kan ligge i pilgrimsvandringen – og samtidig styrker pilgrimmens erfaring for bevægelighed og dynamik den holdning, der er en vigtig forudsætning for at kunne føre dialog.

AF ELISABETH KNOX-SEITH
kultursociolog og præst

Elisabeth Knox-Seith er kultursociolog og præst, og har i mange år arbejdet med at formidle pilgrimstanken og den keltiske spiritualitet. Hun har bl.a. redigeret antologien ”Pilgrimsspor” (Univers 2007) og oversat ”Du er min Ø i havet – keltiske bønner fra Lindisfarne” (Boedal 2010). Hun er nu tilknyttet Helligaandskirken i København, hvor hun blandt andet står for keltiske andagter, sjælesorg og dialog i forbindelse med natkirkens pilgrimsprojekt.

Den skjulte Gud

Om sjælesorg for mennesker fra ikke-kirkelige sammenhænge

AF ELISABETH KNOX-SEITH
kultursociolog og præst

Mange mennesker ”kredser” om kirken uden at føle sig som en del af den. For nylig offentliggjorde Kristeligt Dagblad en undersøgelse, som peger på, at det kun falder meget få mennesker ind at opsøge folkekirkens præster for en personlig samtale. Det er jo alarmerende, når man tænker på, hvor ressourcestærk kirken egentlig er med de mange præster, der bl.a. er ansat til at yde sjælesorg.

Personligt møder jeg mange, som siger, at de gerne vil tale med ”én, som forstår mig”, men ikke med en ”almindelig” præst. Hvad en almindelig præst er, står ikke helt klart. Men der eksisterer i hvert fald et billede af folkekirken som noget fremmed og fjernt. Og som en instans, der ikke i ”almindelighed” forstår mennesker, selvom præsterne måske netop anses for at være for ”almindelige” til at forstå mennesker i de dybere, eksistentielle lag.

Hvad er det så for spørgsmål, som mennesker fra ikke-kirkelige kontekster som oftest kommer bærende på? Og hvad er det for forbehold, de har, siden de ikke har tillid nok til at opsøge en præst?

Angsten for ikke være ”rigtig”

Den største blokering er noget meget grundlæggende, som der sjældent tales åbent om i det offentlige rum, men som tit kommer frem som en betroelse, når man bevæger sig ind i de dybere samtaler.

Det er oplevelsen af ikke at være en ”rigtig” kristen, at være forkert i sin tro, og derfor potentielt stå over for fordømmelse, hvis man henvender sig til en præst. Denne oplevelse kan for nogen være så dyb, at den faktisk fører til livsangst – en livsangst, som det er rigtigt vigtigt at tage fat om. For oplevelsen af at være ”forkert” i sin tro kan dybest set rumme angsten for fortabelse, og det gør den også, i en del tilfælde. Og når denne angst lurer, er det nemmere umiddelbart at vælge troen og kirken fra, for så konfronteres man ikke i det daglige med angsten, men kan leve et ”almindeligt liv”, og forsøge

at glemme den. Men angsten er der, og kommer op til overfladen, når man kommer i berøring med de mere indre lag, og den viser sig i depressioner, i sammenbrud, m.v.

Oftentimes bunder disse oplevelser i negative kirkeerfaringer som barn eller i overgreb, som skete, da man var ung. Måske skete det i møder med lidt for missionerende præster eller med grupper, som forsøgte at holde én fast i et verdensbillede, som syntes alt for snævert og ensidigt. For nogen kan dette føre til en livslang vrede og en kamp med tilværelsen, som egentlig skjuler en længsel efter at blive velsignet – præcis som Jakob råber det, da han skjult af natten kæmper med Gud ved bredden af floden: ”Jeg slipper dig ikke, før du velsigner mig!”

Men mange slipper jo netop kirken, grundet de dårlige erfaringer, og undgår helt længslen efter at blive velsignet. Den fortrænges, men kommer så op igen, når livskriserne ofte i en sen alder presser sig på. Mange, som for eksempel har kæmpet med et alkoholmisbrug, opdager undervejs, at det er denne ubevidste længsel efter velsignelse, der har været grundlaget for misbruget. Og så er det, man må ud på en lang vej, for at genfinde Gud – en Gud, der nu må frigøres fra alle sine ”bandager” og alt det falske ”misk-mask”, som gudsbilledet har været pakket ind i.

For nogen går angsten så dybt, at de føler sig som kættere. En del bruger billedet, at de nok var blevet ”brændt på bålet”, hvis ellers heksefølgelserne havde eksisteret i dag. I stedet føler de sig brændt – måske ligefrem brændemærkede. De føler sig oppe imod kirken og i vred opposition. Eller de kæmper med at forsone sig med noget, de ikke helt kan få kontakt med. Og de længes, som de fleste, efter at blive anerkendt med det, de kan, og det, de er sat i verden for at bidrage med.

Ikke alle er så ”dybe” i den kamp, de befinder sig i. Nogen er også ganske almindeligt ligegyldige over for kirken og forstår slet ikke pointen

med troen, og hvad en kristen livstydning i det hele taget skal gøre godt for. Men i de fleste mennesker rumsterer der alligevel en eller anden form for ”spørgen” i forhold til livets mening. Og det er her, vi som kirke – og som præster – skal blive bedre til at være lyttende og imødekommende frem for at tro, at vi skal stå klar med de hurtige og (ofte lidt for) dogmatiske svar, som slet ikke rammer det, folk i virkeligheden spørger til.

Den manglende grund under fødderne

Hvad er så for spørgsmål, mennesker kommer med, når de endelig dukker op?

Det er ikke nødvendigvis i første omgang spørgsmål om Gud, men om livets mening og den enkeltes egen rolle i forhold til denne livsmening. En fornemmelse af, at der er ”noget større”, som har betydning i de valg, man tager. Og at dette ”større” oftest er en etisk fordring. En fordring om at leve et ansvarligt liv som menneske. Men inden længe fornemmer mange følelsen af at komme til kort, af at løbe hovedet mod en mur, når man føler, man ikke gør det, man drømte om at ville. Eller ikke kan, fordi det, man ville, er for stort. For eksempel af frelse verden, at være et ordentligt og kærligt menneske i alle forhold, ikke komme i konflikter, etc.

En klassisk problemstilling, ville en erfaren, ”almindelig” luthersk teolog sige. Vi bæver, når vi ikke kan leve op til de fordringer, som ”loven” stiller os. Kun i nådens lys sættes vi fri. Vores egentlige frihed opnås kun gennem Kristus, der i kraft af troens bånd skænker os sin kærlighed, uanset at vi er uafvendelige syndere. Kun gennem nådens tilkendelse kan vi leve med vores synd, som vi aldrig slipper fri af. Præcis som Luther ville udtrykke det, når han er ”bedst” som sjælesørger.

Dette kunne man for så vidt godt svare de få modige, som søger sjælesorg, uden at være særligt kirkelige og uden at kende til Luther.

Men problemet er, at der skal noget helt andet til, før dette kan siges – og ikke mindst forstås. For det forudsætter jo netop en grundfæstethed i troen, og den eksistentielt dybe tillid, som denne fører med. Og hverken det ene eller det andet er noget, vi som moderne mennesker helt naturligt har grundfæstet i vores sjæl.

Gud som livets bærende kraft

Man kan godt tale om en fremmedgørelse i forhold til ”troens grund”, hvis man skulle tale klassisk luthersk. Igennem sekulariseringen er der sket

et skred, så den ellers grundfæstede forståelse af, at Gud altid er ”større” og en bærende kraft i livet, er helt eller delvis forsvundet. I det hele taget findes der ikke længere en aktiv opfattelse af Gud. Tværtimod er gudsbillederne i spil. Den moderne tænkning kræver en mere nuanceret forståelse af universets sammenhænge. De gamle, klassiske gudsbilleder ”brydes” mod en videnskabelig forståelse, selvom de ikke nødvendigvis er i modsætning til videnskaben. Men der skal en vis form for nuancering til, før moderne mennesker kan føle sig trygge ved at tale om Gud som en bærende kraft. I dagligdagen tages dette slet ikke for givet på samme måde, som i tidligere generationer.

Derfor er udfordringen i sjælesorgen at kunne tale nuanceret om Gud og tro på en måde, der kan spille aktivt ind i de erfaringslag, som mennesker bærer på. Og det kræver en stor lydhørhed over for de såvel positive som negative erfaringer, som mennesker har i deres livshistorie.

Som regel er det muligt selv hos et meget tvivlende menneske at finde spor af gudsnærvær selv i de mindste ting. Blomsten, der springer ud; katten, som spinder; træerne som står lysende grønt om foråret ... søen, der spejler ro i sit stille vand. Sansen for ”anelse” af noget større findes hos de fleste selv hos mange, som kalder sig ateister. Men de vil ikke umiddelbart kalde det Gud. De vil som regel kalde det noget andet: ”Livets kraft”, ”kosmos”, ”naturens glæde” eller alt muligt andet. Men uanset hvad rummer disse anelses-erfaringer en sans for, at der er noget større, der bærer os i tilværelsen. Og at vi kan læne os ind i denne bærende kraft og hente styrke, også når vi er allermest nede.

Der kan, naturligvis, også være situationer, hvor der slet ikke bør tales om Gud og tro i det hele taget. Af og til drejer det sig helt enkelt om at rumme den anden i smerte og i lindring. Det er de situationer, hvor man som sjælesørger i sig selv repræsenterer nærværet og ikke bør slå det ihjel ved at tale for meget om det.

Under alle omstændigheder kræver det at være sjælesørger en stor finfølelse i den enkelte situation – og sans for, hvor langt det er muligt at gå i forhold til det enkelte menneskes ståsted i livet. Det er en form for lytten, som i dialog med den anden kan føre begge parter på nye, overraskende veje.

”Sansen for ”anelse” af noget større findes hos de fleste selv hos mange, som kalder sig ateister”, skriver Elisabeth Knox-Seith (foto: Lars Buch Viftrup).

Dialogisk sjælesorg

- en proces uden facitliste

I arbejdet med sjælesorg over for mennesker, for hvem de kristne dogmer og termer er – eller er blevet – fremmede, duer det ikke med diskussioner om, hvis lære der er den rette, eller hvis erfaring er den sande, siger Ole Skjerbæk. Sjælesorgen må i stedet være en invitation til et nyt gudsforhold.

AF OLE SKJERBÆK MADSEN
missionspræst, Areopagos

Allerede i juni 1997 var dialog og sjælesorg temaet for et nummer af IKONs blad med udsagn som: ”Religion, sjælesorg og mission er tre sider af samme sag,” og: ”Ethvert møde er lige så unikt som de mennesker, der deltager i det.” På initiativ af Steen Bonde arbejdedes der videre med denne sammenhæng ved et par kurser om ”Sjælesorg i forhold til mennesker fra de nye spirituelle miljøer”, som IKON og I Mesterens Lys (IML) inviterede til sammen. Kurserne henvendte sig til folke- og frikirkepræster i Århus Stift 1999 og i Viborg Stift 2000.

Sjælesorg – et dialogisk møde

Mit eget udgangspunkt er ligeledes mødet med mennesker i de nye spirituelle miljøer. Sjælesorg og åndelig vejledning i disse miljøer indebærer et møde med mennesker, som ikke nødvendigvis har et klassisk kristent udgangspunkt, deler kirkens trosforestillinger eller føler sig hjemme i kirkens praksis. Sjælesorg og åndelig vejledning er derfor nødvendigvis dialogisk.

Jeg anser sjælesorg i bred forstand for først og fremmest at være åndelig vejledning eller livsvejledning - altså en hjælp til at vokse i erkendelsen af, hvem jeg er i min relation til Gud og til min næste, og til at vokse op til Kristus-lighed, idet det Guds billede, jeg skabtes i, bliver stadig tydeligere i et mere og mere helt menneskeliv.

Terapi, bøn og nådegaver

På grund af synden, og på grund af vor sårethed

/ sjælens sår, har sjælesorgen også en terapeutisk dimension, undertiden som krisehjælp, når det handler om en krise i konfidentens liv. Derfor kan sjælesorg og kirkens helbredende tjeneste, herunder brugen af nådegaver til helbredelse, ikke skilles ad. Sjælesorg i denne mere specifikke forstand kan også ske i et samarbejde med andre terapeutisk professionelle, psykologer og psykiatere.

Efter min erfaring er bøn en nøgle eller et udgangspunkt for heling og åndelig vækst. Sjælesørgeren lever selv i et discipelforhold til Jesus, hvor han/hun er draget med ind i Jesu gudsforhold, Jesu abba-relation til Gud. Det er ud fra denne relation til Gud, at sjælesørgeren møder konfidenten eller det åndeligt søgende menneske for at invitere denne eller lede denne med ind i sit eget og menighedens gudsforhold.

De søgende på helsemesserne

IML arbejder i de nye spirituelle miljøer, ikke mindst på alternativmesserne, men modtager også henvendelser fra enkeltpersoner, ofte henvist af alternative helbredere, og meget ofte med et ønske om at slippe fri fra energier, stemmer eller ånder, som forstyrrer dem.

På alternativmesserne kommer mennesker med et håb om at finde helbredelse for sygdom eller lidelser i sindet, hvor de følte, at det offentlige sundhedsvæsen kom til kort, jfr. messeoverskriften *Helsemesse*; om at finde sig selv, sin rette orientering i tilværelsen, at komme ud af skyld og fordøm-

melse og finde et fornyet selvværd og mod til at udfolde sine evner, om at finde helhed i tilværelsen, jfr. messeoverskriften *Krop-Sind-Ånd*; om at finde sine skjulte åndelige og psykiske kræfter eller den mystiske dimension i tilværelsen eller finde en forklaring på mystiske fænomener i ens liv, jfr. messeoverskriften *Mystikkens Univers*.

Der er ikke nødvendigvis tale om mennesker i en stor krise, men det er mennesker med et behov for et nyt liv med dybde, eller for at finde tilbage til deres rødder midt i alle deres spirituelle eksperimenter; derfor møder vi også en fornyet interesse for kristendommen som bærer af vestlig spiritualitet, eller behovet for at forlige sig med sin barndoms kristendom / barnetroen / hjemmets eller bedsteforældrenes tro. Der er naturligvis også krisehjælp, og i min sammenhæng ofte omkring oplevelsen af at være besat eller hjemstøgt af mystiske fænomener personligt eller på bestemte lokaliteter.

Her er brug for sjælesorg som åndelig vejledning / måske skriftemål, og som forbøn / helbredelse / terapi.

Bønnens vigtige redskab

Og det er her, bønner kommer ind i billedet som det første vigtige redskab, og som indgang til en åndelig vejledning for den søgende på messerne og de andre sammenhænge, IML arbejder i. Bønnen er vores første skridt sammen med den søgende; vi inviterer hende/ham med ind i vor egen relation til Gud. Det sætter menneskesynet, forholdet Gud-menneske, på plads uden løftede pegefingre, for det leder ind i et jeg-du forhold mellem Gud og menneske. Det bliver en første erfaring, som evt. korrigerer en bønsovfattelse, som er fremherskende i nyåndelige miljøer, hvor man forestiller sig, at "energi følger tanken", og at man derfor i bønnens tanker kan udfolde sine egne guddommelige potentialer. Men i jeg-du-relationen bliver bøn det at erkende sin svaghed, at lægge sit liv i Guds hænder og modtage det på ny fra Gud, det er ærlig samtale med Gud om alt, det er lytten, og det er hvile. (IMLs særlige praksis er heling af hjertet, som er beskrevet i min artikel "Kristent nærvær på alternativmesser" i IKON Nr. 78, marts 2012, side 6-9.)

Diskussioner stopper dialogen

I mødet med det åndeligt søgende menneske, som måske har mange forestillinger, som er fremmede for den kristnes forståelse af verden, Gud og men-

nesket, er det vigtigt, at vi ikke møder vedkommende med hele vor egen ballast af dogmer, normer og eventuelle fordomme. Vi tager måske anstød af identifikationen af Gud og Det højere Selv (Jeg er gud) – eller forestillingen om, at jeg skaber min egen virkelighed. Vi kan måske stødes af en overdreven individualiseret spiritualitet, der tilsyneladende ophæver objektiv sandhed. Vi kan føle os fristet til at gå ind i en diskussion om reinkarnation, om "Det store hvide broderskab" og alle mestrene etc. Eller vi kan udtalt eller udtalt stille krav til den søgende eller konfidenten om at afstå fra sin vranglære / sine vrangforestillinger, førend vi går i gang med eller fortsætter et sjælesorgsforløb.

Men diskussion hjælper ikke; facitliste-spiritualitet eller facitliste-rådgivning duer ikke. Mennesker vil erfare selv - også selvom de er kørt fast i deres spirituelle stræben. Mødet med det søgende menneske må tage sit udgangspunkt i den søgendes eller hjælpsøgendes egen historie og erfaring, og samtalen eller sjælesorgssituationen/forløbet må være en proces sammen med vedkommende.

Derfor er sjælesorg / åndelig vejledning dialogisk. Det er ikke først og fremmest udveksling af læresætninger, snarere at dele erfaringer med hinanden. Det handler om at åbne sit hjerte for den anden, så at der er rum i min tanke, i mine følelser, i mit liv for det menneske fra det nyåndelige miljø, som jeg netop nu vandrer sammen med. Samtidig er der et ønske om at manifestere Kristi kærlighed i dette møde, samtale eller forbøn. Det er mig naturligvis ikke ligeegyldigt, hvad konfidenten tror, eller hvilken spirituel praksis, hun / han har. Det er bare ikke min opgave at argumentere hende / ham væk fra sine holdninger.

Lad Helligånden åbenbare Jesus

Et af de områder, hvor jeg selv har haft det sværest, er mødet med beretninger om tidligere liv. Da jeg for alvor mødte dette i sjælesorg i 1980'erne, opfordrede jeg folk til at opgive deres tro på reinkarnation for at komme videre i sjælesorgsforløbet. Det betød imidlertid blot, at forløbet blev afbrudt. Senere har jeg lært at spørge: hvorfor tror du, at du har denne oplevelse. I sjælesorgen skal jeg ikke tage stilling for og imod reinkarnation, men lytte og bede og lade Helligånden om at åbenbare Jesus. Når det sker, forløses den smerte, konfidenten bærer på.

>> Mødet med det søgende menneske må tage sit udgangspunkt i den søgendes eller hjælpsøgendes egen historie og erfaring

Spiritualitet i kirken?

IKON var fra starten af især kendt for dialogen med den folkelige spiritualitet, dengang kendt som new age, og har altid arbejdet meget med den kristne spiritualitet. Hvad er udfordringerne for kirkerne i dag?

På dørtærsklen til en levende gudstjeneste

Mange oplever gudstjenesten som en kedelig omgang envejskommunikation mellem præst og menighed. Men hvad ville der ske, hvis vi kom i kirke med den forventning at møde Gud?

For nyligt var jeg til et bryllup hos en af mine gamle studiekammerater. Og når man er præst – og vælger at præsentere sig som sådan – så er man altid heldig at blive involveret i spændende diskussioner om kirkens historie med korstøge, magtmisbrug og tilbageholdelse af vigtige informationer om Jesus og hans liv.

Ved siden af min bordherre sad en kvinde, som tydeligvis var både vred og irriteret. Vred over præsternes arrogante envejskommunikation; vred over, at man som kirkegænger ikke er med til at bestemme, hvad der sker ved en gudstjeneste. Sådan som hun fx havde oplevet det til en gudstjeneste i en amerikansk kirke. Hun havde selvfølgelig meldt sig ud af Folkekirken.

Det er svært at sige, at kvinden ikke har ret i en stor del af sin kritik. For der har været en klar tendens til, at alle de led i en gudstjeneste, hvor menigheden svarer og er aktiv, der har et smukt syngende kor taget over - i stedet for at være en støtte for menigheden. I hvert fald der, hvor jeg kommer fra.

Der kan gudstjenesten let opfattes som en times pingpong mellem præst, orgel og kor. Og præsten har bolden det meste af tiden; hvis man altså trækker salmesangen fra. Man kan faktisk falde i søvn under en gudstjeneste, uden nogen opdager det. Bortset fra præsten, som så bliver såret på sin forfængelighed, fordi hun tror, at hun ikke er interessant nok.

Men hvad værre er, så har man også ment, at folk ikke ved, hvad der er bedst for dem selv – og man har sat snævre grænser for folks indflydelse på og engagement i kirkelige handlinger.

Men når det så er sagt så vil jeg også sige, at kvindens udgangspunkt er helt forkert, skønt meget almindeligt. Hvis hun oplever nedladende envejskommunikation under gudstjenesten, så er problemet måske i lige så høj grad, at hun ikke kom til gudstjeneste med den intention at lytte. Lytte til, hvad Gud har at sige til hende, gennem salmer, bønner, læsninger og såmænd også præstens prædiken. Hun havde – ligesom så mange andre kirkegængere og præster og ansatte i kirken – ikke forberedt sig på, at hun skulle ind og møde Gud. At Gud, den levende sande Gud, er det egentlige centrum i tjenesten og at Han toner frem mellem alle de led i gudstjenesten, der gerne skulle pege hen på Ham.

Hvordan vi er endt der, det kunne man sagtens gøre sig klog på. Men jeg vil bare konstatere, at det er sådan det er. Gudstjenesten opleves af mange som envejskommunikation, ligegyldig, død.

Vi er endt der. Men vi er også på vej videre.

Fordi der er et dybt behov og en længsel også internt i kirken for at opleve en kontakt med den Gud, vi synger om og prædiker om. Så Gud ikke kun er en, vi synger og prædiker om, men også en vi kan tale og lytte til, og rent faktisk opleve at være i en eller anden form for kontakt med. Under gudstjenesten. Og det første skridt til den oplevelse må netop være, at vi helt bevidst åbner os for, hvad der må blive sagt til os i dag, når vi træder ind over dørtærskelen til kirken. At det er andet end en hyggelig time med fællessang og nydelige ord ved præsten – i bedste fald; men en gudstjeneste, hvor vi kan møde Ham, som kan tænde livet i døden... også gudstjenestens død.

AF LINE ANDREA BØNDING
sognepræst i Allehelgens- og
Sundkirken Pastorat,
Amagerbro

>>Der kan gudstjenesten let opfattes som en times pingpong mellem præst, orgel og kor

Kreativitet kød og kors

AF SIGNE MALENE BERG
natkirkepræst

Er manden kristen?

Vi sad en lille udvalgt gruppe – et mix af teologer og ikke-teologer – og hørte på, at københavnere delte ud af deres tro. Det var religionssociolog Ina Rosens undersøgelse om københavnernes religiøsitet, vi fik fremlagt. En af de interviewede i hendes undersøgelse, en mand i 50'erne sagde, at han troede på Gud, men han kunne ikke det der med Jesus Kristus. Det var for uforståeligt. Manden sluttede med at sige, at han bad fadervor med sin søn inden sovetid.

”Er denne mand kristen?” spurgte Ina Rosen os. Straks begyndte vi teologer en dogmatisk diskussion, hvor vi nåede frem til, at det var manden ikke, da han jo ikke kunne tro på Jesus Kristus. Alle som én overså vi den lille ting, at manden bad fadervor med sin søn. Vi teologer koncentrerede os om den teoretiske side af bekendelsen og regnede ikke mandens trospraksis for væsentlig. Hvis Ina Rosen nu havde spurgt os teologer, om vi bad fadervor - vel at mærke uden at få penge for det - gad jeg godt vide, hvor mange af os, der kunne sige ja. Næste spørgsmål kunne så lyde, om vi kan være kristne, når vi ikke beder til vor Far i himlen?

Samtalen sluttede ikke her, for en af ikke-

teologerne sagde, som svar på teologernes konklusion, at han ellers efter mange slugte kameler og krumspring var begyndt at forstå sig selv som kristen. Det var han så åbenbart alligevel ikke, for han kunne langt hen ad vejen sige det samme om sin tro som den interviewede.

Copenhagen Marathon

I København er der hvert år Copenhagen Marathon, et løb, der vokser og vokser og som har udviklet sig til en veritabel folkefest uden druk, en fest såvel for familier som singler, gamle som unge, rige som fattige. Marathonløbet foregår altid en søndag morgen/formiddag i maj. Sidste år var det pinsesøndag. Nørregade, som er den gade, Københavns domkirke ligger på, er stort set altid med på ruten som en central gade. Løberne skal som regel løbe gennem gaden to gange, i begyndelsen og i slutningen af løbet. Pladserne omkring kirken er derfor oplagte som både vand-, heppe- og musiksteder, eller rettere: Det kunne pladserne være, men som det er nu, er de det ikke. Løbet foregår nemlig, mens der er højmesse, og for ikke at forstyrre gudstjenestedeltagerne, er der ikke festivitas udenfor, ikke officiel i alt fald. Løbet og det folkelige fællesskab,

Om at gentage Guds værk: Det er måske ikke sært, at folkekirkens medlemmer ikke gider kirken, når der heri hersker så stærk en kulturpessimisme, som gør det uforeneligt at være kristen og en del af modernitetens kultur, hævder natkirkepræst, som i denne artikel opfordrer læseren til at droppe smagsdommeriet og den negative indstilling til kulturen og i stedet gentage Guds tre kære, kreativitet, kød og kors.

som foregår lige udenfor kirkedøren, og gudstjenestefejringen og fællesskabet inde i kirkerummet bliver derfor ikke alene to adskilte, men også to kolliderende størrelser.

Angsten for det sekulare liv

Begge eksempler trækker jeg frem, fordi de på hver deres måde illustrerer det, som jeg opfatter som folkekirkens største problem og dermed også største udfordring i forhold til dets møde med medlemmerne og deres tro. Det er dels en arrogance over for det, medlemmerne tror og bygger deres liv på – det bliver nedladende kaldt for kulturkristendom - og dels en ghettoisering af den kristne spiritualitet. Begge dele er forbundet med en angst over for det almindelige sækulare liv, den såkaldte modernitet eller tidsånd, på godt og på ondt. Georg Brandes talte om, at kristendom og det moderne var uforenelige, og det virker som om, manden havde ret. Det er nærmest blevet et folkekirkeligt dogme. Et møde med folkekirken bliver hurtigt til et møde med en kulturnegativ og traditionalistisk virkelighedsforståelse. Prøv fx. at slå op i Kristeligt Dagblad, hvor debatterne og holdningerne er gennemsyret antimodernistiske, men modstanden

mod samtiden præger også gudstjenesten med dens liturgi og koreografi, den præger musikken, bønnerne og prædikenen, den præger de kirkelige fællesskaber. Selvfølgelig med flere og også markante undtagelser, - vi taler generelt her og om folkekirkens image.

Gør op med kulturpessimismen

Folkekirkens forskrækkelse og pessimisme over for den samtidige kultur er dens største problem, og det er et teologisk problem. Det var ikke pegefingere og smagsdommeri, der prægede Gud, da han skabte, men kreativitet (Guds ånd over urdybet), kød (inkarnationen) og kors (kærligheden). Den kristne Gud er kendetegnet ved en grundlæggende accept af dem, vi er, og den tid, vi lever i til hver en tid. Der er ingen tid uden at Gud ikke også kan være Gud i den. Kirke- og missionshistorien giver da heller ikke Brandes og folkekirken ret, for hver tidsånd har vist sig også at være Gudstid. Folkekirken skal gøre op med sin kulturpessimisme og kaste sig ud i forsøget på at gentage Guds tre k'er. Når den ikke gør det, gider majoriteten af folkekirkemedlemmerne med god grund ikke folkekirken. Hvorfor skulle den dog det?

>> Det var ikke pegefingere og smagsdommeri, der prægede Gud, da han skabte, men kreativitet

Det har altid været en udfordring at rumme den folkelige spiritualitet i kirkens gudstjenestelige rammer. I dag, hvor den folkelige spiritualitet i høj grad er fascineret af Østen, er øvelse af vågent nærvær måske vor tids mulighed for at forny den traditionelle gudstjeneste, uden dermed at ændre ved dens form, hævder Peter Ruge.

Vågent nærvær i en luthersk højmesse

AF PETER RUGE
præst og underviser

Den folkelig spiritualitet i gudstjenesten.

Den folkelige spiritualitet i dens mange former er nutidens udtryk for den brede europæiske fromhedstradition, som siden middelalderen har holdt kristendom levende. Den er blevet båret af mennesker, som har et ligefremt behov for at udtrykke deres tro i følelsesmæssig åbenhed og gennem oplevelsen af, at det hellige er nærværende.

Hver gang kirken og dens gudstjeneste er stivnet, er fornyelsen kommet fra disse mennesker og fra deres insisteren på åbenhed og nærvær. Opgaven for kirken har hver gang været at blive så blød og fleksibel, at den kan integrere det livgivende nye uden at give slip på struktur og tradition.

Jeg var gennem tyve år præst i et landsogn på Als, hvor vi på eksemplarisk vis lykkedes med denne integration i forhold til gudstjenesten. Gennem en årrække mødtes vi ugentligt en gruppe mennesker fra menigheden. Vi øvede nysgerrigt undersøgende bøn og meditation i forhold til den inspiration, der dukkede op i den folkelige spiritualitet – østlig såvel som europæisk-kristen. Motivet var bl.a. længsel efter en gudstjenesteform, der kunne blive så intenst levende, at man med selvfølgelighed ville prioritere den over søndag formiddags mange andre muligheder.

Vi hænger sammen

Vendingen kom, da tilstrækkelig mange – herunder præsten – havde øvet tilstrækkelig meget, og opdagede, hvordan man bringer en indre prak-

sis af bøn og meditation med til den almindelige gudstjeneste – under salmesang, under prædiken, under de fælles bønner, under dåb og nadver. Pointen var erkendelsen af, at den meditative fordybelse ikke er en særlig liturgisk form, som kræver ydre ro og stilhed, men er en indre holdning af åbenhed og nærvær, som kan være til stede hele tiden. Vi opdagede, at vi ikke behøvede at ændre gudstjenestens ydre form – men at justering af vores egen indre holdning inden for liturgiens faste rammer var fornyelse nok.

Erfaringen hvilede på den forudsætning, at der i gudstjenesten som i enhver organiseret forsamling dannes et fælles felt af bevidsthed. Vi kender alle erfaringen af bevidsthedsfelt fra den fordybende og åbne samtale med et andet menneske. Vanskeligheden er, hvordan man opretter den tilsvarende ro og åbenhed i en større gruppe mennesker som f.eks. ved en gudstjeneste. Uden præstens vågne opmærksomhed og mod til at være autentisk til stede kan det ikke lade sig gøre. Og på den anden side kan præsten kun fremme det, hvis medlemmer af menigheden virker med i følelsesmæssig åbenhed og i nærvær gennem en indre praksis. Erfaringen var, at når omkring en tredjedel af gudstjenestledtagerne nu og da huskede en indre praksis, var det tilstrækkeligt til at præge atmosfæren i en gudstjeneste, så den blev oplevet mere intens, mere højtidelig og mere meningsfuld – for alle tilstedeværende!

Billedet er taget under Århus Festuge, hvor IKON og en række samarbejdspartnere stod for et varieret program i og ved Vor Frue kirke. Foto: Lars Buch Viftrup.

Invitation til Ånd

Det afgørende er således ikke, om den indre praksis er koordineret med eller relaterer til dagens tekst og dens prædiken. Det afgørende er vågenheden som følelsesmæssig åbenhed – ikke mindst til hjertets følelser. Det afgørende er nærvær båret af opmærksomhed på det, som lige her og nu er tilfældet – altså dette ”nu”. Denne anonyme holdning, hvor tankerne træder tilbage, er en invitation til Ånd.

Det viste det sig, fordi vi hænger sammen, at hvor menighed og præst nu og da – og jævnligt – under gudstjenestens almindelige forløb huskede hjertets følelse som en form for indre bøn – eller i en opmærksom sansning af nu'et lod tiden stå stille og åben mod evighed – dér prægede det det fælles felt af bevidsthed i gudstjenestens rum, og det afsatte en oplevelse af et levende og meningsgivende fællesskab.

Det ene vigtige er, at en gruppe mennesker øver sig sammen og bliver præcise i deres indre praksis. Det andet vigtige er, at de ikke gør det til et reformprojekt, men bevarer en legende og nysgerrig tilgang. Der er ikke tale om at bryde med den tale-lytte-lovsyng-tradition, som er højmessens fine kvalitet, men om samtidig at være vågent nærværende og derved løfte intensiteten og bevidstheden om det, der sker. Denne indre praksis kunne meget vel være vores tids bidrag til luthersk gudstjenestetradition og dens fornyelse – uden derved at bryde med dens grundlæggende kvaliteter.

Vor tids bidrag

I en sådan gudstjenestepraksis lykkes det at bringe højmessens kendte liturgiske form sammen med den dynamik, der driver den nutidige folkelige spiritualitet: længslen efter ånd og hjerte – efter åbenhed og nærvær. For kirken en gevinst, at den folkelige spiritualitets livfuldhed og nysgerrighed i en disciplineret form kan belive gudstjenesten. For den folkelige spiritualitet en gevinst at kunne koble sig på de kristne rødder, som – uanset den udbredte aktuelle fascination af østlig tradition – er den vestlige åndeligheds egentlige kilde.

Det er i denne tilgang ikke nødvendigt at bryde med den klassiske lutherske højmesstradition. Snarere er det opgaven at udføre den ordentligt og troende. Det vil sige: at synge, lytte, tale, bede, gå til nadver, bevidne barnedåb – i opmærksomt nærvær.

Det kræver træning og øvelse for alle implicerede. Det kunne godt være vores tids bidrag til den lutherske gudstjeneste: at finde ud af, hvordan man gør erfaringen af det helliges nærvær tilgængelig for mange. Og netop dette projekt kunne være et spændende mødested for folkekirken og den folkelige spiritualitet.

Men det kræver en anderledes vægtning af præsternes uddannelse ... og måske også at menigheden lærer sig at gå til gudstjeneste med en anden bevidsthed om bøn.

>> Opgaven for kirken har hver gang været at blive så blød og fleksibel, at den kan integrere det livgivende nye uden at give slip på struktur og tradition

Indpakningspapiret og kernen

AF JETTE DAHL
stiftspræst for åndeligt
søgende i Ribe Stift

>>Der er en servicekirke, en folkelig kirke, en national kirke, en statskirke, men også en kirke for de åndeligt søgende!

”Hvad længes du efter?” er ofte det spørgsmål, jeg stiller et åndeligt søgende menneske i mit samtalerum. Svarene er meget ens: ”Indre ro, mere hvile i mig selv, mere dybde og mening i min hverdag, mere glæde...”

I det ydre liv har mange mennesker alt og har ingen grund til at være utilfredse. Men det ydre og det indre hænger ikke sammen af sig selv. At få sat ord på frustrationer og længsler er første skridt på vejen. Næste skridt kunne være at spørge: ”Hvordan mon Gud er på færde i dit liv? Hvad mon han længes efter at give dig del i? Og hvordan er dit billede af Gud?” Det kræver et længere samtaleforløb at få indpakningspapiret fjernet og få kernen gjort mere synligt: Det egentlige, det bærende: Gud. Her behøver vi hinanden som samtalepartnere, og der er brug for erfarne mennesker, som kan give konkrete redskaber og åndelig vejledning. Det kræver, at vi som kirke, præster og lægfolk, besinder os på vores eget personlige Gudsforhold. Vi skal ikke blot tale om Gud, men bede sammen, være stille sammen, lytte sammen til ”Guds stemme”, meditere sammen og vandre sammen. Kort sagt: ”skabe ånderum” og mødesteder for åndeligt søgende mennesker og prioriterer det i vores kirkekalender. Min erfaring fortæller mig, at det ikke er søndagens højmesse, der er mødestedet. En provst udtrykte sig således for nyligt: ”Jeg opdager, at vi som folkekirke består af flere former for kirker: Der er en servicekirke, en folkelig kirke, en national kirke, en statskirke, men også en kirke for de åndeligt søgende!”

Mindfulness & Christfulness

Jeg har deltaget i et kursus om mindfulness, som jeg har været meget optaget af. Der er mange paralleller til kristendommen, blot siges det med andre ord, men kernen er den samme. Kernen med ”bevidst nærvær”, blive mødt, lyttet til og rummet, har Jesus vist os vejen til. Det handler om, at vi som kirke går nye veje ved at sætte os ind i, hvad menneskers længsler og søgen retter sig imod, og hvor folk går

hen. Sammen med en mindfulness instruktør udbyder jeg 6 antistress aftener i Treenighedskirken i Esbjerg med ”Mindfulness & Christfulness” og med undertitlen: ”Uanset hvad du tror, er du meget mere end det!”. Det tager jeg gerne rundt i Ribe Stift med. Opgaven er at være menneske blandt mennesker og have fodfæstet i kristendommens kerne, som har mangfoldige udtryksmåder og sprog.

Spirituel praksis

Vi skal genopdage værdien af en bøn – og meditationspraksis og mødes faste dage i kirkens rum omkring et enkelt ritual, også om det i begyndelsen er ganske få deltagere. Vi skal invitere til workshops, hvor det er en blanding af oplæg, samtaler og en afsluttende praksis i kirken. Endags pilgrimsvandring og mini-retræter er godt at eksperimentere med. Men vi skal som kirkens medarbejdere have overskud til det. Her er for mig at se et problem. Præster og kirkefolk har meget fyldte kalendere, og skal vi nu også det oveni, som en præst sagde?! Min erfaring er, at hvis vi vender det hele på hovedet og får skabt et rum for vores egen personlige trospraksis, er det en døråbner til at dele det med andre. Udfordringen består i at nå ud over rampen med verdens bedste budskab. Det har aldrig været en let sag, men det sker, hvor vi sætter os selv i spil, - om Gud vil.

Jette Dahl har bl.a. skrevet 3 enkle bøger i serien: ”Livet leves indefra” med fokus på meditationer til hverdagsbrug, ”Troens lethed” – ”Mariavejen” og ”Undervejs med Gud” på ProRex forlag. En fjerde bog om ”moderne faste” udkommer 2013.

Ligeledes har hun været konsulent og medforfatter til en håndbog for præster i mødet med åndeligt søgende mennesker: ”Tro i mødet” med 9 hæfter som inspirationskilde til ”kristen spiritualitet”, udgivet af Folkekirke og Religionsmøde og TPC, Unitas Forlag, 2010.

Læs mere på www.jettedahl.dk

Kirkelig selvbesindelse

Igennem de sidste 35 år har der i Danmark været en stigende åndelig længsel og søgen, men kun de sidste 10 – 15 år har denne søgen afspejlet sig i Den danske Folkekirke. Det betyder, at rigtig mange mennesker ikke har følt sig mødt af kirken og derfor har vendt deres længsel og deres behov for vejledning i andre retninger. Det har de gjort ind i alternative meditative bevægelser, ind i "fremmede" religioner og ind i andre kristne traditioner, og når de en gang har forladt det kirkelige miljø, vender de sjældent tilbage, bl.a. fordi de i deres møde med det psykologiske og spirituelle uden for folkekirken har gjort erfaringer på en trosvej eller i et meditativt landskab, som kun få præster kan følge dem i. En del af disse mennesker kunne blive åndelige vejledere for os præster! Hvis kirken derfor for alvor skal få kontakt til åndeligt søgende og spirituelt ressourcestærke personer, er det vigtigt, at vi formår at levendegøre, hvad det er, vi har at tilbyde og give, det kristne budskab og den kristne vej.

Et er at få budskabet til at leve, noget andet er at få folk i tale. Det sidste kan måske først ske efter en kirkelig selvbesindelse, for kirkens holdning til søgende har forvoldt meget smerte. For nylig modtog jeg et brev med følgende beskrivelse: "Dét, jeg som barn så/oplevede, var Guds rige, Sandheds rige – det forstår jeg nu, Da Dét ikke blev spejlet, gik jeg vildt i verden. Jeg blev struktureret. Mit kendskab til kirken/kristendommen ledte mig dengang endnu længere ind i den uoplyste, ubevidste og moralske verden. Jeg måtte lægge afstand til kristendommen og ty til psykologi og andre trosretningers visdomsbøger for at finde landkort med holdepunkter, som kunne bane mig vejen tilbage til Kristus og lade mig se, at Løseren lever – også for mig. Jeg måtte ty til spiritus, medicin, indre flugt og galskab for at kunne holde smerten over tabet af Dét ud." Oplevelser og erkendelser af denne art har forårsaget stor mistillid til kirken, og der ligger meget arbejde fra kirkens side i at bryde den negative forventning, som er opstået.

Der er brug for præster, som kan møde mennesker med en sådan baggrund, og som taler et sprog, disse mennesker forstår. Da mange af dem, vi gerne vil have i tale, samtidig har stor erfaring med og modenhed i åndelig fordybelse, må vi præster kunne møde dem med vores egen indsigt i og erfaring af en indre kristen trosvej, således at vi kan vejlede til en fordybelse i den kristne trovirkelighed.

Kirkens og præsternes vigtigste opgave i forhold til åndeligt søgende er derfor at vise kristendommen som en levende virkelighed, der har noget værdifuldt at give. Et væsentligt redskab hertil er en åbning af det bibelske og kristne sprog, således at teksterne levendegøres og deres iboende åndelige vejledning træder frem. Mange forstår bibelens fortællinger som naive historier fra en fjern fortid; de har ikke lært eller erfaret, at teksterne handler om deres eget liv og spejler eksistentielle problemstillinger, som er grundvilkår for alle. Derfor må der undervisning og samtale til, så en ny forståelse kan åbne sig, og der må vejledes i bøn, meditation og fordybelse, så en daglig praksis kan opbygges.

Endnu en vigtig opgave er det at skabe liturgiske rum, hvor mysteriet og det åndelige fællesskab kan erfares. Det kan være gudstjenester, som rummer fordybelse og oplevelse, hvor sanserne åbnes, og hvor stilheden spiller med. Det kan også være meditative andagter, bibelmeditationer, pilgrimsvandring, retræter og andet, hvor "det hellige" har plads.

En kirkelig selvbesindelse, åndelige vejledere, der selv har "vandret" ad den kristne Vej, åbning af det bibelske sprog og opbygning af levende liturgiske rum er efter min erfaring vigtige kendemærker for en bedre kontakt mellem kirken og åndeligt søgende.

AF LENE HØJHOLT
Sognepræst og forfatter
af bl.a. Vejen

>>En vigtig opgave er det at skabe liturgiske rum, hvor mysteriet og det åndelige fællesskab kan erfares

Nadver til muslimer?

AF CZESLAW KOZON
katolsk biskop i Danmark

>>At udelukke nogen fra nadveren, fordi de ikke er døbt, er ikke en diskrimination

I IKON nr. 79 juni 2012 redegøres der i 5 debatindlæg for, om muslimer kan deltage i nadveren. Trods alle nuancer er forfatterne enige om, at muslimer, der ønsker at gå til alters, ikke må hindres deri.

Det overordnede spørgsmål lyder: Må muslimer gå til nadver? Dette er dog en væsentlig indskrænkning af emnet. Det drejer sig nemlig ikke kun om, hvorvidt muslimer eller andre ikke-kristne kan deltage i den kristne nadver, men om ikke-døbte kan. Kun én af debattørerne, biskop Niels Henrik Arendt, nævner overhovedet dåben som noget, der kunne have relevans for debatten. Lige fra Oldkirken har dåben været en ufravigelig betingelse for at kunne modtage andre sakramenter. Dette er stadig aktuelt og har ikke noget med en minoritetssituation at gøre. Dåbskandidaterne, katekumenerne, hørte dengang som nu, i videre

forstand med til menigheden, men kunne alligevel ikke deltage i nadveren, ja i begyndelsen ikke engang overvære den, så længe de ikke var døbt.

Spørgsmålet om deltagelse i nadveren, også kristne konfessioner imellem, er efterhånden mere blevet et spørgsmål om rettigheder, end om hvad nadveren betyder teologisk. At udelukke nogen fra nadveren, fordi de ikke er døbt, er ikke en diskrimination. At deltage i nadveren er nemlig ikke et udtryk for et øjeblikks fællesskabsfølelse, men en bekendelse af troen på Jesus Kristus. Nadveren er den hyppige mulighed for at manifestere det fællesskab med Kristus, som én gang for alle blev etableret i dåben.

Selv om der i de enkelte kristne trossamfund er forskellige holdninger til, hvor meget man skal forlange af et menneske, for at det kan blive døbt, kan der ikke herske tvivl om, at lader man sig eller sine børn døbe, er det udtryk for at ville have fællesskab med Kristus og hans Kirke. På den etiopiske hofmands spørgsmål, hvad der hindrer ham i at blive døbt, svarede Filip: ”Tror du af hele dit hjerte, så kan det ske.” Han (hofmanden) svarede hertil: ”Jeg tror, at Jesus Kristus er Guds søn.” (Apg. 8,37). Man skal altså tro på Kristus eller – som barnedøbt – befinde sig i en trossammenhæng for at blive døbt. Dette gælder også for nadveren. En muslim, der går til nadver – regelmæssigt eller lejlighedsvis – kan vel ikke formodes at have noget ønske om et fællesskab med Kristus. Skulle det være tilfældet, er vejen frem at blive undervist i den kristne tro, blive døbt og derefter deltage i nadveren.

Vi skal som kristne være både indbydende og opsøgende; men i en tid med religiøs pluralisme er det også vigtigt, at vi samtidigt melder klart ud, hvad vor tro går ud på. Vi skal hjælpe mennesker med at nå frem til en helhjertet bekendelse af troen på Kristus. Om de er rede til det, må de afgøre med deres egen samvittighed, hvilket vi må respektere. Ønsker et menneske frivilligt at blive uden for det kristne fællesskab, giver det derfor ingen mening at lade det deltage i nadveren, som er eet af de stærkeste udtryk for kristent og kirkeligt tilhørsforhold.

En tibetansk lama inviterer sig selv til nadver

Sognepræst Line Hage fortæller om, dengang hun i sin natkirke fik besøg af en tibetansk lama, som gerne ville opleve kirken og møde mennesker her. Det gav mange overraskende oplevelser og en erfaring af, at nadveren kunne rumme alle, også selvom de ikke var kristne.

Jeg er taget hen for at interviewe Line Hage, sognepræst ved Sct. Mortens kirke i Randers, om hendes møde med Khandroma Dorji Paghmo, en kvindelige lama fra Bhutan, som gæstede natkirken en fredag i marts. Lamaens navn Dorji Phagmo henviser til et meget kraftfuldt kvindeligt tantrisk aspekt af Buddha, og det siges om hende, ”at hun er mor til 1000 buddhaer.” En titel, som refererer til hendes høje rang inden for det tibetanske åndelige hierarki. Lama Dorji Paghmo har været udvalgt, siden hun var ganske lille, og hun er opvokset i klostre i Bhutan og Indien under tibetanske og bhutanske læreremestre. Dorji Pagmo er en af de få kvindelige lamaer i verden, og hun bor til dagligt i et kloster i Bhutan, hvor hun leder både munke og nonner. En af hendes funktioner er at helbrede folk fra sygdom, og hver dag kommer der mange mennesker for at se hende. Lamaen var i Århus i forbindelse med en udstilling om Bhutan under temaet: ”Bud-dhas kvinder.”

Lama Dorji Phagmo - en genfødt Buddha

Hvordan ser en kvindelig Lama ud?

- Jeg havde forestillet mig at møde en ældre, vis kvinde, med masser af smilerynker, som jeg kunne se op til. Jeg havde en klar forventning om, at hun ville være langt ældre end jeg. At hun ville være et menneske, som udstrålede indsigt. Men så fandt jeg inden vores møde ud af, at hun kun var 32 år. Allerede dér røg min forestilling i vasken, fortæller Line Hage, der selv er 43 år.

- Dorjis storhed ligger i hendes måde at være nede på jorden. Hun er fysisk lille og var verdsligt klædt i en lang, mørkerød nederdel og

Foto: Marie Venø Thesbjerg.
Sognepræst Line Hage og tibetansk lama Khandroma Dorji Paghmo i midten af billedet.

sweater. Før gudstjenesten i kirken mødtes vi hos mig for at lære hinanden at kende. Lamaen havde en tolk med, da hun ikke taler engelsk.

Var der noget bestemt ved jeres samtale som du hæftede dig ved?

- Hun spurgte mig først på sit bløde, bhutanske sprog om min kristne praksis og om kristendommen. ”Skåret helt ind til benet er Jesus vejen til Gud for mig”, sagde jeg. Hun fortæller, at hun har stor respekt for Jesus og er meget inspireret af hans forløsende effekt på verden. Så fortalte hun, at for hende betyder religiøs praksis at opnå kontrol med sindet, så man undgår at gøre dårlige ting. Samt at man kan rumme det svage eller dårlige og give slip på sit ego. Det, sagde jeg, mindede mig meget om Jesus i Bjergprædikenen, der opfordrer os til at vende den anden kind til. Dorji brugte gentagne gange under vores samtale udtrykket ”hele verdens helbredelse.” Dermed mener hun, at vi som kristne og buddhister må arbejde for at hele verden kan blive helbredt og dermed hel. For det er den ikke, så længe der er

AF EVA BERNHAGEN
præst og medlem af IKONs
bestyrelse

>>Hvorfor skulle jeg som præst og vi som kristne ikke dele ud af dette livgivende måltid, når mennesker fra andre religioner ønsker at deltage?

lidelse. Jeg fik under vores møde en fornemmelse af, at buddhismen - i hvert fald i den tibetanske form - er et udførligt teologisk, dogmatisk system med principper og regler, samtidig med at den også er en folkelig og meget praktisk orienteret religion, hvortil der knytter sig hundredvis af ritualer, som de troende kan udføre. Lamaen er selv en genfødt Buddha, dvs. hun er for længst sluppet af med sin karma og har opnået nirvana, men hun er blevet sendt tilbage til verdenen for at hjælpe andre med at komme igennem deres samsara (livshjul).”

Dialog i Natkirke: setting - praktiske - teologiske overvejelser

Hvilke overvejelser havde du gjort dig i forhold til aftenens form og indhold?

- Da det var første gang jeg skulle være med i et interreligiøst møde og endda være vært, havde jeg gjort mig mange overvejelser om, hvad der skulle foregå inde i kirkerummet og på hvilken måde. Mine overvejelser gik meget på, om natkirken kunne bære det. Forstået på den måde, at jeg ikke troede, det ville være i natkirkens ånd at lave et debatpanel, hvor de besøgende kunne stille spørgsmål til lamaen, som hun besvarede i plenum. Natkirken er for mig ikke et sted, hvor der debatteres og ord væltes ud over natkirkegængerne. Derfor var det en lidt svær balancekunst at finde den rette form; imellem en debatform á la Klement Kjærsgaard, som måske ville true natkirkefreden på den ene side, og på den anden side de meget personlige spørgsmål fra folk, som ikke egner sig til plenum.

Og ikke mindst: hvad ville lamaen selv have det bedst med, det spørgsmål må også have været med i din overvejelse?

- Det var Lama Dorjis udtrykkelige ønske at opleve kirken i Danmark og møde nogle kristne, og derfor var det vigtigt for mig at markere, at hun var gæst i natkirken, og at besøget foregik i en kristen kontekst. Jeg havde fået indrettet et hjørne i kirken, hvor Dorji kunne være som en konkret del af hendes buddhistiske tilstedeværelse. I hjørnet var opstillet smukke billeder fra Bhutan, så man næsten duftede den klare bjergluft. Jeg havde forestillet mig, at folk kunne opsøge hende på tomandshånd og få spirituel vejledning. Der var aldrig tale om, at Dorji skulle fungere som liturg eller forkynder.

Kom din plan for aftenen til at holde stik?

- Nej. For pludselig stod der 70-80 mennesker uden for kirken en halv time før åbningstid, og vi følte os nødsaget til at åbne, inden vi havde fået arrangeret os. Vi blev ligesom ”smidt” ind i dialogen. Jeg bød velkommen, bad Fadervor, og så startede vi med spørgsmål fra plenum. Det fungerede nogenlunde, men var ikke optimalt. Andagten startede kl. 21, hvor vi sang taizésange, som vi plejer, og jeg læste dagens tekst, som handlede om Marias Bebudelse. Det passede som hånd i handske på den kvindelige lama, der tydeligvis var så grundfæstet i sin udvælgelse, at den måtte komme fra Gud.

Nadver samler – tværreligiøs praksis som forløsende element

Havde du tænkt på, om Lama Dorji måske ville have et problem med at deltage i nadveren?

- Vi havde udførligt forklaret Dorji, hvad nadvermåltidet betyder, hvad det indebærer, og hvordan det rent praktisk foregår. Så det var jeg ikke nervøs for. Faktisk blev det samlende element for mig den aften netop nadvermåltidet. Nadveren fejres i vores

natkirke ved, at der er dækket op med lysestager og vinglas rundt omkring et stort bord, som er placeret oppe i koret. Der er en fin, hvid dug på bordet, og vi sidder på stole rundt om. Hvis der er mange, må vi sidde i flere rækker. Efter indstiftelsesordene har lydt, får hver person skænket et glas rødvin op og modtager et stykke hjemmebagt brød af præsten. Der er tilbehør til brødet, pesto og oliventapanade, som står i små glas på bordet. Uddelingen foregår i stilhed, men så snart alle har fået, opstår der tit og ofte en hyggelig samtale om det, der rører sig lige nu i Randers, om livet generelt, og særligt taler vi om praksis og nye tendenser i andre natkirker rundt omkring i Danmark.

Hvordan forløb det konkret?

- Da vi sad omkring bordet, sænkede den fred sig, som jeg kender så godt fra natkirken. Her oplevede jeg at freden blev samlet, for første gang den aften. Nadveren rummede os alle; og jeg følte, at den nedbrød vores egne skel og grænser. Den muliggjorde et endnu større fællesskab. På én gang åndeligt, men også meget fysisk, nærværende. Der var ikke blot buddhister, kristne og kirkefremmede omkring bordet, men også en gruppe hinduer fra Bhutan, der lever som flygtninge i Randers, deltog. De var kommet som en gestus af respekt over for Lama Dorji. Dialogens rum blev for mig åbnet på et højere og mere spirituelt plan og tydeliggjort ved, at alle deltog. Vi spiste alle livets brød og drak kærlighedens blod. På mange måder mindede det mig om nadverens betydning som et kærlighedsmåltid i kristendommens første dage. Agape-måltidet, som de første kristne kaldte det.

Agapemåltidet – dialog med hjertet

Kan agapemåltidet udvides til også at omfatte ikke-kristne?

- De første kristne var ofte fattige mennesker, men det lidt de havde, var de villige til at dele. Vi kan sagtens tage ved lære af deres gode eksempel, vi kan altid blive bedre til at dele ud af os selv og af det, som vi tror på. Det er faktisk en vigtig del af det at være kristen. I nadveren forsoner Gud sig selv med os, han tilsiger mig forladelse for mine synder. Det er på det vertikale plan, mellem Gud og menneske. På det horizontale plan, forsoner Gud sig med os, for at vi skal røske os med hinanden. Min Gud Jesus Kristus rækker sit overskud til mig, for at jeg kan række det overskud, som jeg nu har modtaget, videre til ham, som sidder her ved siden af mig. I

Foto: Bent Mølgaard

det perspektiv kommer nadveren til at handle om at dele. Når vi tager del i et nadverfællesskab, får vi del i et stykke af hinandens liv og tro. Set i det lys kan agapemåltidet sagtens omfatte buddhister, hinduer, jøder og muslimer. Det er en form for dialog med hjertet.

Kan du forestille dig at gentage en tværreligiøs nadverfejring, hvis lejligheden bød sig?

- Jeg oplevede den aften, at natkirkens rum er velegnet til spirituel dialog, fordi det er så åbent og eksperimenterende, og fordi de mennesker som bruger natkirken generelt er åbne og søgende. Derfor virker natkirken mere tilgængelig for både kirkefremmede og ikke-kristne. Forud for lamaens besøg havde jeg slet ikke set det problematiske i at holde nadver med buddhister, hinduer eller kirkefremmede. Nadveren hører til natkirkens praksis, og det var det, som Lama Dorji ønskede at se og opleve. Hvorfor skulle jeg som præst og vi som kristne ikke dele ud af dette livgivende måltid, når mennesker fra andre religioner ønsker at deltage? Det er et intimt møde med Gud, som finder sted i nadveren, men intime møder med Gud er vel ikke forbeholdt kristne. Spørgsmålet er, om en buddhist eller en muslim vil være interesseret i at indgå i et kristent ritual, som foregår i en kristen ramme. Og det skal de naturligvis have chancen for at afgøre sig over for.

>>Nadveren rummede os alle; og jeg følte, at den nedbrød vores egne skel og grænser

Kære folkekirke

...du skal lytte mere

Boganmeldelse: Forfatterne til denne lille perle af en bog giver et kærligt spark bagi til den supertanker, der også hedder folkekirken. Kravet lyder: Tal med menneskene på og udenfor kirkebænken, tal ikke blot til dem. Når dogmer og traditioner ikke længere giver tro til mennesker, er det måske på tide at finde nye måder at være kirke og formidle kristendommen på.

AF ANETTE RØRMOOSE HÅRLE
cand. theol. og sognemedhjælper
ved Middelfart kirke

Bogen "Jeg er troende men ikke religiøs" tager afsæt i religionssociolog Ina Rosens ph.d.-afhandling "I'm a believer, but I'll be damned if I'm religious" fra 2009. Rosen undersøger i sin afhandling danskernes religionsforståelse via interviews med medlemmer af folkekirken. Hun fokuserer på den store gruppe af folkekirkemedlemmer, som ikke bruger kirken jævnlige, men som alligevel betegner sig selv som troende, men for hvem kirken synes fjern.

Bogen indeholder et kapitel af Rosen, der fortæller om danskernes religionsforståelse. Derudover reflekterer generalsekretær for Kirkefondet Morten Skrubbeltrang i sin del af bogen over danskernes religionsforståelse og den deraf følgende udfordring, som folkekirken står i. Sognepræst Lars Buch Viftrup runder bogen af med egne erfaringer med mødet mellem kirke og menigt folkekirkemedlem og giver derudover læseren helt konkrete værktøjer og øvelser til at kunne etablere dialog om tro.

Tro uden fællesskab, dogmer og ritualer

En af konklusionerne i Rosens afhandling er, at danskerne stadig er troende. Danskernes tro har blot ændret karakter. Den er løsrevet fra kirkens fællesskab, dogmer og ritualer og forankret alene i individet. Én af de adspurgte i Rosens afhandling siger:

"For mig er alle de der kristne traditioner, de har intet at gøre med tro, hvis du spørger mig, selvom jeg godt ved, at det er der, de kommer fra. Det har at gøre med familie og samfundet. Det er ikke, hvad jeg forbinder med tro."

At gå i kirke behøver altså ikke at have noget som helst at gøre med den enkeltes personlige tro. En anden af Rosens interviewede siger:

"Ja, jeg er helt sikkert troende, men jeg tror ikke på den Gud, der er i lige den kirke eller... men man kan godt tro på noget, der er større end en selv, og så er man troende, men det er ikke nødvendigvis en tro, der er defineret i en bog."

Kortvarige møder i kirken er også godt

Morten Skrubbeltrang insisterer på, at folkekirken har en masse at give folk, på trods af, at dens fællesskaber, ritualer og dogmer ikke længere er afgørende elementer for størstedelen af dens medlemmer. Han ser det som kirkens opgave at vise folk, at det godt kan lade sig gøre at få noget med fra kirken til sin personlige tro.

Skrubbeltrang peger på, at fællesskaber ser anderledes ud i dag end for 2000 år siden, og at det vil give mening for kirken i dag i højere grad at fokusere på de kortvarige relationer modsat de mere omfattende fællesskaber inden for kirken. Den kortvarige relation findes eksempelvis i samtalerne med dåbsforældre eller kommende brudepar.

Skrubbeltrang skriver bl.a.:

”Relationen er mindre forpligtende end fællesskabet, men det betyder ikke, at den er mindre meningsfuld. Tværtimod er relationen i sin enkelthed måske netop den mulighed, folkekirken har for at tale meningsfuldt ind i nutidsdanskerens liv.”

Kirke og kristendom i stadig forandring

Skrubbeltrangs kirkesyn er inkarnatorisk. Han beskriver det således:

”Inkarnationen skete, da Gud blev menneske i Jesus Kristus, men den er ikke sket én gang for alle og må ske igen og igen. Inkarnationen må være forbillede for, hvordan vi skal være kirke i dag. Gud inkarnerede sig for at blive ét med mennesket. Kan folkekirken så ikke også inkarnere sig og blive ét med mennesker af i dag?”

Han henviser også til den lutherske Confessio Augustana, hvor kirkens kendetegn alene er, at evangeliet forkyndes og at sakramenterne, dvs. dåb og nadver, forvaltes korrekt. Netop den ramme for kirke ser Skrubbeltrang som en frisættelse til at kunne tænke kirken ind i sin egen samtid og kultur.

En lyttende kirke

Ofte er kirken et sted, hvor man går hen for at være med til en gudstjeneste, lytte til prædikenen, lytte til musikken, høre et foredrag, lytte til præsten. Det skal der laves om på: Kirken skal lære at lytte. Sådan oprigtigt lytte; spørge, prøve at forstå, møde medmennesket, der sidder over for den selv. Der skal sættes ord på troen eller mangel på samme. I samtalen om tro bliver der udviklet tro. Og så er det op til Helligånden at være sandhedstolker. Skrubbeltrang skriver:

”Kirken skal øve sig i at blive en lyttende kirke. Mens man oprigtigt og vedkommende lytter til hinanden, er der i samtalen mulighed for at blive kirke sammen.”

Folk mangler et sprog for troen

Lars Buch Viftrup er folkekirkepræst. I sit arbejde støder han tit på, at folk mangler et sprog for deres tro. Resultatet bliver, at folk hurtigt løber tør for ord, og at præsten (med sine mange ord) kommer til at overtage samtalen. Selv med intentionerne i orden er det svært at få en god dialog op at stå. Men det lykkes også indimellem, fortæller Viftrup. Og noget af det, der får en god dialog til at lykkes,

Ina Rosen, Lars Buch Viftrup og Morten Skrubbeltrang: *Jeg er troende, men ikke religiøs - folkekirkens udfordring* Forlaget Kirkefondet

skriver han, er disse enkle og alligevel vanskelige spilleregler:

- For at kunne tale frit om troen er det afgørende, at man ikke forventes at have en bestemt tro.
- Gode samtaler om tro fordrer tillidsfulde rum, hvor der er højt til loftet og plads til at være den, man er.
- Man skal tale i jeg-sprog: ”Jeg tror sådan og sådan.” I modsætning til: ”I kristendommen tror vi sådan.”
- I den åbne samtale skal man have tillid til, at man må mene hvad som helst uden af den grund at blive dømt ude.
- Kun når man har tillid til, at man må være, som man er, er man villig til at undersøge nye muligheder.

Herefter giver Viftrup i bogen en hel række konkrete dialogøvelser, som kan bruges ude i menighedene.

Skab dialog i kirken nu

Den gode samtale om tro er en mangelvare i folkekirken i dag. Denne lille bog giver sit bud på, hvordan der kan ændres på det. Bogen anbefales til alle, der på den ene eller den anden måde har berøring med kirken.

Hjertelig tillykke! Få folk kan udrette meget. Det har vi set før, f.eks. med Jesus og de 12, og så var der jo også nogle kvinder, hvis indsats ikke helt har kunnet skjules. Også i IKON har forholdsvist få folk udrettet meget. Det kan man hvis man har en klar mission og et stærkt engagement. Når jeg tænker på IKON tænker jeg på ordene mod og åbenhed. Der tales meget om dialog og dialogens nødvendighed. Hos IKON er det blevet både tale og praksis. Åbent kaster man sig over også de svære opgaver og de store udfordringer. Der er ingen angst, for hvad skulle man dog frygte? Angsten for at tage livtag med det anderledes er forsvundet, hvis man har et ståsted og tror på Helligånden. Guds Ånd er derude, hvilket betyder at ethvert møde kan være et trygt møde, hvor vi gerne vil vejledes og beder om en dybere forståelse. En god dialog-partner vil have det samme ønske. Er Kristus den sande vej til livet, er der ikke noget at frygte. Erfaringen fra dialog er, at den normalt ikke flytter det helt grundlæggende. Den kristne bliver ved med at være kristen, muslimen muslim. Men der sker noget efter mødet, vi er ikke de samme som før. Og det er godt, for ingen af os har det hele. Det vi mangler, kan vi finde hos andre, sammen med Ordet og Ånden.

IKON er levet dialog, et forbillede for andre. Det betyder at de 20 år har været af stor betydning for kirkens arbejde. Præster og kirkelige medarbejdere er blevet trænet til deres opgave i IKON-miljøet. Og de kirkelige organisationer har kunnet hente gode, erfarne medarbejdere, hvilket har tilført deres arbejde nyt liv. Danmission ønsker tillykke med den runde dag, glæder sig over resultaterne af engagementet og er taknemmelig over, hvad vi har kunnet hente af inspiration til vores arbejde og til vores samarbejde.

Mogens Kjær, generalsekretær, Danmission

IKON har i to årtier fastholdt en virkelig samtale med religiøse danskere fra mange miljøer. Og dermed har man tillige fastholdt folkekirken på, at den er folkekirke – dvs. at den må forholde sig seriøst, lyttende over for alle danskere, også dem med en anden tro/et andet livssyn, og ud af denne samtale må så vokse et genuint kristent vidnesbyrd. IKON har gennem årene præget mange teologistuderende og også dermed virket frugtbart ind på den teologiske refleksion i Danmark. Det er der grund til at lykønske med og takke for.

*Niels Henrik Arendt
biskop i Haderslev Stift*

Mange års erfaring med religionsdialog har lært mig at den virkelige samtale ofte begynder når det sidste ord er sagt. I samtalen blir vi så opptatt av hva vi skal svare at vi ikke alltid er lydhøre nok. Men i den stille ettertanke når vi går fra hverandre, hender det at den andres ord arbeider videre i sinnet. Det kan føre til ny forståelse og innsikt, kanskje også forandring. Takk til IKON som ikke bare har vært åpen for dialog, men også for stille ettertanke og krevende forandringsprosesser. Tillykke med jubileet. Takk for mange års samarbeid og inspirasjon.

Notto R. Thelle

Det er svært at forstå, at IKON nu fylder tyve år. Tiden er fløjet af sted, og mange forhold i kirke, teologi og samfund har forandret sig. IKON var et barn af sin tid og et barn til tiden. Dygtigt og energisk har medlemmer og medarbejdere samlet tidens åndelige og teologiske tendenser op og hjulpet os andre til at tyde og navigere efter tidens tegn. Det er vigtigt med et sted som IKON til at samle, inspirere og udfordre studerende og medarbejdere på Teologi ved Aarhus Universitet til at beskæftige sig seriøst og grundigt med velfunderet teologisk dialogarbejde. Det har IKON gjort i tyve år, og jeg håber også fremover.

Peter Lodberg, universitetslektor, dr. theol., uddannelsesleder på Teologi, Aarhus Universitet

lykønskninger

Kjære medarbejdere i IKON!

Hjertelig til lykke med jubileet! IKON har i alle år været et forbilde for mig personlig og for Institut for Sjelesorg, Modum Bad, når det gjelder måter å møte det nyåndelige på. Dette kommer til uttrykk gjennom to meningsbærende ord: Tydelighet og rausket (rommelighet). Tydelighet på en kristen grunnprofil og rommelighet når det gjelder pedagogikk og empati. Da min gode venn Steen Bonde var leder i IKON, ble det til at han og jeg i fellesskap etablerte en nordisk klinikerkonferanse med sjelesorg og nyåndelighet som tema. Dette samarbeidet har nå fungert i mange år. Lykke til videre!

Vennlig hilsen Arne Tord Sveinall, Institutt for Sjelesorg, Modum Bad i Norge.

I Mesterens Lys ønsker IKON hjertelig til lykke med de 20 år. Vi har fulgtes ad i mange år. IKON har været til stor inspiration for os – ikke mindst omkring den dialogiske sjælesorg. Vi har mødtes på alternativmesser og på anden måde ude i marken. Vi har deltaget i spændende dialogfora sammen og taget initiativer sammen omkring spiritualitet og religionsmøde – og ofte er det jer, der har trukket os med. Tak! Må Gud velsigne jeres fortsatte virke.

Kærlig hilsen I Mesterens Lys

Stiftssamarbejdet "Folkekirke og Religionsmøde" (F&R) ønsker IKON tillykke med 20 års jubilæet! IKON er en vigtig og inspirerende samarbejdspartner for F&R, og IKON spiller en vigtig rolle som pionér på religionsdialogområdet i dansk kirkeliv. IKON er en fri organisation og har derfor mulighed for netop at være pionérer i første række. Gid I må vove pelsen mange år endnu – til inspiration for dansk kirkeliv!

Kåre Schelde Christensen, generalsekretær, Folkekirke og Religionsmøde

Dialog og indsigt i andre religiøse tilgange til tilværelsens store spørgsmål end den gængse, som var og er IKONS arbejdsområde er ikke en speciel interesse, men nødvendig.

For hvordan kan det være, at en religion som kristendommen, der har Guds kærlighed som grundlag og næstekærligheden som mening, alligevel igen og igen har medført voldsomme forfølgelser af mennesker med en anden religion og af mennesker, der blev betragtet som kættere inden for kristendommen selv? I virkeligheden er den kristne kirkes historie en historie om at komme til rette med den udfordring, at man godt kan være tvivlende og trosmæssig anderledes og alligevel være noget værd som menneske. Det har været en historie om kritik, selvbesindelse, dialog afløst af skråsikkerhed og intolerance. Beständig er det vekslet. Vi er her i landet begunstiget af, at her har både Grundtvig og Søren Kierkegaard levet og skrevet. Med sidstnævntes prægnante formulering, at tvivlede man blot et eneste sekund på et andet menneskes salighed, var det nok til, at man måtte fortvivle om sin egen. Det kunne godt være en overskrift for IKONS arbejde.

Så god arbejdslyst fremover!
Kjeld Holm, Biskop, Århus.

IKON efter 20 idérige, indholdsfulde og spændende år

Hold IKONs lys tændt

Giv en gave – stor som lille, så vi fortsat kan skabe rammer for, at kristne mødes ansigt til ansigt med mennesker med en anden tro.

Indbetal din gave til IKONs gavekonto på:

Reg.nr: 9570 Kontonr.: 6616151

Husk at give dit cpr.nr. til kontoret, hvis du vil have skattefradrag

Kontakt: ikon@ikon-danmark.dk / 30 200 280