

tema

Er du helt normal?

læs også:

Anmeldelse af Martin Herbst nye bog
Sunde og syge fællesskaber // IKON på
Danske Kirkedage // Bliv volontør i Indien

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.

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: Emin Ozkan, www.sxc.hu.

Tryk: Fjerritslev Tryk, Østergade 35, 9690 Fjerritslev, tlf.nr. 98 21 24 31.

Oplag: 800.

Indlæg og artikler sendes til Redaktionen, IKON, Nørreallé 29, 8000 Århus C, e-mail: ikon@ikon-danmark.dk. Læserbrev/debat-indlæg 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. - 1/1 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, louiseviftrup@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 2013. ISBN 0907-7987.

plouppu

Troskaben bag familiens normalitet, Ele Bonde.....	4
En helt normal muslim? Eva Bernhagen.....	8
Mærkeligt – normalt – mærkeligt, Peder Kjærsgaard Roulund.....	10
Ikke helt normal, Lene Skovmark.....	12
Er du helt normal? Lene Skovmark.....	14
Bliv volontør.....	15
Godt, der er højt til loftet, Mette Justesen og Marie Skov.....	16
IKON på Danske Kirkedage, Merete Juel Povlsen.....	18
Anmeldelse: <i>Sunde og syge fællesskaber</i> , Pernille Aagaard.....	21
Anmeldelse: <i>Fundet og fri</i> , Ingerlise Provstgaard.....	24
Dialogpiloten.....	26
Klommen <i>Teologi i Farten</i> : Helligånden gennemtrænger universet.....	27

En mærkelig fisk

AF LARS BUCH VIFTRUP
ansv. redaktør

Religion spiller i dag en meget ambivalent rolle i danskeres bevidsthed. På den ene side er det noget meget positivt at tro. På den anden side er det negativt at markere et tydeligt tilhørsforhold til en bestemt religion. Det er helt normalt at være troende, men meget unormalt at være religiøs.

Denne skelnen rammer naturligvis alle religioner. Islam har nok mærket det allerkraftigst i nyere tid, men også andre, der tydeligt markerer deres tilknytning til en bestemt religiøs retning, mærker uviljen mod eller usikkerheden overfor religion; om det så er Indre Mission eller Hare Krishna.

Jeg tænker, at der ligger mange ting bag: En moderne fortælling om religionen som roden til alt ondt. Religioner, der skal tilpasse sig en ny kontekst og nye roller i menneskers liv i kraft af modernitet og globalisering. Erfaringer af, at religionen ikke så let lader sig integrere i mainstream, men er genstridig og har sine egne regler. Og så ligger der givet vis også en nervøsitet overfor, at nogen mennesker er unormale. At de ikke godtager de helt

gængse kulturelle koder, men vælger at leve i modstrid med det, som alle andre anser for at være helt normalt. De religiøse er nogle mærkelige fisk!

Og det, som er helt normalt her i Danmark, er, at troen er meget personlig og noget, der kun gælder for mig. At vi har en folkekirke, som de fleste af os er medlemmer af, kan af en eller anden grund ikke ligestilles med en tydelig markering af tilhørsforhold til en religion. Det er kultur. Når det handler om tro, så findes det dybt inde i en selv, og kan derfor ikke skabe konflikter og modsætninger til, hvad andre tror. I forhold til troen er vi alle vores helt egne. Her er ingen normale, for alle er forskellige fra andre. Det normale ligger i, at vi er unormale på den samme måde.

Og en sådan form for normsætning kan ingen organiseret religion af gode grunde leve med. Her er nødt til at være en ydre norm, som de mange enkeltpersoner kan samles omkring, blive enige og uenige om, samtale om og forpligte sig på eller konvertere fra. Her bliver det enkelte individ set i en større helhed, og hver enkelt forpligter

sig på at tage udgangspunkt i et sprog og en praksis. Den ydre norm er meget mere tydelig og helt nødvendig.

Det er ret interessant, at vores kulturs moderne fortælling om, at mangfoldighed er godt, helst ser den udspille sig på individ-plan, hvor man kan tro som man vil, uden at det kan diskuteres eller anfægtes af andre, men får nervøse krampetrækninger i samme øjeblik, det giver sig udtryk i ydre normer. Så ligegyldigt hvor meget vi sætter pris på eneren, der gør tingene på sin helt egen unormale måde, så kan vi ikke se det prisværdige i det menneske, der tør være helt unormal og vedkende sig en religion velvidende, at det skaber skepsis fra omverdenen. Vel vidende, at de andre synes, man er en mærkelig fisk!

I denne udgave af Magasinet IKON har vi en række artikler om at være unormal, noget vi alle kender til på den ene eller anden måde. Vi håber, at I, kære læsere, kan finde inspiration i disse artikler!

Troskaben bag familiens normalitet

Familien er en afgørende kilde til liv for den enkelte, men også et sted, man kan føle sig unormal, når man vælger anderledes end familien. Alligevel skal man søge tilbage til ens oprindelige kilde, familien, før man kan drage ud og finde sin egen vej.

AF ELE BONDE
kursusleder i bibliodrama, familieopstilling, mm

Jeg forestiller mig dig, der ønsker at finde en anden kilde til dit liv og vælge en anden tro eller livsanskuelse som livsgrundlag. Du mærker en uro i dig, og jeg forestiller mig, at du på den ene side føler dig unormal – som en følelse af at være forkert - i forhold til din familie eller religiøse gruppe. Og at du på den anden side ønsker at være unormal, fordi der er en protest i dig, og du ønsker at lægge afstand til din familie eller religiøse gruppe og komme væk derfra. Samtidig kommer der en spænding mellem dig og din familie eller religiøse gruppe: Vrede, frustration, sorg. Du er kastet frem og tilbage mellem følelsen af at være din baggrund utro og din længsel efter noget andet.

Hvordan kan du gå videre herfra? Skal du kappe forbindelsen og finde ind til dit hjerte og gå dine egne veje, hvor du kan trække vejret og føle dig i live igen? Hvem, som holder af dig, skulle sige dig imod? Det gør jeg – måske. Så læs roligt videre, hvis du vil siges imod.

Vi har brug for at høre til det system, vi er rundet af, før vi kan gå nye veje i frihed. Den første sammenhæng, det første system, vi bliver placeret ind i, er familien. Dermed er familien det system, der virker stærkest i os. Dernæst kommer de andre systemer, vi har tilknytning til, som f.eks. en religiøs gruppe, en kultur, en landsby, en skoleklasse, en arbejdsplads og lignende. Jeg vil sige noget om sammenhænge i familien, fordi jeg er overbe-

vist om, at den måde, vi tror på, har en sammenhæng med vores familie. Hvad vi kan tro, eller hvad vi ikke kan tro, hvad der umiddelbart gør os godt, eller hvad der giver os kvaler, hvad vi lægger vægt på, og hvad der betyder noget særligt for os, kan alt sammen på en eller anden måde hænge sammen med vores familie.

Det erfarer vi i den terapeutiske familieopstilling, som er en systemisk fænomenologisk metode til at forsones sig med sin baggrund, sit liv, og sine medmennesker. Arbejdet med disse opstillinger og fokus på at se den enkelte forbundet med systemet, har givet forbavsende indsigter, som mennesker umiddelbart kan finde en mening i og som kan lære dem forsonet og vågen at tage deres liv på sig.

"Familiesystemet er en meget fintfølede størrelse, hvor medlemmerne er forbundet med hinanden på kryds og tværs." FOTO: DREAMSTIME

Familiesystemet er en meget fintfølede størrelse, hvor medlemmerne er forbundet med hinanden på kryds og tværs. I dets dybe oprindelse gør systemet godt for dets medlemmer. For alle familier er der grundlæggende ting, der føles rigtigt – og tilsvarende forkert, hvis de ikke fungerer. Det væsentligste grundlag er, at alle må regnes med, og hver især må medlemmerne have og indtage deres rette plads. Et andet grundlag er, at vi dybt inde hjælper vores familie med alt, hvad vi kan. Som regel er det noget, som vi kun sporadisk er bevidst om. Disse grundlag sørger for, at vi ikke er frit svævende i universet, men at vi hører til et sted og knyttes til slægtens vandåre. Det er valgt for os. Vi kan ikke vælge det "at høre til" fra. Der-

efter er det op til os at forædle evnen til at være i relation og samtidig at udfylde og udvikle den særegne plads, vi har fået her i livet.

Det vanskelige ved det er, at vi, mens vi forbinder os, kommer til at indvikle os i hinanden – eller forkludre os i den forstand, at der f.eks. kommer kludder i, hvad der er vores rette plads. Er en søn netop sin mors søn, eller har han på sjæleplan mere indtaget moderens fars plads for at imødekomme et behov, han mærker? Vi forkludrer os alle, der er kun forskel på, hvordan og hvor meget. Forkludringen hører ligesom med til pakken. Den kommer af, at vi følelsesmæssigt gør, hvad vi kan for at hjælpe de medlemmer, der har været udsat for så svære ting, at de ikke magter at forholde sig til det.

Yngre medlemmer bærer ældre medlemmers traumer, sorg, savn og skyld og forsøger f.eks. stedfortrædende at være den person, det ældre medlem savner. Vi bærer på andres ubearbejdede følelser for at hjælpe dem.

Det ubearbejdede og uforsonede, krænkelse og skyld forsvinder ikke ud af systemet, det er ikke ude af verden, og det vil kunne mærkes i systemet i fire generationer, derefter fortoner det sig. Det erfarer vi i praksis. I Bibelen finder vi tilsvarende følgende konstatering: Det onde og svære vil mærkes i fire slægtled. Velsignelsen vil mærkes i tusind slægtled. (2 Mosebog 34,7)

Velsignelsen varer længe, hvem ved, om den ikke varer for altid. Når noget bliver forsonet, mærker vi, hvor meget ømhed medlemmerne i en fa-

“Vi har brug for at høre til det system, vi er rundet af, før vi kan gå nye veje i frihed”

milie har for hinanden. Velsignelsen og kærligheden går begge veje. Den flyder fra de ældre til de yngre og fra de yngre til de ældre. De yngre ønsker at fortælle de ældre med hele deres væsen, at de holder af dem. Den måde, de proklamerer deres kærlighed på, er bl.a. ved at gøre ting og ved at have det på samme måde, som de ældre. F.eks. vælger de at have det på samme måde med tilværelsen. Ubevidst og indirekte siger de til forældrene: ”Kære mor og far, jeg gør som jer!” Vi gør, tænker og føler som vores forældre for på den måde at give dem vores accept, proklamere vores kærlighed og føle os forbundne med dem. Det føles rigtigt, og vores samvittighed kan plage os, hvis vi ønsker at have det på en anden måde.

Det er kærlighed og også en vis grad af forkludring. Det mærker vi, når det tidspunkt kommer, hvor vi spørger os selv, hvem vi egentlig er, fordi der er noget, der ikke føles rigtigt mere. Mange forkludringer opløses glidende hen ad vejen, og vi finder efterfølgende et andet udtryk for forbundenhed. Også når ældre medlemmer gennem årene bliver i stand til at tage sig af deres egne uforsonede forhold, kan yngre give slip og leve mere frit og leve sig mere ind i deres egne liv.

En forkludring bliver kun et problem, hvis den ikke opløses og kludres ud i tide og vi mærker, at vi ikke bare kan give slip på at gøre som dem på et tidspunkt, hvor vi gerne vil føle, tænke

og handle på en anden måde, og vi oplever, at de gamle vaner er belastende.

Når forløsningen ikke sker glidende, og vi støder på sådan en hårdnakket forkludring, er vores instinktive impuls at tage afstand og fjerne os fra dem, vi er forkludret med, for vi kan ikke trække vejret, vi kan ikke leve vores eget liv, vi føler os ikke (og bliver heller ikke) set som dem, vi er, og det gør ondt at mærke smerte, sorg og afsavn. Vi ønsker at gøre ting anderledes end dem, og vi vil vride os løs af de belastende vaners greb. Vi gør det ved at tage afstand.

Nu kommer jeg tilbage til dig – den person, jeg forestiller mig – som ønsker at finde en anden kilde til dit liv og vælge en anden tro eller livsanskuelse som livsgrundlag. Jeg ønsker for dig, at du betænker de dybe sammenhænge af forbundenhed. Jeg håber for dig, at du kan finde nye græsgange på en måde, hvor du samtidig holder vandåren til din slægt – forbindelsen til de dybe kilder i din slægt – åben, og at du i det hele taget søger at finde dybere ned i slægtens kilder.

Jeg ønsker ikke for dig, at du tager til Nordpolen for at bo i en iglo eller til regnskoven, hvor du bosætter dig i et træ helt for dig selv. Jeg er klar over, at det kan være et vigtigt og nødvendigt første skridt at vride sig løs med voldsomhed, og du vil også i første omgang opleve det som en lettelse. I længden vil det dog ikke have forandret særligt meget. Følelser, tanker og vaner vil følge med.

Historien om brøndene

Jeg vil fortælle en historie. En fantastisk lille historie om nogle brønde – henholdsvis Abrahams brønd og hans søn Isaks brønd (1 Mosebog 26). Kort fortalt skete det, at Abraham havde bosat sig i det fremmede med sit folk, fordi der var opstået hungersnød i deres egn. Han gravede brønde og levede dér i nogle år, og tog så hjem igen. Det samme gjorde hans søn Isak, da der igen var blevet hungersnød. Han tog til det samme sted, og dér fandt han sin fars brønd og gravede dem fri, før han fandt en ny vandåre og gravede sin egen brønd i det åbne land. Om den nye brønd sagde han, at Gud havde skaffet ham plads.

Hvorfor var den historie så vigtig, at den måtte fortælles? Jeg tror, at historien i billeder netop fortæller om den proces, det er at finde til nye livskilder. Isak led hungersnød, og det fortælles, at hungersnøden var en anden end den, der var på Abrahams tid. Jeg tænker, at det også handler om hungersnød på et sjæleligt plan. Abraham oplevede en anden hungersnød end Isak, som på sin måde ledte efter gode forhold til livsudfoldelse for både sig selv og sin familie. Han gik dog den samme rute, som Abraham gik, og han havde tilmed den samme angst som Abraham og forsøger at tackle angsten på nøjagtig samme måde, som Abraham gjorde. Abraham sagde i sin tid til filisterkongen Abimelek i Gerar, hvor han ønskede at slå sig ned, at Sarah, hans kone, var hans søster. Det

gjorde han af angst for at blive stået ihjel, for Sarah var smuk. Med andre ord var han bange for, at der ikke ville være plads til ham i det fremmede – at man ville rydde ham af vejen. Dengang gik det galt, for filisterkongen var ved at tage Sarah til hustru. Det var en lang og besværlig proces at få udredt det igen. Senere kom Isak til Gerar og gjorde nøjagtig det samme med sin kone Rebekka, og Abimelek var endda stadigvæk konge. Denne gang opdagede kongen det hurtigere, og han sendte Isak længere væk, ligesom han gjorde med Abraham. Isak gik så hen til den egn, hvor hans far havde gravet brønde, og han begyndte med at lægge de tildækkede brønde fri igen. Det giver mening at forestille sig, at han også åndeligt set lægger sin fars brønde fri. Han grunder over sin fars livskilder, og idet han kerede sig om brøndene, proklamerede han samtidig sin kærlighed til sin far. Derefter fandt han selv vandårer og gravede brønde, men to gange opstod der kamp og strid om vandet med de lokale folk. Hver gang gik Isak videre og lod så at sige striden ligge. Den tredje brønd, han gravede, blev der ikke nogen strid om mere. Her slog han sig ned, og han og hans familie fik et område med gode muligheder for livsudfoldelse. Abimelek besøgte ham endda, og de to beseglede en fredspagt med hinanden. Isak blev sin angst kvit, han havde ikke behov for at være på vagt mere. I sin tid sluttede Abimelek og Abraham også en fredspagt, men Abraham beholdt

en mistro over for Abimelek, idet han beskyldte ham for at have stjålet nogle brønde.

Abraham levede med en angst, som han gav videre til sin søn. Til gengæld lærte Isak positivt af sin far at have mod til det fremmede og at se vandringer i det fremmede som noget vigtigt i forhold til sin vandring med sin Gud og sin vandring som menneske. Det var én af slægtens kilder. Da Isak blev fri for sin angst, blev den livskilde, det var at gå i det fremmede, endnu klarere og kraftigere. Han kunne midt i det fremmede føle, at der var en plads til ham, som han udtrykte det: "...for Herren har skaffet os plads."

Den gode proces, som vi ser den i familieopstillingerne, er med Isaks eksempel følgende: Han tager sig af sin angst ved at komme på sporet af den i slægten. Idet han graver brønden fri, vender han sig mod sin far og går i samtale med ham og rydder stenene væk en for en. En af stenene handler om, at han har båret sin fars angst. Det afgørende for Isak er nu at erkende, hvordan han har æret sin far på den måde. Han har elsket og æret ham simpelthen ved, at han har fået det på samme måde, og så har han samtidig båret med på den angst, Abraham ikke kunne greje. Herfra går det nemt for Isak at give slip på angsten og give den tilbage til ophavet. Det sker, da han opgiver kampen om to af de nye brønde.

En tid til at bære og en tid til at give tilbage

Jeg sagde i begyndelsen, at den naturlige og for den sags skyld normale reaktion er at tage afstand fra det, vi vil slippe af med eller ud af. Jeg har her beskrevet det modsatte, nemlig, at vi netop må gå derhen og hilse det bevidst velkommen. Det vil føre os til den kærlighed, som befinder sig i kernen af vores fortvivlelse. Processen gør ondt. Ikke mindst erkendelsen af, at det, der måske har smertet i os i mange år, bunder i vores trofasthed mod vores familie. Alligevel er det vejen. Derfra gælder det om at opbygge en respektfuld holdning over for de ældre og en anerkendelse af, at det svære hører med til deres værdighed.

Disse processer kan på mystisk vis åbne kilderne for os, både familiens kilder og nye. Når vi har indtaget vores rette plads – f.eks. som barn og kun som barn – og vi bevidst mærker vores tilhørsforhold som dem, vi er, er det let at sige til de ældre: vi er stadigvæk forbundne, også når jeg nu går nye og egne veje.

Kære du, jeg forestillede mig, at du på din vej væk fra noget og hen til noget andet føler dig unormal. Når du finder adgang til din slægts kilder, før du går videre, vil du sandsynligvis føle dig normal igen, fordi du mærker, at du hører til. Og du vil sandsynligvis også føle dig normal på trods af din forskellighed fra det andet eller de andre, fordi du har fundet friheden til at være forskellig.

Som konvertit er man unormal i forhold til de, der følger deres families religiøse tradition. Men hvor længe går der, før man bliver ”normal” igen, når man konverterer? Det har jeg spurgt Sofie Misdaq, muslim og studerende i arabisk ved Københavns Universitet, om. Sofie er 28 år og konverterede til islam for fire år siden.

En ganske normal muslim?

AF EVA BERNHAGEN
præst og medlem af IKONs bestyrelse

- Jeg oplevede som helt lille at være bevidst om Guds eksistens og betydning i mit liv. Mine forældre var ikke selv troende, men min mor bad aftenbøn sammen med mig, hvis jeg spurgte hende om det. På den måde fornemede jeg, at hun var åben over for min religiøsitet. Min far var i opposition til kristendommen og alle andre former for religiøs overbevisning. Da jeg var omkring 17 år, rejste jeg til England, og her mødte jeg mennesker, der åbent sagde, at de troede på Gud. Det gav mig lyst til at undersøge min egen religiøse tradition, kristendommen.

Jeg begyndte at læse, særligt blev jeg inspireret af katolske tænkere og teologer, som Thomas Merton og Frans af Assisi, der havde en religiøs erfaring og praksis. Den spirituelle del af kristendommen, inderligheden, havde jeg det godt med. Hvad sker der f.eks. når man beder? Det vidste jeg stort set intet om. Traditionen for munke og nonne-ordener var jeg også optaget af. Tanken om at trække sig tilbage og leve for Gud, tiltalte mig, og jeg kan lide at være inde i en kirke. Det handlede også om, at jeg søgte filosofisk og intellektuel læring.

- Jeg begyndte at gå til konvertit-

undervisning ved den katolske kirke i København i den hensigt at blive døbt. Men selvom jeg havde fulgt undervisningen, følte jeg mig ikke parat til at blive døbt sammen med de andre konvertitter, da tiden kom. Så jeg fulgte endnu et forløb, men der blev ved med at mangle noget. Måske et trosfællesskab, hvor jeg kunne møde ligesindede og lære at bede? Jeg oplevede, at der var mange begrænsninger i den katolske kirke, den er meget præstestyret. For mig handlede det om at blive et godt menneske. Hvordan lever jeg mit liv i overensstemmelse med min tro? Det kan jeg bedst som muslim. Mit

“Jeg tror i grunden aldrig, at jeg har følt mig normal”

valg af religion var intuitivt, jeg valgte med hjertet, så at sige. Og det var en lang proces; syv år har det taget mig.

Den dag jeg blev ”rigtigt” unormal

- Min konversion fandt sted hjemme hos min far, mens jeg boede i hans hus i Ølstykke. En dag følte det rigtigt, og så sagde jeg ”shahada” (den muslimske trosbekendelse). Jeg var alene, så ingen vidste det. Jeg overvejede ikke at fortælle ham det, for jeg vidste, at han ville få en stærk reaktion. Men tænk, hvis han pludselig kom ind, mens jeg bad, så ville det være endnu mere mærkeligt. Så var det bedre at fortælle ham, at jeg bad, fordi jeg nu var blevet muslim. De, som kender mig, ved, at jeg har været interesseret i islam i mange år. Derfor kom det ikke bag på dem. Mit skifte er sket meget gradvist. Så omgivelserne har haft tid til at vænne sig til det. Min far følte, at jeg havde afvist hans arv til mig, hans ateistiske livssyn. Nogle gange synes jeg, at hans tro på, at der ikke er nogen Gud, nærmer sig fundamentalisme. Men budet om at ære sine forældre er stærkt i islam, og derfor prøver jeg at efterleve det og dermed rumme ham og det, som han står for. Min familie betyder meget for mig, og det har ikke ændret sig.

- Jeg fortæller ikke uopfordret om min tro. Hvis folk spørger, vil jeg gerne dele det, der er sket. I det store hele har jeg ikke oplevet, at folk har behandlet mig anderledes, fordi jeg nu er muslim. Nogle har spurgt til det, fordi de var nysgerrige, og jeg har altid følt, at de var interesserede i min livshistorie mere end i at få deres fordomme bekræftet. Jeg begyndte heller ikke at gå med tørklæde efter, at jeg konverterede. Tørklædet har en funktion

i islam, fordi man dækker sit hår, når man beder. Det var først halvandet år efter min konversion, at jeg tog det på, fordi det da var blevet integreret i mit liv. Det er med til at vise, at jeg er muslim.

Islam - en normal religion

- Islam er den normale religion for mig, fordi der er plads til inderlighed. Man ihukommer Gud med hver eneste handling, man foretager sig. Alt gøres i Guds navn. Der er en taknemmelighed over livet, som jeg synes kristendommen i sin institutionelle form har glemt. Hvert minut af mit liv husker jeg på Gud. Min religion er en rytme, en puls i mit liv. Men mit gudsbillede har ikke ændret sig, fordi jeg er gået fra den ene religion til den anden. Den største og mest positive forandring ved min konversion har været de daglige bønner.

- For mig er det ikke vigtigt, hvilken vej et menneske vælger, men at du vælger en vej til Gud. Kristendommen er også en vej til Gud, akkurat som islam. I forhold til opdragelse af vores datter, er min mand og jeg uenige om, hvor meget religion skal fylde i hverdagen. Min mand er født ind i islam af forældre med rødder i Afghanistan. Han er i virkeligheden den radikale af os. Da han var atten, rejste han hjemmefra, fordi han ville til Medina og læse. Han blev imidlertid ikke optaget på universitetet dernede og måtte vende tilbage med uforrettet sag. Hans gudsforhold ligner slet ikke mit, og vi har ikke noget fællesskab omkring det. Det er meget uregelmæssigt. På nogle tidspunkter er han meget religiøs og til andre tider fylder troen næsten intet. I England, hvor salafismen (radikal retning indenfor islam) er mere udbredt, har jeg oplevet, at nogle muslimer ret-

ter på andre, eksempelvis fortæller os, hvordan vi skal bede. Det provokerer mig, og det kan være svært for mig at finde et trosfællesskab, hvor jeg kan føle mig godt tilpas. I Danmark hvor jeg bor nu, har jeg ikke haft ressourcerne til at være opsøgende, for jeg har et lille barn, og det begrænser mig en del.

Er du en normal muslim?

- Jeg tror i grunden aldrig, at jeg har følt mig normal. Jeg har altid været meget uafhængig og søgt at finde min egen vej. Men jeg opfatter det ikke som et behov for at gøre oprør, og jeg mener heller ikke, at jeg har brudt med det at være dansk. Det har været grænseoverskridende at stå frem og bekende kulør, at skifte retning i sit liv, som jeg har gjort. Folk finder det mærkeligt, at jeg er religiøs. Det, tror jeg, er et dansk fænomen. Vi danskere kan simpelthen ikke forstå, at nogle mennesker er religiøse. En anden udbredt tendens herhjemme er, at det man ikke forstår, er det bedre at tie ihjel. Det har jeg også altid synes var problematisk; for mig er mangfoldighed en styrke og noget positivt. I Danmark er der mindre interesse for mangfoldighed i forhold til kultur, religion, etnicitet, end jeg oplevede, mens jeg boede i England. Men jeg mærker ikke i det daglige, at jeg tilhører en religiøs minoritet. Til gengæld må jeg sige, at de konvertitter jeg har mødt, har jeg ikke følt, at jeg havde noget til fælles med. Så ja, efter den målestok er jeg nok en unormal konvertit - men forhåbentlig en ganske normal muslim!

Mærkeligt normalt mærkeligt

AF PEDER KJÆRSGAARD ROULUND
Præst

I skrivende stund er en nigeriansk kvinde, som er en tidligere handlet prostitueret, gået under jorden i Danmark. Hun frygter at blive udvist til Nigeria, hvor der er dødsstrusler imod hende, fordi hun hjalp det danske politi med at afsløre et kriminelt netværk, som organiserer leverancen af nigerianske kvinder til prostitutionsmarkedet i Danmark.

Omo, dig og betjenten

Forestil dig, at Omo, som den nigerianske kvinde hedder, holder sig skjult i dit hus. En dag ringer en betjent på din dør og spørger dig, om du gemmer Omo?

Hvad svarer du? Det normale er måske ”ja”! Den gode betjent er jo en samfundsautoritet, og han spørger dig venligt, og du kan næsten ikke lade være med at komme ham i møde.

Ja! er på dine læber, men lige pludseligt ser du Omos ansigt for dit indre, og dit sind genfortæller dig historien, om hvordan det var at være Omo, da hun var tvunget ind i seksu-

elt slaveri og strukturel voldtægt.

Så svarer du betjenten og siger ”nej!” Han kigger på dig som om, han ikke helt tror på dig, og så tager han afsted igen, for han har øjensynligt ingen ransagningskendelse.

Senere samme dag finder du et nyt sted til Omo, så hun kan undgå udvisning.

Mærkeligt

Og er det, at du begynder at tænke, hvad det var, der skete, da betjenten ringede på? Du tænker over det igen og igen, og du finder frem til noget med Omos ansigt. ”Ansigtet forpligter”, siger du til dig selv. ”Ja, ansigtet forpligter”.

Da betjenten kom, og da du løj for ham, var det meget mærkeligt. Det var slet ikke normalt for dig at udtrykke disrespect for ordensmagten ved at lyve, men du gjorde det. Og med eftertanken forklarer du dig selv, hvorfor du løj. Og den forklaring, du giver dig selv, bliver et redskab til at gøre det mærkelige normalt.

Når et andet menneske rører dit

hjerte, er det meget mærkeligt. Og når vort hjerte så er blevet rørt, er det som om, at vi mennesker får en trang til at få det mærkelige til at passe ind i vores virkelighed, så det bliver normalt.

Derfor tænker du nøje over, hvorfor du ikke ville udlevere Omo til Politiet, og din eftertanke placerer din løgns mærkelighed i din virkelighed, så du kan forstå det mærkelige som noget normalt.

Mærkelige Jesus Kristus

I jødedommen, for 2000 år siden, vidste man, at en hel normal Gud bliver i sin himmel, og man vidste også, at hvis du eller jeg så Gud, så var det ensbetydende med vor visse død.

Da skete der det underlige, at Gud steg ned fra himlen og blev menneske i et lille spædbarn, som voksede op og blev så mærkelig, at han blev hjemfalden til dødsstraf. Og henrettet det blev han jo, men efter hans død, så nogen ham pludseligt i live. Han viste sig for dem og forsvandt igen. Mærkeligt!

Og ud af mærkeligheden omkring Jesu liv, død og opstandelse voksede

Hvordan det mærkelige, at
Gud blev menneske,
er blevet normalt
for milliarder af kristne
og danner forudsætning
for deres møde
med det mærkelige.

FOTO: DREAMSTIME

der en hel ny bevægelse frem.

Normale kristendom

Og så satte eftertanken ind. Først med Pauli skrifter om, hvad det ville sige at være kristen. Senere hen kom evangelierne til for at få hold på, hvad Jesus havde foretaget sig, og hvad han havde sagt. Senere igen fik man korte eller længere tekster, der beskrev, hvor meget Jesus var Gud, og hvor meget han var menneske. På den måde kunne de troende være sikre på, at det, de troede på, var helt normalt og ikke mærkeligt.

Den store ironi blev, at mærkeligheden ved at Gud blev menneske blev roden til milliarder af menneskers normalitet.

Mærkeligt normalt

Og man kunne nu vælge at sige, at det mærkelige er det gode, og det normale er det onde, men jeg tror slet ikke, det er så enkelt. Jeg tror, at vi har brug for det mærkelige, for ellers stivner det normale og står stille.

På den anden side har vi også brug

for det normale, for ellers bliver vore sind, i mødet med det mærkelige, fyldt med angst over alt det, vi ikke forstår. Efterhånden bliver det mærkelige normalt. Efterhånden hjælper det mærkelige, som er blevet normalt, os med at forklare de næste begivenheder, hvor vi havde et mærkeligt møde med et menneske.

Omo, Kristus, betjenten og dig

Lang tid efter mødet med betjenten tænker du på, at det var Kristus, der dukkede op for de dit indre blik i skikkelse af Omo, da du stak betjenten en løgn og sagde: "Nej! Hun er ikke her". Måske kan man sige, at Kristus, monoteismens mærkeligste skikkelse, er blevet det normale, der forklarer det mærkelige drama mellem ordensmagten, Omo og dig. Normalt mærkeligt og mærkeligt normalt! engagerede menneske, men blot helt naturlige behov, der opfyldes som led i den spirituelle praksis. Det er, hvad Jesus også forstod, da han bad os om først at søge himmeriget, så kom alle de andre ting helt naturligt. Ikke som noget,

der kommer dumpende ned fra himlen på mirakuløs vis. En evolutionær spirituel praksis vil gøre os så kreative og værdifulde for verden, at vi aldrig vil have problemer med at få vores personlige behov opfyldt. Vi bliver kanaler for kærlighed, visdom, kraft, intelligens og skønhed – kort sagt det gode, det sande og det skønne. Vi går ind i politik, undervisning, forretningslivet, kunst, videnskaben, religionerne og alle de praktiske områder og bliver skabende lysende kreative. Det er hvad en evolutionær spirituel praksis afstedkommer - et samarbejde mellem ego og sjæl – hvor sjælen styrer og egoet tjener.

For Dan er den religiøse ramme vigtig, og så laver han også trommeregjer, kanalisering og læser meget i bibelen. Men helt normal er han ikke.

Ikke helt normal

AF LENE SKOVMARK
Præst og medlem af redaktionen

Dan Aistrup er cand.tech.soc., laver trommeregjer, kanalisering og læser meget i bibelen. Han er ikke kristen i gængs forstand, men vil absolut ikke betragtes som nyreligiøs. Han har et kristent udgangspunkt og kalder sig kristen med inspiration og vejledning fra de kristne mystikere. Dan læser biblen, dels som åndelig vejledning, og dels for at opnå en åndelig og personlig indsigt. Men sådan har det ikke altid været.

”Tidligere var jeg ikke specielt religiøs; havde ikke opsøgt det. I ti år har jeg haft afgang til den åndelige verden. Men så for fem år siden var vi i Assisi. Jeg sad og mediterede i Santa Maria degli Angeli kirken; her fik jeg pludselig en åbenbaring, hvor jeg ligesom blev løftet op. Der viste sig billeder af engle, Helligånden som ildtunger og en skare af munke, der bød mig velkommen. Jeg så nogle billeder, som jeg siden har genfundet hos Hildegard af Bingen. Det satte det religiøse i gang - jeg blev jo nysgerrig og søgte indsigt i det, jeg oplevede og hvad det betød.

Af en eller anden grund vidste jeg, at jeg skulle søge den indsigt, der fandtes hos de kristne mystikere. Jeg følte, at det var vigtigt for mig, og her var der en indsigt og erfaringer, som jeg kunne spejle mig i.”

Adskiller sig fra kristne

Dan Aistrup oplever ofte, at andre har svært ved at forholde sig til hans tro. På mange måder adskiller han sig da også fra kristne i almindelighed, særligt ved at han modtager budskaber fra den åndelige verden og har oplevet og set dæmoner. Han er meget opmærksom på, hvor budskaberne kommer fra og oplever, at der er hjælp at hente i det kristne verdenssyn: ”for her er en bevidsthed om det onde, og en hjælp til at gennemskue djævelens forklædninger.” Han er overbevist om, at alle mennesker har hjælpere i den åndelige verden, men har erfaret, at det er en fremmed tanke for kristne. ”Det mærker jeg, når jeg taler om den åndelige erfaring og anerkender andres erfaring. Og når jeg har skrevet om mine oplevelser på religion.dk om

åndelige erfaringer, bliver jeg nærmest overfaldet”.

Adskiller sig fra alternative

Dan ønsker at hjælpe andre og rækker altid hånden ud. Han ser, hører og mærker menneskers angst og får budskaber, som ofte er en hjælp i situationen. Han vil ikke sættes ind i en kasse, for det handler hverken om clairvoyance, kanalisering eller alternativ behandling.

Dan hævder, at der i det alternative ofte mangler kritisk sans i forhold til, hvad man modtager fra den åndelige verden: ”Man må have respekt for de kræfter på en anden side, som man kan ha’ adgang til. Kontakt ikke hvad som helst, slet ikke afdøde. Ikke alt er lyserødt - der findes kræfter, der kan gøre dig sindssyg. Man må ha’ en kritisk tilgang.”

Religion er en vigtig ramme

For Dan er det vigtigt at tolke den åndelige erfaring i en religiøse sammenhæng. ”Man skal have stor ydmyghed over for det, man modtager og ikke gøre det til sit eget projekt. Adskillige fra det nyreligiøse gør det til deres eget projekt. Man er meget optaget af åndelig udvikling, men man er stort set aldrig sammen med andre, ikke en del af en bredere bevægelse, fordi de ikke har en religiøs forståelsesramme. Mange ser sig selv som udvalgt, som noget helt specielt og bliver let forført. Især fristelsen i ørkenen er vigtig i den sammenhæng; teksten handler om ikke at lade sig forblænde eller friste af denne verden, men bevare ydmygheden.”

Han understreger også, at personlig udvikling er vigtig i forhold til at opdage sin egen skygge og for at håndtere de åndelige kræfter og kunne skelne. ”I kristendommen findes nøglen til selvindsigt og en visdom, som ingen andre kan give, for det gudommelige rækker ud over de menneskelige grænser og gør os i stand til at skelne stemmerne i en selv og hos andre.”

Kristendommen fremmedgjort

Dan Aistrup hævder, at mange åndeligt søgende konstruerer deres eget verdensbillede, for ”de har ingen religiøs eller kristen baggrund, fordi den folkekirkelige kristendom ikke siger dem noget. Det skyldes blandt andet, at man har glemt den åndelige praksis. Kirken holder gudstjeneste 1½ time om søndagen, men folk er fremmed-

gjorte overfor det, der sker. Som barn var jeg spejder og sang salmer i skolen, men jeg fattede ikke betydningen af de ord, der blev brugt. Kirken har ikke haft noget alternativ - tingene er i ubalance. Kirken har ikke noget svar på folks frustrationer - de fleste jager efter det materielle, men ved godt at det ikke er det, livet drejer sig om. Der er en uforløsthed. Men heldigvis er der ved at ske en ændring på det kirkelige græsrodsplan, med for eksempel pilgrimsvandring og afholdelse af retræter.”

Erfaringen som vej til at erkende Gud

For mig at se må kirken anerkende den åndelige erfaring som mennesket oplever, for det er vigtigt i forhold til at erkende Gud. ”Mange opfatter Gud på en stereotyp måde - som en dømmende og patriarkalsk Gud. Gud er alt. Hvad skal man ellers sige? Gud er mere, end det vi kan fatte, mere end det, nogen religion kan udtrykke. Det er et problem, hvis vi prøver at begribe noget, der ikke kan begribes, men kun erfares ved Helligåndens indgriben. Det er ulykkeligt, at man i kirken ikke anerkender den religiøse erfaring. Dan hævder, at hvis kristendommen skal blive mere vedkommende, må kirken i højere grad lytte til folks behov og stille sig midt imellem Gud og mennesket. ”Jeg synes, at kirken igen skal lægge vægt på at få skabt en åndelig praksis og samtidig vise, at kristendommen er en nøgle til selvindsigt.”

FOTO: DREAMSTIME

“Han er ikke kristen i gængs forstand, men vil absolut ikke betragtes som nyreligiøs”

Er du helt normal?

Lene Skovmark har mødt nogle mennesker på Krop-Sind-Ånd messen i Falkoner Centret d. 1-3. februar 2013. De er alle en del af den strømning, som blandt mange navne kaldes for alternativ, fordi den igennem nogle årtier har præsenteret os for alternativer til både sundhedsvæsenet og til den traditionelle religiøsitet. IKON er taget herude for at høre om erfaringer med at være anderledes end det normale.

AF LENE SKOVMARK
Præst og medlem af redaktionen

Ole Stensgard Poulsen, ansat i salgsafdelingen på Politikens Hus

"Jeg er alternativ på det fysiske plan, baseret på kinesisk medicin, akupunktur, urtemedicin, meridianer, og jeg henviser til kranio-sakral terapi ved given ubalance i kroppen. Familien, især min svigerinde har det svært med det alternative. Men min bror har oplevet, at det virker efter, at hans datter, som havde ligget brak på grund af svimmelhed og kvalme, fik det bedre efter, at jeg anbefalede kranio-sakral terapi. Det er normalt for mig, fordi det er en verden, jeg begår mig i og er fortrolig med. Men jeg vil ikke sige, at andre er unormale, men de fanger ikke den frekvens, jeg befinder mig på pt. Ikke sådan forstået, at jeg er bedre, men vi er forskellige steder i livet og på vores vej..."

"Jeg vil ikke sige, at andre er unormale, men de fanger ikke den frekvens, jeg befinder mig på pt"

Mathias, 29 år, studerende, ITU, digital kommunikation

"Jeg har i fire måneder fulgt et kursus i Tai Chi, og det har hjulpet mig mod stress på studiet. Andre synes, at det er fint nok, men har svært ved at forstå, hvorfor jeg gør det. Nogle griner og ryster på hovedet, men når jeg forklarer, hvad det er, så forstår de. Især det med at det er stressnedsættende. Det er stadig nyt for mig og lidt mærkeligt. Begge mine forældre er kristne, og jeg var det selv indtil jeg var 13 år, men har siden taget afstand fra kristendommen, hvis det er for fundamentalistisk. Jeg oplever, at mange har flere fordomme over for kristendommen end over for Tai Chi. Jeg finder det sympatisk med privat religion frem for organiseret. Det er vigtigt for mig selv at finde ud af hvad det betyder for mig."

Eskild Rasmussen, 51 år, freelance IT konsulent og jobsøgende

"Jeg har lidt af depressioner og har altid været familiens sorte får. Jeg er opvokset i Luthersk Missionsforening, men har taget et opgør med den missionske tradition. Mange går ned med flaget i det miljø... Jeg har siden beskæftiget mig med astrologi, og evangeliet er godt, miljøet dårligt. Jeg måtte nulstille, forholde mig nysgerrigt undersøgende og opdagede, at bøn virker. Under et Reikikursus i 2012 modtog jeg healing og genoplevede nogle af de højdepunkter fra mit liv, der fyldte mest. Som da jeg som ung ved de opbyggelige møder i missionshuset blev fyldt af Helligåndens kraft. Det er den samme kraft, jeg modtager og giver i Reikihealing, og essensen er kærlighed. Man kan ikke definere "normal" ud fra flertallet. Det handler om at finde den rette vej og følge den."

"Alt er normalt. Unormalitet findes kun i egoets verden"

Ulla Maglekilde Jerrebo, pensioneret skolelærer, spirituel kognitiv coach

"Jeg oplever tit, at folk bliver bange, når jeg siger noget til dem, som de troede ingen andre vidste. Men vi er jo alle ét, og vores sjæl er ét med Kristus, så vi er dybt forbundne som mennesker. Vi søger vor indre sandhed. Jeg hjælper folk til at få adgang til deres indre. Familien siger: "Nå ja, det er bare hende". Jeg har altid været i opposition, og som barn havde jeg særlige evner og følte mig underlig. Jeg var meget alene, følte mig ikke forstået. Jeg var indigobarn med særlige evner, og det var en lettelse at finde ud af, at det, jeg havde inden i mig, var ok. Alt er normalt. Alle er et sted, og er på vej til noget andet. Det handler om spirituel udvikling. Unormalitet findes kun i egoets verden."

Faglig for dybelse i Indien

Pinke saries, 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.

DANMISSION & **ikon** » To i dialog

BLIV VOLONTØR I INDIEN

IKON og Danmission tilbyder muligheden for at arbejde som volontør på dialogcentret Quo Vadis. Hovedopgaven består i at bage lækker brød til morgenmadscafeen på Quo Vadis fem dage i ugen. Om eftermiddagen er der mulighed for at kombinere følgende aktiviteter:

- Religionsdialogarbejde på Quo Vadis
- Undervise i engelsk, matematik eller håndværksmæssige fag som fx tømrerarbejde
- Arbejde med beplantning og vedligeholdelse af øko-mark, som er tilknyttet Quo Vadis

Din profil

Du skal opfylde følgende krav for at komme i betragtning som volontør til Indien:

- selvstændig og åben
- kan lide at bage
- god til engelsk og har mod på at bruge det
- sund og rask både fysisk og psykisk

Tidspunkt

Vi udsender volontører i højsæsonen, som er fra november til marts. Det er bedst, hvis du har mulighed for at være af sted i minimum 3 måneder.

Økonomi

Du får flyrejsen betalt - og skal selv betale for kost og logi (ca. 10.000 kr. for tre måneder) samt selv sørge for vaccinationer, lommepenge og eventuelle rejser rundt i Indien.

Vil du vide mere?

Dialogkonsulent Merete Juel Povlsen
Tlf: 30 200 280
Mail: mjp@danmission.dk

Glimt fra et begivenhedsrigt ophold som volontører på Quo Vadis.

Godt der er højt til loftet

INTERVIEW MED METTE JUSTESEN OG MARIE SKOV
Tidligere volontører på Quo Vadis

Hvad lavede I, mens I var på Quo Vadis?

Vi hjalp med at starte en morgenmadscafé op på Quo Vadis' tagterasse. Det indebar blandt andet indkøb af råvarer, at bage en masse og få sat en vestlig morgenmadsmenu sammen, i samarbejde med de ansatte. Små hygiejnefjfs delte vi også gladeligt ud af. Eftermiddagene blev brugt på at eksperimentere med den rigtige torgær og hævetid - herfra kan vi med stolthed reklamere for lækre custard buns (fastelavnsboller), som Benny og Kumari med tiden blev ret skarpe til at bage. Tiruvannamalai blev også udforsket i vores eftermiddagsfritimer, og specielt i det store hindutempel i byen brugte vi timevis på at kigge på hinduerne og deres ritualer, læse og snakke.

Hvad var den bedste oplevelse, I havde på Quo Vadis?

Den sidste aften, før vi skulle forlade Quo Vadis, gjorde JP (leder og grundlægger af Quo Vadis) et stort nummer ud af at give os en ordentlig afsked, der blev en overvældende

”afskedsmiddag” - eller som JP kaldte det, en ”vi-ses-igen-middag”. Han havde samlet alle ansatte omkring tre sammensatte spiseborde, hvor der var plads til ca. 20 mand. Strømmen var

gået, og derfor sad vi i stearinlysens skær og spiste den udsøgte mad sammen, som køkkenet havde brugt det halve af dagen på at forberede. JP bad på rigtig demokratisk vis hver enkelt

FOTOS: LARS BUCH VIFTRUP

“Eftermiddagene blev brugt på at eksperimentere med den rigtige tørgær og hævetid”

person rundt om bordet at sætte nogle få ord på deres oplevelse af, at vi havde været på Quo Vadis. Der blev sat mange ord på de indtryk, personalet havde fået af os og på det samarbejde, der havde været. Da vi havde hørt fejemanden, kokken, den unge køkkenpige, ”bibliotekaren” og de andres give deres kommentarer, kom vi også selv på banen med de mange positive og rosende ord, vi havde til hele Quo Vadis, der må siges at have været et sted til inspiration.

Er der noget særligt, som I bemærke i eller som forundrer jer, og som I har ’taget med’ derfra?

FRA MARIES DAGBOG: Hver dag klokken 12 slår gong-gongen på Quo Vadis. Så er der meditation eller andagt, om man vil, for alle ansatte og

andre interesserede. Det foregår i den lille røde hytte. Hjertet af Quo Vadis. Meditationen består som regel af et par Taizé-lignende sange på tamilsk, læsning fra biblen, refleksion, bøn og stilhed. Det er en rigtig fin måde at samles midt på dagen. At sende lidt tanker eller bønner både vertikalt og horisontalt.

Mange af de vesterlændinge, som kommer til Tiruvannamalai, er her for at søge spiritualitet med inspiration fra forskellige religioner. At finde en ro i det. Selv kan jeg godt blive lidt anspændt, når det kommer til spiritualitet, meditation og så videre. En lille bitte angst. Og især en bønne-angst, når vi selv skal stå for dem eller deltage aktivt. Fri for. Måske fordi det bliver så formelt. Det er nok lidt danskeragtigt. Vi er gode nok til at snakke om religion, men vi rører helst ikke

ved bønnens indhold.

”Please share something from the first part of the day, you want to thank God for”, beder Kumara, som styrer meditationen, os om. Et par minutters tænkepause til alle. Så begynder den første at dele sin tak og sine tanker, den næste overtager, og derefter den næste igen. Jeg er desperat. Der skal alligevel præsteres lidt. Nu er det snart min tur. Og det skal siges højt og deles med de andre, der deltager i meditationen. Jeg kan kun komme i tanke om at fortælle om min gode nats søvn for første gang, siden Mette og jeg kom til Indien nogle dage forinden, og jeg føler det er en lidt fjollet ting at skulle sige, sammenlignet med de andres. Nu skal det siges. Højt. Og jeg kom vist til at fnise lidt undervejs.

”Det er godt der er højt til loftet på Quo Vadis”, siger Mette.

IKON på Danske Kirkedage

IKONs tilstedeværelse på Kirkedagene i Aalborg blev en unik oplevelse, hvor både 'Red Hut' og de forskellige workshops hver især skabte et rum for dialog, der både udfordrede og inspirerede de deltagende. At være kirke i Danmark må altid være en dialog med samtiden og det samfund, som kirken ønsker at være kirke i, og på Kirkedagene i Aalborg pegede IKON på nogle af de mulige måder at være i dialog på.

AF MERETE JUEL POVLSEN
Dialogkonsulent i IKON

Fælles Skypebøn og meditation på tværs af kloden, chokolademeditation og morgenyoga var nogle af de aktiviteter, som IKON og Danmission i fællesskab arrangerede ved de danske Kirkedage i Aalborg. Her blev der med stærk inspiration fra det sydindiske dialogcenter Quo Vadis, 'bygget' en 'Red Hut', som på Quo Vadis udgør centrum for dialogen. Herfra spredtes duften af røgelse og friske blomster og skabte rammerne for både dialogiske workshops og muligheden for at deltagerne på Kirkedage kunne tage et stille øjeblik for sig selv.

I fælles Skypebøn og meditation - fra Danmark til Sydindien

IKONs første workshop på Kirkedagene blev afholdt i fællesskab med Quo Vadis – dialogcentret i Sydindien. Ved hjælp af videosamtale på Skype var der direkte forbindelse mellem Quo Vadis og Kirkedagene.

Lederen af Quo Vadis, Joshua Peter, fortalte om dialogcentret Quo Vadis – fra centrets spæde begyndelse for ti år siden og den efterfølgende store

Chokolademeditation i omgivelser inspireret af 'The red hut' på Quo Vadis.
FOTO: LARS BUCH VIFTRUP

Skype-møde med folkene fra Quo Vadis.
 .FOTO: LARS BUCH VIFTRUP

udvikling til i dag, hvor man stadig på nye måder via dialogen arbejder med at nedbryde skel og i stedet bygge relationer på tværs af personlige og religiøse grænser.

Joshua Peter gav et oplæg til debat og dialog 'om Gud er alle steder', som både blev taget op af de deltagende i workshoppen på Danske Kirkedage og af det indiske 'Dialogue Forum', som sad på Quo Vadis.

En kristen deltager fra Quo Vadis delte en udfordrende oplevelse, som havde skubbet til hans forståelse af, hvor Gud er henne. Som en del af en dialogworkshop var han blevet bedt om at sætte sig i det lokale hindutempel og bede til Gud. Dette havde skubbet til hans forståelse af Guds tilstedeværelse – at det ikke nødvendigvis kun var i kirken, at han kunne opleve Gud.

Workshoppen blev afsluttet med fælles meditation og bøn – ledt af Joshua Peter - på tværs af kloden og i stærk fælles ånd.

Chokolademeditation

Smagen af mørk, bitter, kraftig choko-

lade spreder sig i munden, imens det langsomt smelter på tungen. Tanken fastholdes af både smagen og følelsen af det kolde stykke chokolade, som klistrer i munden og samtidig kaster sukker ud i blodet.

Sognepræst Lars Buch Viftrup, redaktør for Magasinet IKON, delte sine erfaringer med at benytte chokolademeditation som en indgang for sine konfirmander til at meditere. Chokolademeditationen holdes i en rituel ramme, som skal skabe genkendelse i et efterfølgende meditationsforløb, hvor chokoladen ikke længere er omdrejningspunktet. Chokoladen er i første omgang en hjælp til at være i nuet – for hver gang tankerne flyver væk i spændende lyde fra omverdenen eller til opvasken hjemme på køkkenbordet, så kan chokoladen udgøre et centrum for sanserne.

Workshoppen indbød til i fællesskab at prøve chokolademeditation og efterfølgende blev overvejelser, refleksioner og erfaringer delt.

Morgen-yoga

Ømme nakker strækkes, mens den

manglende smidighed stod sin prøve ved denne stille morgen-yoga, som blev ledt af yoga-underviser Rune Funch. Fokus var at mærke og lytte til kroppen – og uden at dømme, konstatere om foden var urolig, højre hånd afslappet eller om det kløede på armen.

Det blev en fantastisk kropslig start på endnu en ordfyldt dag på Kirkedagene i Aalborg.

Dialogen ved bordene summer lystigt, da den må afbrydes for at opmærksomheden igen kan rettes mod dagens to paneldeltagere - Arzu Ahmad, socialrådgiver, og Malene Fenger-Grøndahl, freelancejournalist og forfatter. Kirkedagene i Aalborg er i fuld gang, og IKONs cafedialog og paneldebat om tro i hverdagen og på arbejdspladsen har fyldt lokalet med ivrige deltagere.

Skal troen med på arbejde?

AF MERETE JUEL POVLSEN
Dialogkonsulent i IKON

'Har du talt med din arbejdsgiver om din tro i dag?' - Sådan kunne et fremtidigt slogan formentlig lyde, hvis det stod til Malene Fenger-Grøndahl. Hun slår fast, at religion i højere grad skal tages alvorligt som en del af menneskers (og arbejdstageres) liv - ligesom motion, personlig udvikling og sundhed er det i dag. I denne sammenhæng ser hun særligt en opgave for alle de troende, hvor religionen ikke er lige så synlig som f.eks. ved muslimske kvinder med tørklæde. En opgave som består i at turde italesætte sin tro som en afgørende del af livet.

Malene Fenger-Grøndahls overvejelser blev inspireret af Arzu Ahmads fortælling om, hvordan hun har valgt altid at tage en snak med sin arbejdsgiver om at have sin tro med på arbejdet. Disse samtaler har f.eks. handlet om at få et par minutter til bøn i løbet

af arbejdsdagen i stedet for de andre ansattes rygepauser. Alle steder har Arzu Ahmad oplevet stor velvilje overfor hendes åbne tilgang til sin tro. At turde bringe troen i spil på denne måde ser Arzu Ahmad som afgørende i vores samfund i dag, da det er vigtigt at være åben om sin tro, fordi det derved kan mindske tabuisering af og uvidenhed om religion.

Religion skal forstås som et alvorligt livsanliggende

Malene Fenger-Grøndahl påpeger, at der i dag er mange, som har en overlegen tilgang til religion, og som mener, at fraværet af religion svarer til neutralitet. Hun ser muslimernes komme til Danmark som en gave, fordi det netop gør, at kristne danskere må forholde sig til religion. Dermed kan religion blive taget alvorligt som et livsanliggende. Malene Fenger-Grøndahl

udbyder: "Egentlig mener jeg, at fagforeninger også bør tage det op i forhold til, at mange mennesker på deres arbejde bliver tilbudt mindfulness og andre ting, som helt klart har baggrund i østlige religioner, men uden at dette bliver italesat."

Troen med på arbejde

At tage troen med på arbejde har været en naturlig og nærmest uundgåelig ting for Arzu Ahmad. Hendes valg om at gå med tørklæde bringer i en dansk kontekst naturligt emnet om tro og religion på bordet. Arzu Ahmad er meget bevidst om at være åben om sit trosliv, og ser det også som sin pligt som muslim at fortælle om sin tro. Med de mange positive reaktioner på hendes åbenhed omkring sin tro kan hun kun opfordre andre til at turde gøre det samme - at tage troen med på arbejde.

Sunde og syge fællesskaber

AF PERNILLE AAGAARD
Udviklingskonsulent

Hvem kan afgøre, om et fællesskab er sygt eller sundt? - Det var min første tanke, da jeg fik bogen "Sunde og syge fællesskaber" i hånden.

Vi er jo som mennesker vidt forskellige - med forskellige gener, forskellige udgangspunkter for livet, forskellige erfaringer med deraf følgende forskellige livshistorier med deraf følgende forskellige livsfortællinger - og det fællesskab, der kan være sundt for den ene, kan være skadeligt for den anden.

Og dog... Vi ved jo alle instinktivt, at der er fællesskaber, der lyder så syge, at det ikke kan være sundt for nogen.

"Kan man være med i et usundt fællesskab uden at vide det? Hvordan hjælper man mennesker til at erkende det usunde i noget, der egentlig er godt? Og omvendt, hvordan kan man forholde sig til det sunde, man har oplevet i et fællesskab, der grundlæggende var usundt?"

Sådan spørger præsten og forfatteren Martin Herbst i begyndelsen af bogen "Sunde og syge fællesskaber", hvor han svarer på spørgsmålene ved at dele sine personlige erfaringer og supplere dem med en stor viden om filosofi og teologi - og ved bogens slutning efterlader han læseren (i hvert fald mig) en del klogere på, hvorfor det er vigtigt i relativismens tidsalder

at fastholde, at det er nødvendigt at forholde sig til sundt og sygt.

Baggrunden for Martin Herbsts bog er hans år i Moon-bevægelsen og det senere brud med bevægelsen, men Martin Herbst mener, at selv om hans erfaringer fra Moonbevægelsen er ekstreme, kan de overføres på andre fællesskaber, hvor undertrykkende mekanismer også findes.

Martin Herbsts grundlæggende erfaring er, at usunde fællesskaber ikke opstår på grund af usunde sociale dynamikker, men på grund af usunde enkeltpersoner, idet han mener, at uanset hvor meget, vi som mennesker er indlejret i en social sammenhæng, afhænger alt i sidste ende af vores egne, personlige tanker, ønsker og valg - og mener, at ser man bort fra det, er vejen for alvor banet for usunde fællesskaber. Denne individualiserede tilgang til bogens problemstillinger sætter et stærkt præg på hele bogen, og man skal som læser være bevidst om, at den individuelle synsvinkel både åbner for mange spændende iagttagelser, men også lukker for andre vinkler på spørgsmålet om sunde og syge fællesskaber.

Når det relative bliver det absolutte

Martin Herbst prøver i bogens begyndelse af afklare spørgsmålet sundt

- sygt i forhold til religion, sekter/kætterier, psykologi og jura, men finder ingen gangbare svar, der kan trække grænsen. Derimod finder han svaret i udsagnet: "Når det relative gør sig selv til det absolutte, overskrides grænsen mellem det sunde og det usunde, det opbyggelige og det destruktive". Denne gøren det relative til det absolutte ser Martin Herbst bl.a. i den græske filosofis tale om Hybris og i syndefaldsmyten, hvor mennesket (skabningen) ikke holder sin begrænsning for øje, og dermed forsøger at sætte sig i Guds (Skaberens) sted, - ligesom han i et spændende afsnit definerer det sekteriske som når "en del af det menneskelige fællesskab...udgiver sig for at være eller repræsentere helheden. At være sekterisk indebærer, at man gør et begrænset perspektiv til hele sandheden."

Med disse udsagn i rygsækken stiller Martin Herbst spørgsmålet: "Hvordan skal forholdet mellem det absolutte og det relative være det liv, jeg lever?" Det er ikke så nemt at svare på, for selv hvis Gud bliver det absolutte går det galt, hvis det betyder, at man ikke længere engagerer sig i relationen til andre mennesker. Martin Herbst tager læseren med gennem filosofien og teologien i en søgen efter svar på vægtningen mellem det absolutte og det relative, og finder i Jesu ord på

“Ligesom hele sandheden ikke findes inde i en sekt, findes den heller ikke kun udenfor”

korset: ”Min Gud, min Gud, hvorfor har du forladt mig?” den afgørende selvkritik, der gør op med menneskets tendens til at gøre det delvise til det absolutte - og dermed er vi mennesker efter korset, iflg. Martin Herbst, blevet vaccineret mod at proppe Gud, mennesker og verden ind i et færdigt system. Og denne selvkritik er afgørende for, om et fællesskab er sundt eller sygt, mener Martin Herbst.

Åndelig dovenskab og manglende selverkendelse

Efterfølgende tilbageviser Martin Herbst teorierne om, at det usunde fællesskab grunder sig på lederens karmisma, på forførelse eller hjernevask. Det grunder sig derimod på åndelig dovenskab, som Martin Herbst belyser ud fra bla. Søren Kierkegaard, der både anerkender dovenskaben som passivitet og afmagt, men også erkender dens iboende dynamik og kraft, der prøver at få mennesket til at blive til noget, det ikke er, og forårsager at mennesket benægter sin sårbarhed og afmagt og retter alt sin hengivenhed mod lederen og hans/hendes ”færdige forklarings paradiser”, der ikke rummer ydmyghed over for forskellen mellem det absolutte og det relative og ikke rummer selvkritikken og giver plads til modsætninger og paradokser.

”Når jeg ser tilbage på min tid i Moon-bevægelsen, kan jeg se, at det var her, vores problem lå begravet. Problemet var vores arrogance. Den bevirkede, at vi identificerede vores optik med Guds, vores sandhed med Sandheden, vores forklaring med Åbenbaringen. Vi forstod simpelthen ikke grænsen mellem stort og småt, det relative og absolutte. Dermed gjorde vi os selv til små guder, hvor umuligt projektet end var. Med reference til Kierkegaards Sygdommen til

døden, hvor han bestemmer åndelig dovenskab som fortvivlelsen, der bevirker, at man ikke vil være den, man er og samtidig prøver at blive noget, man ikke kan blive, ville vi ikke være dem vi var. Vi ville ikke tage til takke med den begrænsning i erkendelse og forståelse, der nu engang hører den menneskelige tilværelse til. Samtidig ville vi være noget vi aldrig kunne blive. Vi ville have alle svære spørgsmål under kontrol og blive fuldkomne menneske med fuldkomne familier. Det tragiske er, at vi end ikke var bevidste om det. Det lyder afsindigt. Det lyder uvirkeligt. Det er det på sin vis også. Ikke desto mindre var det således, vi levede. Og vi fandt ingen grund til at lave om på det.”

Martin Herbst skriver hen imod slutningen af bogen; ”Usunde fællesskaber opstår tydeligvis ikke kun på grund af de indre faktorer, jeg har sat i fokus. Social kontekst, opdragelse, økonomi og politik spiller også afgørende roller”, og tidligere i bogen siger han: ”Man kan simpelthen ikke forstå menneskers religiøse valg uden at tage højde for deres sociale relationer eller mangel på samme.”

Derfor savner jeg også i bogen fokus på, at et menneske ikke træder ind i en religiøs bevægelse som et blankt ark papir, men træder

ind med sin livshistorie, der er dannet af mange relationer eller mangel på samme - og at oplevelsen af at være i bevægelsen og vejen ud også hænger sammen med, hvem man var, da man trådte ind. Men det er ikke bogens ærinde, og det er helt legitimt, at Martin Herbst ud fra sin egen historie og med udblik til filosofi og teologi har villet sætte fokus på, hvordan bla. åndelig dovenskab skaber usunde fællesskaber.

Køb bogen og læs den - der er meget mere at hente i den, end kan rummes i citater og en anmeldelse.

Martin Herbst: *Sunde og syge fællesskaber*
Forlaget Alfa 2013
235 sider

Udsnit af bogen s. 34-37...

...Sekte eller sekteriske fællesskaber ikke gådefulde fremmedelementer, man blot må ryste på hovedet ad. De er snarere symptomer på nogle dynamikker eller tendenser, der eksisterer i det 'normale' samfund, og som fra tid til anden fortætt sig i konkrete bevægelser og handlingsmønstre. Skal man forholde sig oprigtigt til problemet, bør man derfor rette opmærksomheden mod de tendenser, der som sagt udgør rodnettet i det hele. For at illustrere vigtigheden af dette, kan man videreføre analogien mellem sekten og træet. Selvom træets blade og rødder eksisterer i et gensidigt afhængighedsforhold, for så vidt bladene opsamlrer næring til rodnettet, der distribuerer den til hele træet, er der ingen tvivl om, at træets egentlige overlevelseskraft udgår fra roden. Det er rodnettet, der først bliver til og sidst afgår ved døden. Således er det med et træ, og således er det med en sekt eller et sekterisk foretagende. At rette alt skytset mod en given leder, organisation eller aktivitet svarer derfor til, at man prøver at bekæmpe et træ ved at hugge dets blade af. Det eneste, der vil ske, er, at kniven bliver sløv og armen træt. Og selvom man får bugt med nogle af bladene eller grenene, vil det gå, som det gik Herakles, da han prøvede at bekæmpe Hydraen med de mange hoveder. For hvert hoved han huggede af, voksede et nyt frem mere frygteligt og dødbringende end det foregående. Det hjælper heller ikke at slå sig til tåls med, at et land som Danmark, i modsætning til eksempelvis Amerika, ikke er hjemsted for særlig mange deciderede sekter. Blot fordi der ikke er mange sekter, kan sekterisme være særdeles udbredt. Dens kendetegn er jo netop, at den ikke levner rum for andre tolkninger.

Som allerede påpeget mener jeg ikke, at ordbogens definitioner er decideret fejlagtige. De er mangelfulde og potentielt vildledende. Hvis begrebet 'sekterisme' skal give mening, er der behov for en definition, der på én gang tager højde for begrebets grænseoverskridende og negative betydning. Med det for øje og med afsæt i ordets grundbetydning, hvor 'sekt' er afledt af det latinske *secare*, 'at skære' eller 'at dele', foreslår jeg følgende: En sekt er en del af det menneskelige fællesskab, der udgiver sig for at være eller repræsentere helheden. At være sekterisk indebærer, at man gør et begrænset perspektiv til hele sandheden. Sekterisme er de perspektiver, holdninger og handlinger, der skaber sekter og sekteriske miljøer.

Som det kan forstås, er den definition ikke værdineutral. Det betyder ikke, at den er subjektiv på en vilkårlig måde. Dens force ligger i, at den besidder en objektivitet, der gør den anvendelig på tværs af forskellige sammenhænge. Hvad enten vi taler om religiøse organisationer, politiske bevægelser eller sociale grupper viser sekterismen sig altid ved, at en del udgiver sig for at repræsentere eller være helheden. Når det sker, bliver et fællesskab usundt. Eller udtrykt anderledes; grænsen mellem det sunde og usunde menneskelige fællesskab går ved sekterisme. Sekterisme er en samlende betegnelse for de relationer, der kendetegner usunde fællesskaber. Grænsen for usunde fællesskaber begynder og slutter med sekterisme.

Egyptens guld

Når sekterisme er synonym med et usundt fællesskab, kan man let foranlediges til at tro, at man ikke kan opleve noget godt i en sekt. Det er ikke helt korrekt. Et ophold i en sekterisk sammenhæng kan være særdeles berigende. Ikke blot fordi man lærer, hvordan tingene ikke skal gøres, men i endnu højere

grad, fordi man oplever noget genuint og godt. Det sidste har været overset eller bevidst negligeret i den offentlige debat og de publikationer eller film der vedrører folk, der er trådt ud af sekter. I modsætning til eksempelvis Iben Melbyes *Moonie*, Sophia Evensens *Ondskab: Ruth stjal mit liv*, Robert Dams *Afhopperen* eller filmen *To Verdner*, eller i internationalt regi: Margaret Thaler Singers *Cults in our midst, the continuing fight against their hidden menace* og hollywoodproduktionen *Holy Smoke* med Kate Winslett og Harvey Keitel, der alle er fælles om at skildre sekteriske miljøer i udelukkende sorte farver, vil jeg deroverfor fremhæve det positive ved mit engagement i Moon-bevægelsen, når jeg finder det berettiget. Jeg vil endda vove at påstå, at det er et udtryk for en usund tankegang, hvis man lokaliserer al sandhed og godhed uden for et givent sekterisk miljø. Ligesom hele sandheden ikke findes inde i en sekt, findes den heller ikke kun udenfor. I den forbindelse vil jeg henlede opmærksomheden på en interessant udtalelse af kirkefaderen Augustin (354-430). I *Bekendelser*, hvor han reflekterer over sin egen religiøse udvikling fra manikæisme, en af datidens 'nyreligiøse' sekter, til platonismen og derfra videre til kristendommen, sammenligner han sin egen overgang fra hedenskab til kristendommen med israelitternes udvandring fra Egypten. Ifølge Bibelen befalede Gud dengang israelitterne at medbringe sølv og guld i rigelige mængder. Ja, han beordrer dem ligefrem til at plyndre ægypterne. Denne besynderlige befaling står beskrevet i 2 Mosebog kapitel 3 vers 22,

"Hver kvinde skal bede sine nabokoner og de kvinder, hun har boende i huset, om ting af sølv og guld og om klæder. Det skal I give jeres sønner og døtre at bære. På den måde skal I plyndre Egypten."

Augustin forstår sølvet og guldet som metaforer for den sandhed, der også var til stede i Egypten, men som var blevet fordrejet eller misbrugt,

"Også jeg var kommet til dig fra hedningerne og fik øje på det guld, som du ønskede, at dit folk skulle tage med ud af Ægypten, fordi det var dit, hvor det end var."

Ifølge Augustin befinder det sande og det gode sig altså ikke kun i bestemte blåstemplede sammenhænge. Det findes sådan set overalt, også der, hvor man mindst venter det. Selv i en usund kontekst, kan det sunde være til stede. Augustins ærlighed med hensyn til at erkende det værdifulde i sammenhænge, han helt klart fandt forkerte, finder jeg forbilledlig. Sideløbende med min kritik af det usunde fællesskab, jeg selv var grebet af, vil jeg bestræbe mig på, at 'guldet' også kommer til syne...

At rette alt skytset mod en given leder, organisation eller aktivitet svarer derfor til, [redacted] at man prøver at bekæmpe et træ ved at hugge dets blade af"

Iris' bog er en personlig – men ikke unødvendigt privat – beretning ”om at søge og finde”, som undertitlen siger. Mange søgende sjæle vil givetvis have glæde af at følge hendes tanker og vurderinger, som aldrig er overfladiske, men præget af: ”Jeg vil vide! Jeg vil forstå! Jeg vil finde ud af! Jeg vil jagte det, som ødelægger mit liv!”

Fundet og fri

AF INGERLISE PROVSTGAARD
Pensioneret lærer og medlem af redaktionen

Som praktikant i en børnehave kaster Iris Pedersen en dag et tilfældigt blik på sig selv i et spejl, mens hun helt dagligdags vasker sine hænder. Hun får et chok, for hun ved ikke, hvem det er, der ser tilbage på hende derindefra. Det er ikke noget med, at hun syntes hun ser træt ud, og nu må hun altså se at få gjort noget ved håret. Det er oplevelsen af et eksistentielt og meget virkeligt rædselsøjeblik, som åbner en afgrund under hendes fødder: ”Jeg vidste ikke, hvem jeg var, om jeg var i det hele taget.”

For den slags er der som bekendt piller og samtaler med psykiater, og naturligt nok er det også, hvad Iris bliver tilbudt og tager imod for en tid. Men nogen rigtig forskel gør det ikke, så hun bakker ud af begge dele og må konstatere, at hun nu står tilbage med udfordringen ”at prøve at finde frem til den kvinde, jeg var, men som jeg åbenbart ikke kendte.”

Den kristne Gud kan hun ikke bruge til noget. Gennem sin barndom har hun opfattet ham som en vred, fordømmende og straffende autoritet

– ”de voksnes forlængede arm” – og i skolen læste hun i Hans Kirks ”Fiskerne”, hvordan troen på ham gjorde mennesker hårde og fordømmende. Hele det kristne miljø byder hende imod: ”Bare tanken om kristne mennesker sammen fik mig til at tænke på forbud og snæversyn.” Helt bevidst og kontant afskriver hun ham og alle hans tilhængere, da hun flytter hjemmefra, og oplever en frydefuld fornemmelse: ”Endelig fri!” Ikke mindst, da hun erfarer, at himlen faktisk ikke falder ned over hende med den straf, hun dybest set forventede.

Men med allerede flere depressioner bag sig og nu den jordrystende oplevelse med spejlbilledet må hun jo erkende, at friheden ikke blev så fuldkommen, som hun havde troet.

Jeg vil finde ud af...

Herfra følger vi Iris på hendes årelange vandring gennem en jungle af forskellige psykologiske, filosofiske og åndelige studier. Hvad er det, som på trods af hendes ydre gode kår hele tiden som en mørk understrøm i hendes indre truer med at ødelægge ikke

bare hendes glæde over livet, men selve hendes identitet som person? Det spørgsmål er hun fast besluttet på at finde svaret på.

Der er noget i hele den stålsatte og næsten systematiske ihærdighed, med hvilken hun opsøger og undersøger alt på sin vej, der gang på gang ved læsningen har mindet mig om Rudyard Kiplings herlige lille nysgerige desmerdyr – mangusten Rikki Tikki Tavi. ”Løb hen og find ud af det!” er hele mangustfamiliens motto, skriver Kipling. Og det kunne sagtens også være Iris' motto! Hun starter en slags selvterapi ved at skrive ned, hvad hun føler, tænker, oplever og længes og søger efter. Og tilbagevendende lyder det: ”Jeg vil vide! Jeg vil forstå! Jeg vil finde ud af!”

Og som Rikki Tikki jagter slanger i havens paradys, sådan jagter Iris ”slangerne”, der bliver ved at angribe hendes gode liv. Faktisk møder hun i en drøm på et kursus i drømmetydning netop en grøn slange med udspilet nakke. Hun skyder den, men den dør ikke. Hun hugger hovedet af den, men den vokser bare sammen igen. Hun

indser med stigende angst, at hun ikke kan slå den ihjel.

”Et positivt udviklingssymbol!” siger drømmeeksperten beroligende. Men Iris oplever mere og mere, at de dybdepsykologiske kurser og den dermed forbundne alternative verdens tilbud, hvor det fyger med ord og begreber som kollektiv bevidsthed, ressourcer fra det ubevidste, chakraer, selvudvikling, auraer, positive og negative energier osv. snarere åbner hendes indre for angst og kaos, end de styrker hendes identitet.

Hun længes efter glæde og fred midt i netop det jordnære liv, som er hendes, og ikke efter – som hun føler, det sker her – at blive ført bort fra det til ”et højere åndeligt niveau”. Hun tiltrækkes af det åndelige, men det skal være ”en åndelighed, der er tro mod menneskelivet på jorden”.

Masser af bøger og studier

I sin ”løb-hen-og-find-ud-af-det”-natur læser Iris gennem årene utallige bøger og følger universitetsstudier i såvel psykologi som dansk og teologi. På denne boglige vej træffer hun Dorothee Sölle, som til hendes forbløffelse skriver om en kristendom, der slet ikke stemmer med hendes barnheds erfaringer, men til gengæld taler stærkt og direkte ind i hendes ønske om et liv med engagement i medmennesket og det nære.

Det får hende ikke til at opsøge hverken kirken eller de kristne, men de følgende år undersøger hun ivrigt – sideløbende med, at hun løber ind og ud ad forskellige alternativt åndelige rum – hvad mennesker som Grundtvig, Kierkegaard og Møllehave har at sige om den kristendom, hun forkastede, og som hun stadig synes,

det er lidt pinligt at interessere sig for. Er der alligevel noget, hun for hastigt har dømt ubrugeligt?

Jesus har Iris altid set op til som det fuldkomne menneske, som et forbillede for næstekærligheden. Han har også på sin vis haft sin plads i hendes overvejelser og tanker på vejen. Men hos bl.a. Grundtvig finder hun det for hende nye, at både kærlighed og næstekærlighed forbindes uløseligt med Gud og med Jesus. At det påstås, at al kærlighed kommer fra Gud.

Et nyt gudsbillede

Langsomt ændrer billedet af den dømmende, straffende Gud sig til et billede af en Gud, der er selve kærlighedens kilde og udtryk.

Langsomt vokser forståelsen for, at nok levede Jesus et forbilledligt liv, men hans død og opstandelse var det, der rystede og ændrede verden. Og langsomt accepterer Iris, at det er i kristentroen, hun synes at kunne finde ”en åndelighed, der er tro mod menneskelivet”.

Helt nært og virkeligt bliver det dog først for hende, da hun i et øjeblik, der med modsat fortegn er lige så rystende som spejl-øjeblikket, helt uden om al intellektuel viden og tanke rammes af en ny viden, der giver en dyb forløsende frihed, som siden ikke kan rokkes: Gud elsker ikke bare ”verden” og ”menneskene” – han elsker også hende! Hun er set og elsket! Hun har ikke fundet – hun er blevet fundet.

Gud – kraft eller person?

Mange vil givetvis være uenige i hendes konklusioner. For hun afviser den alternative verdens tilbud som et holdbart grundlag at leve på. Ikke med fordømmelse eller aggressive angreb, men med velgennemtænkte argumenter og respekt for andres tanker og valg. Hun har gået vejen af et ærligt, søgende hjerte, sådan som de fleste mennesker nu engang gør. Og på mange områder har hun lært sig selv at kende. Hun har også lært ”det guddommelige” at kende – været tæt på erfaringen af, at der findes nogle universelle kræfter, som mennesket kan lære at bruge.

Men det, Iris hele tiden dybest set søger, glæden ved livet, en rodfæstet identitet, det kommer først til hende – og da som en gave – da hun opdager, at Gud ikke er et ”noget”, men at han er en person. Hun er kendt og elsket af en person. Af den Gud, hun var bange for som barn, men som hun nu ved aldrig har villet hende andet end godt.

Iris M. Pedersen:
Fundet og fri - om at søge og finde
Udfordringens Forlag 2012
120 sider

En spændende uddannelse i dialog - lær at navigere i forskellighed

Baggrund

Vi oplever i disse år, at det danske samfund polariseres i en grad, vi ikke har set før. Årsagerne er mange - både sociale, politiske, religiøse, kulturelle - og der findes ikke enkle løsninger. Vi er nødt til at gå forskellige veje for at øge sammenhængskraften i det danske samfund - og én af disse veje er at øge kendskabet til hinanden.

Indhold

Med denne uddannelse i dialog ønsker vi at sætte fokus på de udfordringer og muligheder, som mangfoldigheden i samfundet medfører og hvilke redskaber, der kan bruges til at håndtere dem. Vi tror, at mangfoldigheden kan være en stor ressource, hvis vi lærer at navigere i den.

Uddannelsen er for enhver, uanset religiøs og kulturel baggrund, der er interesseret i dialog og ønsker at lære mere om at navigere i forskellighed.

Dialogpiloterne arrangeres af IKON og Danmission Unge.
Læs mere på www.ikon-danmark.dk

Program:

Fredag d. 27. september

17.00-18.00 Ankomst
18.00 Velkomst, introduktion og aftensmad
19.00-19.30 Intro til hinanden samt energizers
19.30-22.00 Workshop 1: 'Hvad er dialog?' v. psykolog Louise Bjerg Pedersen

Lørdag d. 28. september

08.00 Morgenmad
09.00-12.00 Workshop 2: 'Hvad betyder det at være menneske i dialog - at være menneske i bevægelse?' v. Ele Bonde
12.00-13.00 Frokost
13.00-15.00 Experimentarium 1 'Dialogøvelser' v. Elise Engrob
15.00-15.30 Pause
15.30-17.30 Experimentarium 2 'Dialogøvelser' v. Elise Engrob
18.00 Middag og festaften med musikslagsindslag

Søndag d. 29. september:

07.00-08.00 'Mindful yoga' v. Rune Funch
08.00 Morgenmad
09.00-12.00 Experimentarium 3: "Lær at afholde en dialog-workshop i teori og praksis" v. dialogkonsulent Agnete Holm
12.00-13.00 Frokost
13.00-15.00 Læringsopsamling og evaluering
15.00-15.30 Kaffe og farvel

Praktisk

Pris: 500 kr. inkl. kost og logi (Privat indkvartering eller sovesal)

Sted: Nørre Allé 29, 8000 Aarhus C

Tilmelding: Senest d. 5. september 2013 på www.ikon.nemtilmeld.dk/1. Tilmelding kun gyldig ved samtidig betaling for kurset.

Ved spørgsmål skriv eller ring til Merete Juel Povlsen på ikon@ikon-danmark.dk / 30 200 280

Genoptryk af *Dialogpiloten* - en håndbog i dialog

Alle taler om dialog mellem religioner og kulturer, men hvordan kommer vi i gang med dialogen?

Dialogpiloten - en håndbog i dialog - er nu blevet genoptrykt i andet oplag. Bogen kan bruges som redskab i dialogarbejde.

Dialogpiloten er en manual med 30 dialogøvelser og en indføring i, hvordan man skaber gode rammer for dialogen. Manualen indeholder desuden et kortere teori afsnit.

Et redskab til dialogarbejde

Det er vores erfaring, at man kan få stort udbytte af at bringe mennesker sammen til dialog under gode og trygge rammer. Dialogpilotens øvelser er et rigtig godt redskab til at gøre det. En gruppe af IKON-medarbejdere har lavet Dialogpiloten i forbindelse med uddannelsen "Dialogpiloterne". Trykningen af andet oplag er støttet af Areopagos.

Du kan købe Dialogpiloten!

Dialogmanualen kan købes for kun 100kr - bestil via e-mail: ikon@ikon-danmark.dk eller telefon: 30 2002 80 (+30 i porto for et eksemplar, ved køb af flere skriv til ikon@ikon-danmark.dk).

>> teologi i farten

Helligånden gennemtrænger universet

AF LENE SKOVMARK

I begyndelsen skabte Gud - ved sit Ord. Alt blev til ved Ordet og alt består ved Ordet.

Ordet, Logos, bærer universet. Det skabte er som et sakramente, hvorigennem Gud åbenbarer sit nærvær og sit væsen. Logos er det levende Ord, Jesus Kristus, som er tilstede overalt og i hvert menneske.

I begyndelsen skabte Gud - ved sin Ånd. Guds ånd svævede hen over kaos og skabte liv og lys.

I hengivelsesbønnen, som vi bruger i I Mesterens Lys, lyder det om Helligånden:

”Af hele mit hjerte hengiver jeg mig til Helligånden som gennemtrænger hele universet og overalt har veje og midler til at påvirke sjælene, den rene og stille virkende vind fra Gud”

I folkekirkens bekendelsesskrift står, at ”Helligånden gives ved Ordet og sakramentet som midler”. Derfor er kirken til enhver tid kaldet til at forvalte Ordet og sakramenterne i verden. Men Helligåndens virke er ikke begrænset til Ordets forkyndelse i snæver betydning, forstået som det skrevne Ord. For det første når kirken ikke ud overalt. Desuden virker kir-

ken ofte fremmed i verden, fordi den i sin form og dogmatiske udtryk er præget af vestlig kultur og filosofiske tankegang.

Gud er ved sit Ord og ved sin Ånd tilstede som den skabende og oprettholdende kraft i hele universet, uafhængigt af kirken. Gud er ved sit Ord og ved sin Ånd sammenvævet med sin skabning, til enhver tid og på ethvert sted.

Helligånden er den ”rene og stille virkende vind fra Gud”, der overalt har ”veje og midler til at påvirke sjælene”. Vi kender ikke dens veje - den blæser, hvorhen Gud vil. Vi kender dens virkning. Guds ånd påvirker sjælene til at tjene skabningen og arbejde for fred og retfærdighed i verden. Guds Ånd virker i den gode vilje og i længslen efter det sande, det skønne og det gode. Guds Ånd virker al sand indsigt.

Det er befriende, at alt ikke afhænger af os. Gud er der allerede, i sin verden, og gør sin gerning ved Ordet og Ånden. Vi må spejde efter, tyde og bekræfte Guds nærvær i verden. Vi må med Jesus opsøge det fortabte, så verden må føres tilbage til bevidsthed om Guds kærlighed i Kristus.

TILFLUGTSBØNNEN

Af hele mit hjerte hengiver jeg mig til Gud, Herskeren over alle ting, Universets Skaber, den barmhjertige Fader og alt det godes ophav. Af hele mit hjerte hengiver jeg mig til Kristus, Forsoneren, Genopretteren af vor oprindelige natur, den fuldkomne Åbenbarer og Guds uudgrundelige Ord. Af hele mit hjerte hengiver jeg mig til Den Hellige Ånd, som gennemtrænger hele universet og overalt har veje og midler til at påvirke sjælene, den rene og stille virkende vind fra Gud!

Efter Karl Ludvig Reichelt (1877-1952), missionær i Kina for Nordisk Buddhistmission, og som brugt ved I Mesterens Lys.

IKON på nye veje - husk ekstraordinær generalforsamling

Vi vil gerne fortsætte med at arbejde nysgerrigt, kritisk og engageret med religionsdialog i IKON. Vi har stadig et meget stærkt hold af frivillige, med mange erfaringer og ressourcer indenfor dialogarbejdet i Danmark. Vi har stadig en meget stærk, inspirerende og rummelig frivillighedskultur, hvor vi hver især bliver beriget. Vi har stadig møder med mennesker med en anden tro eller livsanskuelse, der åbner nye horisonter i vores liv sammen. Vi har stadig en mission og vision i det danske kirkeliv og øvrige samfund. Vi vil gerne, at mennesker mødes i dialog omkring tro og eksistens.

Alt dette tror vi i bestyrelsen på, kan blive styrket ved at blive en del af missionsselskabet Danmission. Danmission har vi samarbejdet med omkring især volontørprojektet Vestens Unge i mere end 20 år, og efter opstart af Danmissions eget dialogarbejde har vi også samarbejdet omkring mange andre dialogaktiviteter i primært Danmark men også Melleømøsten. På Danmissions repræsentantskab i august og IKONs ekstraordinære generalforsamling i september, vil det blive afgjort, om IKON bliver sammenlagt med Danmission. Vi forventer, det sker og vil derefter fortsætte vores arbejde som hidtil, men nu som en del af Danmission. Samtidig forventer vi, at der opstår synergi og udvikling af dialogarbejdet, når vi kan spille sammen med andre dialoginitiativer i Danmission. Det glæder vi os i bestyrelsen rigtig meget til.

Magasinet IKON fortsætter også, som det kører nu!

Vi håber, at du følger os på de nye veje!

På vegne af IKONs bestyrelse
Louise Buch Viftrup, formand for IKON og projektleder

HUSK:

Ekstraordinær generalforsamling i IKON
lørdag d. 21. september 2013 kl. 10.30-12
på Nørre Alle 29, Aarhus C.

HUSK OGSÅ DIN STØTTE TIL IKON

IKON har stadig brug for din støtte! Selvom IKON forhåbentligt bliver en del af Danmission, skal vi stadig samle ind til IKONs budget gennem bl.a. gaver og medlemskontingenter. Så husk på os, hvis du har muligheden for at give støtte.