

tema

Moderne buddhisme

Dansk buddhist: "Dybest set er der ingen grund til at have fjender" // Zen-
 mester i New York: "Medfølelse er ikke noget, vi tager, det er noget, vi gives" //
 Universitetsforsker: "Vi er nødt til at forstå hvilken logik, der er bag buddhisternes
 vold" // **Læs også:** Moderne styrmand på Charons båd // Brugbar død // Møde
 med det fremmede.

Magasinet IKON Magasinet IKON udgives af IKON, som i 2013 fusionerede med Danmission og nu fungerer som en styregruppe under Danmission. 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. Årsabonnementet 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:

Eva Bernhagen, ansv. red., bernhageneva@hotmail.com,
Sarah E. Lodberg, med.red., sarah.lodberg@gmail.com,
Lars Buch Viftrup, larsviftrup@yahoo.dk,
Lene Skovmark, lene.skovmark@mail.dk,
Malene Fenger-Grøndahl, malene@fenger-grondahl.dk,
Martin Herbst, mthe@km.dk,
Sidsel Hornemann, sidsel_hornemann@hotmail.com.

Layout: Jeanette Westh, jeanettewesth@gmail.com.

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

Oplag: 1000.

Indlæg og artikler sendes til Redaktionen, IKON, Nørreallé 29, 8000 Århus C, e-mail: ikon@ikon-danmark.dk. Læserbreve/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.

E-mail: ikon@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 2014.

ISSN 2246-4042.

DANMISSION
IKON

På forsiden

Punkbuddhisten Noah Levines tatoverede hænder. Levine er født i USA i 1971 og forfatter til bøgerne *Dharma Punx: A Memoir* og *Against the Stream*.

Indhold

Interview: Dybest set er der ingen grund til at have fjender // 4

Hjerte-sutraen // 7

Medfølelse er ikke noget, vi tager, det er noget, vi gives // 8

Kommentar: God mand gør gode gerninger! // 10

My life may appear melancholy og Midsummer // 13

Interview: Vi er nødt til at forstå hvilken logik, der er bag buddhisternes vold // 14

Reportage: Møde med det fremmede // 18

Interview: Moderne styrmand på Charons båd // 20

Boganmeldelse: Brugbar død // 23

Bøger // 26

Aktuelt // 27

Bagsiden: Buddha ved korset // 28

Buddhismens stærke hænder

AF EVA BERNHAGEN
Redaktør

Dette magasin, som du holder nu i dine hænder, indeholder forskellige emner og tematikker. Moderne buddhisme er én af dem. Aktivisme har været omdrejningspunkt og den røde tråd igennem samtlige artikler. For hvad betyder det at være aktivistisk? Det er et af spørgsmålene, som vi har forsøgt at besvare. Er aktivisme at du går ind for fornyelse og bæredygtighed? At du kritiserer autoriteterne? Ja, at du tyr til vold? (Se Malene Fenger-Grøndahls artikel om de militante buddhister i Myanmar.)

I IKON er eksperimentet at komme til at forstå det fremmede; den anden, som er anderledes end mig. Det gør vi så godt vi kan. Men vi må også nogle gange indse, at der er grænser for hvor langt vi kan komme i vores forståelse. Buddhismen er en meget fremmedartet religion for mig. Det blev jeg klar over, da vi skulle finde illustrationer til bladet. Buddhistisk kunst og kalligrafi er meget anderledes end det, som jeg kender til. Mødet med Denko John Mortensen, en dansk zenbuddhistisk munk, satte nogle ting på plads i mit hoved i forhold til forståelsen af buddhismen. Denko fortalte om sit skifte fra at være kulturkristen til at blive buddhistisk munk, at han solgte alle sine ting og købte en envejsbillet til Japan. For hvad havde han at komme

tilbage til Danmark for? Så satte han kursen mod klosteret i Japan. Efter en uge måtte han rejse tilbage. Det var for fremmed for ham. Mødet med den buddhistiske religion og den japanske kultur var for meget på én gang. Med den erfaring brød han op og rejste til USA's vestkyst, hvor han blev undervist i buddhismens lære af amerikanske munke.

På trods af vores indlysende begrænsning har vi i redaktionen stadig et ønske om at forstå, hvorfor buddhisme virker så appellerende på det moderne menneske. Os selv inklusiv. Mangen en ikonit har flirtet med den østlige religion. Og mere end det. En af forklaringerne, som jeg tit bliver præ-senteret for, er, at buddhismen som religion virker mere "fredelig," men også at den er mere praksisorienteret, og her er vi fremme ved det aktivistiske igen. Vores formål har været at beskrive den udvikling som moderne buddhisme har gennemgået i de sidste 10-15 år, fordi især amerikanske buddhister står stærkt i deres diakonale virksomhed og aktiviteter. Så stærkt at vi mener, man godt kan tale om, at vi kristne for længst er blevet overhalet indenom. Dette vil uden tvivl virke provokerende på nogen at læse. Men i stedet for at føle sig provokeret kunne vi undersøge, hvad det helt præcist er, de amerikanske buddhister gør, som

de har så stor succes med. Det håber vi er lykkedes i dette nummer af magasinet IKON.

Hænder er for mig et stærkt symbol på diakoni. Kristus, der rækker sine sårede hænder ud imod os for at give os af hans liv og kærlighed, og vores hænder, der nu skal række livet og kærligheden videre til hinanden. Vi er Kristi hænder i verden. Derfor blev det amerikanske Noah Levines hænder prydet med buddhistiske tatoveringer, som kom på forsiden. Fordi hans hænder bærer sit medmenneske samtidig med, at de er et vidnesbyrd om hans buddhistiske religion og hans identitet som punker.

God læselyst!

Dybest set er der ingen grund til at have fjender

Interview: Steen Skovhus hævder, at buddhismen passer ind i det moderne tankesæt, der bebuder, at vi må tage hånd om vores eget liv, hvis vi vil have det bedre. Hvis man ikke har opdaget, at det også er sådan i kristendommen, får man let det indtryk, at man bare skal tage imod den ydre frelse. IKON har mødt Steen Skovhus til en samtale om etik, altruistisk meditation og det at blive bevidste mennesker sammen.

AF LENE SKOVMARK
Åndelig vejleder og præst

Steen Skovhus har praktiseret buddhistisk meditation i 30 år, men tog først tilflugt til Buddha, dharmen og sanghaen for 12 år siden. Han er uddannet lærer og social-dynamisk vejleder, og er tilknyttet Phendeling, et center for tibetansk buddhisme, der ligger i Søborg. Og så er han formand for den nystiftede forening "Sammenlutningen af Tibetanske Buddhister". Phendeling blev indviet i 2003, og det er ikke bundet op på en bestemt skole eller retning inden for den tibetanske buddhisme. Det smukke tempelrum danner ikke kun ramme for buddhistisk undervisning, men lejes ud til andre spirituelle grupper. Centeret arrangerer tværreligiøse arrangementer to til tre gange om året, og ifølge Steen Skovhus er formålet med centeret at være et ikke-sekterisk sted, hvor alle

skal føle sig velkomne:

"Dalai Lama, som er vores åndelige overhoved, arbejder for at slå bro mellem forskellige religioner, og har skrevet flere bøger om niveauet på den anden side af religionen. Han siger, at religionerne rummer en alment menneskelig etik, der udspringer af kærlighed og medfølelse. Derfor må man være villig til at aflægge løfte om ikke at tale negativt om andre religioner, når man tager tilflugt. Dette er også en hjørnesteen for vores spirituelle leder Lakha Lama."

Anvisninger til at håndtere livet

Buddhismen passer godt for Steen Skovhus, fordi der er systematik, metoder og klare anvisninger til, hvordan du håndterer livet. Det savner han i kristendommen: "I folkekirken ved du aldrig, hvilken fortolkning du hø-

rer. Folkekirken har ikke gjort sig selv den ulejlighed at finde ud af, hvad det egentlig er, man vil og står for."

For Steen Skovhus er det netop ansvaret for egen adfærd, der for 30 år siden fik ham til at søge mod buddhismen. Han har altid været spirituel og var som lille dreng fascineret af Mother Theresa. Senere blev han inspireret af de kristne mystikere Frans af Asissi, Theresa af Avila og Hildegard af Bingen. I begyndelsen af 1980'erne holdt han workshops på et Indre Missionsk seminarium og begyndte at stille spørgsmål ved kristendommens tanke om, at frelsen kommer udefra.

"Der er nogle diametrale modsætninger i, at vi skal frelses af en ydre magt, og at jeg som lærer står og siger til de unge, at de skal tage ansvar for deres liv. Der er et misforhold mellem nogle af dogmerne i det kristne og det,

man reelt siger. I buddhismen findes der ikke en skabergud, som styrer det hele, men man er selv ansvarlig for at arbejde på at blive frelst, at nå Buddha tilstanden. Hvis man endelig skal tale om et gudsbegreb, kan man sige, at 'gud' er den altruistiske kærlighed," forklarer han.

I 1988 mødte Steen Skovhus en kristen-buddhistisk forening og var i mange år kristen buddhist. Han oplever, at det er svært at leve som bud-

dhist i en kristen kultur, hvor kultur, rammer og værdier er bygget op omkring det kristne. Men for 12 år siden tog han tilflugt - til Buddha, dharmas og sanghaen - og blev optaget i det buddhistiske fællesskab.

Lykken er at kunne beherske sit sind

Den grundlæggende etik i buddhismen handler netop om at lære at begå os i forhold til andre mennesker og i

forhold til vores egne negative emotioner. Steen Skovhus forklarer, at altruistisk kærlighed er kærlighed til et andet menneske, bare fordi det er til. "Det er en 'overordnet' kærlighed, der er rettet mod den anden. Vi må øve os på at forholde os til andre mennesker med en kærlighed, der rækker ud over følelserne. Altruistisk meditation er træning i at bringe os selv ud over kun at elske den, der står os nær. Ideelt set er der ingen forskel på kærligheden til vores børn og naboens børn. Vi må øve os på at undgå at gøre folk til fjender, undgå at være negative og hænge andre ud. Dybest set er der ingen grund til at have fjender."

Han tilføjer, at ud over meditationen er det i relationen til andre mennesker, at vi kan øve os på at udvikle denne opmærksomhed. "Uden det andet menneske vil jeg aldrig kunne nå oplysningen. Det drejer sig ikke kun om at opøve en neutral holdning i verden og til andre, men vi indgår i et samspil og er genstande for hinandens arbejde med os selv. Til gavn for alle levende væsener."

Et andet centralt tema i buddhismen er, at alle har ret til at være lykkelige. Man er lykkelig, når man kan beherske sit sind. "Vi er lykkelige, når vi er frie for emotioner som aggressivitet, begær og jalousi og er herrer over vores måde at agere på. Det handler om at være opmærksom og ikke give efter for impulsen, når jeg

Steen Skovhus tog for 12 år siden tilflugt og blev tilknyttet det tibetansk buddhistiske center Phendeling i Søborg. FOTO: Lene Skovmark.

”

Religionerne rummer en almen menneskelig etik, der udspringer af kærlighed og medfølelse.

Om Phendeling

Buddhas lære: afstå fra skadelige handlinger, udfør kun de gavnlige; behersk dit sind.

Som buddhist tager man tilflugt til Buddha, *dharma* (læren) og *sanghaen* (fællesskabet). Ved tilflugtsceremonien bliver man optaget i Buddhas menighed og træder formelt set ind på vejen mod oplysning.

Når man *tager tilflugt*, må man være villig til at aflægge løfte om ikke at tale negativt om andre religioner.

Lakha Lama er centrets åndelige overhoved og formand for velgørenhedsorganisationen *Tibet Charity*.

bliver gal. Det kan selvfølgelig være nødvendigt at sætte grænser over for andre. Vi skal ikke være dumme, men vide hvad vi gør. Hvis jeg ikke kan beherske min vrede eller surhed, sender jeg negative vibrationer til andre som en dominoeffekt. Det er vigtigt at være opmærksom på, at det er mig, der har bolden og bestræber mig på ikke at skade andre mennesker. Gennem meditationen træner vi denne opmærksomhed,” siger Steen Skovhus.

Begrebet tomhed tiltaler mange

Ud over meditationen er det begrebet tomhed, der ifølge Steen Skovhus tiltaler mange. Det er et ofte misforstået begreb, som kræver nærmere forklaring: ”Tomhed i vores forståelse er ikke, at tingene ikke eksisterer. Det gør de i høj grad - hopper du ud foran en bus, skal du sgu nok mærke det! Men det betyder, at det ikke ek-

sisterer i den form, vi tillægger det. Vi vurderer ting ud fra, om vi synes om det eller ikke, ud fra egoets begær eller frastødning. Men hvorfor skal vi hele tiden rende rundt og sætte etiketter på? Når vi for eksempel præsenterer os for hinanden, lægger vi vægt på titler, og hvad den anden laver, og glemmer at se mennesket. Her i centret ser vi neurologen diskutere med en arbejdsløs og it-ingeniøren i snak med en kontorassistent. Det er interessant at diskutere etik og åndelige temaer på samme niveau - hinsides hvem du er som person. Vi finder ind til at være mennesker sammen,” siger han og fremhæver den ærgerlige og fremmedfjendske debat i forbindelse med indvandring og flygtningestrømme, der skaber en stor kløft mellem ’dem’ og ’os’. Steen Skovhus ønsker større enighed i at se alle andre som medmennesker.

”

Folkekirken har ikke gjort sig selv den ulejlighed at finde ud af, hvad det egentlig er man vil og står for.

Egen del i lykken?

Eftertanke ved artiklens forfatter

Ja, hvad vil folkekirken egentlig? Meget af det, folk savner i kristendommen og finder andre steder, blandt andet i tibetansk buddhisme, findes faktisk i kirkens tradition. Men ofte godt skjult. Begreber som altruisme, lykke, tomhed og at arbejde på frelsen findes også inden for kristendommen. Den kristne etik er netop altruistisk, fordi den er motiveret af næstekærlighed. I klostertraditionen

taler man om at opnå lykke gennem at beherske tanker og opøve dyderne. Begrebet tomhed, som fører til lykke, er beskrevet hos de kristne mystikere. Jeg møder jævnligt mennesker, der oplever, at en forkyndelse af frelse uden gerninger fratager dem ansvar. Og det til trods for der i Det Nye Testamente lyder et kald til efterfølgelse og en fordring om fuldkommenhed. Paulus formaner de troende

til at arbejde på deres frelse, endda med frygt og bæven! Der er megen visdom og praksis i buddhismen, og det enkelte menneske har frihed til at vælge sin vej. Men for at valget kan være frit, må folk vide, at der findes en åndelig praksis og en vej at gå i kristendommen. Folkekirken har meget at vinde ved at udfolde den spiritualitet, der ligger i dens tradition.

Hjerte-sutraen

O Śāriputra, enhver søn eller datter af god familie, som ønsker at praktisere inden for den dybe Vidsoms Fuldendelse, bør indse følgende:

Han har iagttaget de fem bestanddele og har indset, at de er tomme for essens. Form er tomhed, tomhed er form. Tomhed er ikke adskilt fra form, form er ikke adskilt fra tomhed. Det, som er form, er tomhed; det, som er tomhed, er form. Ligeledes er følelser, indtryk, mentale formationer og bevidsthed også tomhed. Således, O Śāriputra, er alle fænomener kendetegnede ved tomhed; de er hverken opståede eller uopståede, hverken snavsede eller rene, hverken mangefulde eller fuldstændige. Så derfor, O Śāriputra, er der ingen form, ingen følelse, intet indtryk, ingen mentale formationer og ingen bevidsthed i tomheden. Der er heller intet øje, intet øre, ingen næse, ingen tunge, ingen krop, intet sind; ingen form, ingen lyd, ingen lugt, ingen smag, ingen berøring, ingen fænomener. Der er ingen øjekomponent og så videre, frem til og med ingen sindskomponent, ingen fænomenkomponent og ingen sindsbevidsthedskomponent. Der er ingen viden, ingen uvidenhed, ingen udslættelse af uvidenhed og så videre, frem til og med ingen alderdom og død og ingen udslættelse af alderdom og død. Lidelsen, dens ophav, dens ophør og vejen dertil eksisterer ikke; der er ingen erkendelse, ingen opnåelse og ingen ikke-opnåelse. Derfor, O Śāriputra, grundet sin ikke-opnåelse tager han sin tilflugt til bodhisattvaernes Vidsoms Fuldendelse og opholder sig her med sløret sind. Idet sindets slør ikke eksisterer, er han uden frygt og har overskredet vrangforestillingerne; hans nirvāṇa står fast. Alle buddhaer opholdende sig i de tre tider tilslutter sig Vidsommens Fuldendelse og vågner op til den uovertrufne fuldstændige oplysning. Derfor bør Vidsommens Fuldendelses store mantra, det uovertrufne mantra, det uforlignelige mantra, som dulmer al lidelse, erkendes som sandt, eftersom det ikke er illusorisk - det mantra, som siges i Vidsommens Fuldendelse. Det lyder som følger:
(OM)GATE GATE PĀRAGATE PĀRASAMGATE BODHI SVĀHĀ (Gået, gået, gået til den anden bred, gået helt over til den anden bred! Oplysning! Svāhā!)

Nyoversættelse ved Bjarne Wernicke Olesen, ©Forlaget Univers

Medfølelse

er ikke noget, vi tager, det er noget, vi gives

Diakoni fylder meget i den kristne tradition. Men hvordan forholder det sig med buddhismen? Fra kristen side går kritikken på, at buddhister lukker sig om sig selv i søgen efter sindets frelse. Men det er ikke fair, mener Sidsel Hornemann, som i denne artikel går tæt på tre buddhistiske aktivister.

AF SIDSEL HORNEMANN
Præst

Buddhismen har inden for de sidste halvtreds år udviklet sig i en interessant retning i den moderne vestlige kultur, idet dens udøvere har fundet inspiration i den kristne diakoni. I den forbindelse kunne det være interessant at overveje, om ikke vi kristne kunne lade os gensidigt inspirere. Det stærke aspekt af religiøs praksis, som synes gennemgående for vestlige buddhister, kunne tænkes at smitte af på moderne kristendom i en sådan grad, at kristen bøn og meditation ikke blot var en praksis for åndeligt søgende, men var en naturlig del af den kristne religiøse praksis. På samme måde kunne man forestille sig, at den kristne diakoni blev lige så integreret en del af den enkelte kristnes religiøse praksis, som det ses hos moderne buddhister, hvor det klassiske begreb om ahimsa – ikke-voldelig adfærd – fylder betydeligt. Hvor ahimsa for buddhisterne er et næstekærligt begreb, der omhandler alle andre skabninger, kunne vi som kristne spørge os selv, om ikke

vores begreb om næstekærlighed kunne udvides til at omhandle alt det skabte? Hvorfor begrænse det kristne næstekærlighedsbegreb til kun at omhandle mennesker, når buddhisterne omfavner alle levende væsener? Et blik på andre religiøse praksisser kan give os en større forståelse af, hvorfor vi tænker, som vi gør og skabe opmærksomhed på vores blinde vinkler. Dette kunne være en af dem.

Fra yoga i garagen til aktivisme

For nogle år tilbage i Toronto i Canada startede en mand ved navn Michael Stone en yogaskole. Til at starte med var det i en garage. Senere udvidede skolen sig og fik større lokaler og flere elever. Stone udvidede skolen til også at omfatte buddhistisk meditation og ønsket om at leve i et buddhistisk fællesskab, sangha. På et tidspunkt spurgte Stone sine elever på den buddhistiske yogaskole, om det ikke var problematisk, at det kun var de kristne, der tog sig af de mennesker, der ikke kunne klare sig selv?

Han spurgte dem, om de ikke syntes, at de som buddhister og yoga-udøvere burde være mere engagerede i verden? Og på den baggrund begyndte han at inddrage mere og mere aktivisme i sin læring – både på skolen og i sin egen religiøse praksis: Da finanskrisen brød ud og new yorkere belejrede Wallstreet under råbene ”We are the 99 percent!”, da deltog Stone og hans elever i samme belejring af Toronto. Da Fukushima-atomkraftværket i Japan brød sammen, besluttede han sig for sammen med en fotograf at tage til Fukushima for på egen krop at se og mærke den indflydelse som katastrofen havde på naturen og på menneskene, der lever der.

Retræter blandt hjemløse

Michael Stone er ikke den eneste buddhist, der er drevet af trangen til at udføre diakonalt arbejde i samfundet. Bernie Glassman, abbed for Zenbuddhisterne i New York, startede allerede i midt-halvfemserne ”The Zen Peacemaker Order”, som fra start af har haft

Fra venstre Michael Stone, Bernie Glassman og Noah Levine - tre aktivister, der udøver moderne buddhistisk diakoni i deres nærmiljø. Kan denne praksis berige de kristne i retning af en udvidelse af næstekærlighedsbegrebet, spørger Sidsel Hornemann i denne artikel.

til hensigt at bære vidne. – At bære vidne om hjemløshed, fattigdom, sygdom, vold og død, fordi det at bære vidne ifølge Glassman er vejen til det buddhistiske begreb om at handle ret – det er vejen til kærlighed. For ham er det afgørende, at når vi bærer vidne, bliver vi situationen med hele vores krop og sind. Og når hele vores krop og sind er blevet fyldt af situationen – om det er fattigdom, hjemløshed eller død – da bliver vi i stand til at lytte, for da lytter vi med hele os selv. Og da bliver kærligheden mulig; da sker kærligheden af sig selv. Vi behøver ikke tænke på, hvad der er det rigtige at gøre – for vi gør det automatisk. Vi svarer på den givne situation på bedst mulige måde, ville Glassman sige. Han sammenligner det med at hjælpe et barn op, når det falder. For Glassman findes der derfor ingen smutveje. Han arrangerer retræter i New Yorks gader, hvor deltagerne i flere dage lever blandt de hjemløse uden penge eller andre hjælpemidler. Han arrangerer retræter i udryddelseslejren Auschwitz i Polen, hvor både buddhister, jøder, kristne og muslimer deltager. Og det er ikke sådan, at deltagerne blot kan betale deres deltagelsesgebyr – nej, deltager-

ne skal forud for retræten bede familie og venner og fremmede om donationer, der skal dække omkostningerne. For medfølelse er ikke noget, vi tager – det er noget, vi gives.

Buddhistisk drivkraft

Endnu et eksempel på den moderne buddhistiske aktivisme finder vi hos amerikanske Noah Levine. Han er søn af en prominent buddhistisk lærer, men det lå ikke just i kortene, at han selv skulle gå den vej. I mange år levede Levine i punkmiljøet med masser af stoffer og druk. Han følte sig rastløs og utilfreds, og dette kunne han kanalisere gennem punken. Men på et tidspunkt nåede han til den erkendelse, at stofferne og volden var uden ende, og han begyndte at lede efter andre veje, hvor han kunne få udtrykt sin indre rebel, der var fuld af vrede og sorg over uretfærdighed og lidelse i samfundet. Levine begyndte at meditere, og pludselig kunne han se en vej ud. Det førte til, at han nu arbejder som vejleder og lærer for unge mennesker, der er i misbrug, både inden for og uden for punkmiljøet. Manden med de mange tatoveringer har omsat sin egen historie til hjælp for andre.

Hans pointe er, at det er nødvendigt at vise unge mennesker, at der findes en vej ud af den lidelse, de oplever, og at den vej går gennem dem selv – dvs. gennem de buddhistiske etiske principper, der altid er forbundet til andre. Noah Levines udgangspunkt er at gå mod strømmen - det er også drivkraften i punkmiljøet - men den drivkraft er vendt til opbyggelse i stedet for destruktiv adfærd både for dem selv og for menneskene omkring dem.

Hvis hænder?

Bernie Glassman har sagt, at det at være til i verden i sidste ende handler om at tage ansvar for verden. Det skurrer måske i lutheranske ører. Det er nærmest blevet et mantra, at vi ikke må gøre os fortjent til nåden – den gives vi kvit og frit. Men selvom debatten herom er et overstået kapitel – og vi har forstået pointen – så lurer frygten for at gøre i baggrunden. Som kristne har mange af os overladt diakonien til staten eller kristne organisationer, og det er jo for så vidt ganske godt. Men spørgsmålet er, om ikke diakonien er så vigtigt et aspekt i vores trosforhold, at det ikke kan sendes videre til andres hænder?

Kommentar: Nogle hævder, at aktivismen er gledet ud af den kristne bevidsthed for til gengæld at være røget over til buddhisterne, hvor tro og praksis hænger bedre sammen. Men er det et rigtigt billede af den lutherske protestantisme og den hverdagskristne dansker? Martin Ishøy gør op med frygten for gerningsretfærdighed, der har præget den kristne aktivisme siden reformationen.

God mand gør gode gerninger

AF MARTIN ISHØY
Præst og medstifter af Grøn Kirke

En aktivist kan utvivlsomt defineres som én, der finder det magtpåliggende selv at handle med det umiddelbare mål at skabe politiske eller sociale forandringer. Politiske partier, NGO'er og mange andre grupper rummer aktivister. Men er vegetarisme eksempelvis aktivisme? Er man aktivist, hvis man er en etisk bevidst forbruger – eller hvis man er afholdsmænd? Således anskuet kan aktivisme have to betydninger, og det er i det lys, spørgsmålet om de kristne danskers aktivisme bliver tankevækkende – lige så tankevækkende som et andet spørgsmål, nemlig om de kristne danskers aktivisme er kristen?

Én betydning af aktivisme er tiltroen til og udfoldelsen af en form for modmagt overfor eksisterende ordninger. En anden og bredere betydning vil gå på en livsførelse med overensstemmelse mellem overbevisning og livsform, tro og liv, teori og praksis. Eksempelvis er vegetarisme så aktivisme, hvis man er vegetar, fordi man er overbevist om, at det er det

rigtige at være. Ifølge sidste definition er det ikke at være aktivist nærmest det samme som at være viljesvag, måske ligefrem en hykler.

Ydmyghed - et kristent buzz word

”Fromhed styrker rigerne” var Christians den 4.s motto. På latin ”regna firmiter pietas”, forkortet RFP, som hurtigt blev til ”riget fattes penge”, hvilket heller ikke var løgn dengang. Men mottoet udtrykker en genuin kristen erkendelse, nemlig at fromhed gør en – positiv aktiv – forskel. Den kristne borger bestræber sig på at være et godt, ansvarligt, næstekærligt, dydigt og disciplineret menneske. Sådanne mennesker styrker i høj grad rigerne. Det gør de, fordi de nævnte karaktertræk er aktive goder. De gør godt af sig selv uden at være tvunget af en overmagt. Det er sådanne karaktertræk, som er hovedsagen i kristen etik, ikke love som overholdes for at undgå straf. Kristen fromhed indbefatter uden tvivl ydmyghed. Begrebet nævnes i flere bibeltekster og indgår i folke-

kirkens vielsesritual. Den ydmyge er respektfuld og opmærksom på ikke at fylde for meget i nogen forstand. Han er sig bevidst om ikke at være verdens centrum, men en del af et større hele, hvor han har en besked, men vigtig rolle at spille. Ydmyghed er ikke selvdudsettelse endelige mindreværd. I forhold til det gode eksempel vegetarisme vil den ydmyge kristne indse mange gode og næstekærlige grunde til at blive vegetar; fra CO2 og miljøhensyn over fordelingsretfærdighed for klodens befolkning til respekt for dyrene.

Ifølge den bredere forståelse af aktivisme kan vegetarisme altså være kristen aktivisme. Jamen: hvorfor hører man så stort set aldrig om kristen vegetar-aktivisme? Det er der mindst to oplagte svar på, og det skyldes ikke, at der ikke findes kristne vegetarer. Den ene forklaring er, at kristen etik i lang tid ikke har været et ord, som pæne mennesker tog i deres mund. Kulturradikale har betragtet det som en sygdom, der snart ville uddø, og modernistiske teologer har været

Artiklens forfatter under en kristen demonstration uden for domkirken i Milano i 2008.

” Der er både teologer og organisationer, som er blevet mere tydelige, og som synliggør nogle kristne knager mennesker kan hænge deres aktivisme og virke-trang op på.

idiosynkratisk optagede af at understrege, at kristne på ingen måde var anderledes end andre, og at der ikke var en særlig etik for de kristne. At der siden begyndelsen har været massevis af kristen etik, og at det forhold, at kristne ikke er bedre mennesker end andre, ikke betyder, at kristendommen ikke skulle have kilder, der springer med etisk inspiration for de, der søger dem (altså kristne), er forhold som de fleste toneangivende teologer længe har betragtet som meget upassende at fortælle offentligheden. Det er én grund til, at kristnes vegetarisme ikke er blevet opfattet som kristen.

Hvis Luthers to-regimentelære ikke var kørt af sporet?

Den anden grund er den såkaldte to-regimentelære. Luther foreskrev ikke en lære om de to regimenter, som alle kristne så skulle følge. Men han tog kristenhedens gamle forestilling om, at verden rummer to riger eller regimenter og reformulerede den, så alle mennesker (vist bortset fra de vantrø,

som jo ikke vidste bedre) levede i både et åndeligt og et verdsligt regimente (i dag ville man måske sige ”livsfære”). Som et ordentligt kristent menneske var man forpligtet til at underordne sig øvrigheden, dvs. fyrsten, som for sin del så var forpligtet af det dobbelte kærlighedsbud om at elske Gud og næsten. Hvor succesrig denne ”lære” har været historisk, er ikke spørgsmålet her, men i nutidens offentlige bevidsthed er den langt hen ad vejen degenereret til et middel til at holde religion og politik, stat og kirke, adskilt, hvilket er meget langt fra den oprindelige pointe med to-regimentelæren. Men det er en væsentlig forklaring på, hvorfor religion eller kristendom ligger langt nede i bunken af de forklaringer, som almindelige folkekirkedanskere giver for deres aktivisme. Et åbent spørgsmål er, om ikke langt flere i en verden, hvor to-regimentelæren ikke var kørt af sporet, ville angive kristendommen som begrundelse for deres aktivisme. I begge de betydninger af ordet ”aktivisme”, som vi bruger i denne artikel, kommer motivationen

jo fra menneskets indre og dybeste overbevisninger. Og det sted er netop religionens område.

Man kan sige, at den traditionelle folkekirkelighed har skudt sig selv i begge fødder i forhold til etik og politik – og dermed i forhold til aktivisme. Og så er det svært at komme ind i kampen. Men heldigvis er der bevægelser i den rigtige retning. Der er både teologer og organisationer, som er blevet mere tydelige, og som dermed synliggør nogle kristne knager, som mennesker kan hænge deres aktivisme og virke-trang op på. Man kan pege på en teolog som Ph.d. og lektor i systematisk teologi Ulrik Becker Nissen, som både akademisk og folkeligt har sat fokus på den kristne etiks eksistens og væsentlighed. Folkekirkens Nødhjælp og Kirkens Korshær er oplagte eksempler på organisationer, hvor kristendom og aktivisme hænger sammen. Desuden er de begge organisationer, som er kommet mere i vælten på grund af politiske udfordringer for deres arbejde, udfordringer som bl.a. hænger sammen med

En svensk pige fra domkirkegudstjenesten under klimatområdet i København i 2009.

kristendommens svindende kulturelle og politiske indflydelse, som forskellige mørkemænd og -kvinder belejligt begrundet med henvisning til to-regimentelæren.

Grøn omstilling og diakoni

Grøn kirke er et netværk og et initiativ, som nærværende forfatter selv har været med til at sætte i værk. Omdrejningspunktet for Grøn Kirke, som er økumenisk forankret, er, at troen på den treenige Gud tilsiger os at forvalte kloden til klodens fælles bedste, at næstekærligheden forløser os i forhold til enhver næste, også fremtidens generationer, og at Kristi kirke naturligvis må antage en både bæredygtig og proaktiv skikkelse i forhold

til klima og miljø. Grøn Kirke er ikke "en kirke", men et initiativ som søger at hjælpe kirker og organisationer til at fremme grønne tiltag i ord og handling, og som meget gerne samarbejder med andre parter om projekter, som vi kan stå inde for.

Det medfører en hel del aktivisme. Når en kirke beslutter at lægge om til en mere klima- og miljørigtig daglig drift, aktiverer det typisk nogle mennesker i pågældende kirke, og (nok så meget) giver det mennesker i lokalområdet et synligt eksempel på, at kristent liv har en aktiv side, og at deres egen grønne omstilling udmærket kan have noget med kristendom at gøre. Ellers efterlades mennesker ofte i den sørgelige situation, at de ikke har

andre begrundelser for deres grønne omstilling end økonomi. Her kommer kirkens kommunikation fra prædikestol, i kirkeblade, på nettet og andre steder selvfølgelig ind i billedet som leverandør af begrundelser for daglig grøn aktivisme.

En anden tråd i Grøn Kirkes netværk er kirkelige manifestationer i forbindelse med større miljø- og klimapolitiske begivenheder. Vi var ganske aktive under FN's klimatområde i København i 2009, og på samme måde bidrog vi til den internationale gudstjenestemarkering i Københavns Domkirke i oktober 2014 i forbindelse med offentliggørelsen af Intergovernmental Panel on Climate Change, IPCC's, dvs. FN's femte hovedrapport – begge gange med ærkebiskopper til at prædike, Rowan Williams henholdsvis Desmond Tutu. Sådanne begivenheder både appellerer til og skaber aktivister, som ser den dybe sammenhæng mellem tro og liv, og som handler derefter.

Ved sådanne lejligheder har Grøn Kirke arbejdet sammen med Folkekirkens Nødhjælp. Meget naturligt. Det er også tilfældet på et nyt område, nemlig konfirmandundervisning, hvor Forlaget RFP, Religionspædagogisk Forlag har etableret et samarbejde mellem Kirkens Korshær, Folkekirkens Nødhjælp og Grøn Kirke. Den 27. november 2014 udkom konfirmandmaterialet *Gør noget – diakoni med konfirmander*, som både arbejder pædagogisk med aktivering, og som netop knytter en stærk forbindelse mellem tro og liv, eller som det blev defineret øverst i denne artikel: aktivisme.

My life may appear melancholy,
But travelling through this world
I have entrusted myself to Heaven.
In my sack, three sho of rice;
By the hearth, a bundle of firewood.
If someone asks what is the mark of enlightenment or illusion,
I cannot say... Wealth and honor are nothing but dust,
As the evening rain falls I sit in my hermitage
And stretch out both feet in answer.

Midsummer --
I walk about with my staff.
Old farmers spot me
And call me over for a drink.
We sit in the fields
Using leaves for plates.
Pleasantly drunk and so happy
I drift off peacefully
Sprawled out on a paddy bank.

Ryōkan kort fortalt:

Ryōkan Taigu (1758-1831) var en japansk zen-buddhistisk munk, der levede det meste af sit liv som eneboer. Han er primært berømt for sin poesi og kalligrafi, der henviser læseren og betragteren til essensen af zenbuddhismen.

Vi er nødt til at forstå, hvilken logik der er bag buddhisternes vold

Interview: Meget få buddhister går ind for brug af vold. Men mange er enige i det fjendebillede, som de militante buddhister i Sri Lanka og Myanmar begrundes deres hadske retorik og voldelige angreb med. Det mener antropolog Mikael Gravers fra Aarhus Universitet. Han har forsket i nationalistisk og militant buddhisme og årsagerne til, at den vinder frem i Asien i disse år.

AF MALENE FENGER-GRØNDAHL,
Journalist og forfatter

Sidste år var antropolog Mikael Gravers i Rangoon, Myanmars tidligere hovedstad, for at lave feltarbejde blandt buddhistiske lægfolk og munke. Under et besøg hos en af sine informanter noterede han sig, hvordan informanten, en almindelig buddhistisk mand, omtalte den berømte og berygtede munk U Wirathu i respektfulde vendinger. Informanten mente, at han var en lærd munk og dygtig klosterleder. Samtidig lagde han afstand til enhver form for vold. "Buddhisme tillader ikke vold", lod han forstå. Men bag ham på køleskabslågen hang et klistermærke med påskriften '969'.

For de fleste ser tallene nok uskyl-dige ud, men kender man lidt til den nyere politiske historie i Myanmar, ved man, at 969 er navnet på en radikal og voldelig buddhistisk bevægelse, stiftet af den selvsamme munk og klosterleder, som Mikael Gravers' informant havde omtalt i rosende vendinger. U Wirathu er ikke blot leder af et kloster i Mandalay, men også – mener mange, heriblandt Mikael Gravers –

manden bag en voksende anti-muslimsk bevægelse blandt buddhistiske munke og lægfolk i Myanmar. Han er den selvbestaltede leder af bevægelsen 969, som er opkaldt efter et hæfte med hadefulde angreb på muslimer, offentliggjort i Myanmar i 1997.

Voldtægtsrygter satte gang i optøjer

U Wirathus udfald mod muslimer og hans opfordringer til, at buddhister gør modstand mod den påståede trussel fra muslimsk hold har været medvirkende årsag til, at der gentagne gange inden for de seneste år har fundet voldelige angreb sted på muslimer i en række byer i Myanmar. I 2012 opstod der anti-muslimske optøjer i Rakhine-delstaten, hvor en gruppe unge buddhister bevæbnet med køller og stave angreb medlemmer af den muslimske Rohingya-minoritet. Det skete efter rygter om, at en muslimsk mand havde voldtaget en buddhistisk pige.

Optøjerne spredte sig i løbet af 2013 til andre byer i Myanmar, og

ofte fulgte de samme mønster, påpeger Mikael Gravers, der gennem en årrække har forsket i buddhisme i Asien, særligt i Myanmar, Sri Lanka og Thailand. Han har fulgt fremvæksten af U Wirathus bevægelse og har noteret sig, at optøjerne har virket påfaldende velorganiserede: "Man kan have en formodning om, at optøjerne er organiseret af folk inden for militæret. Hvordan kan en person som U Wirathu ellers så hurtigt sprede sin propaganda i form af klistermærker og foldere, og hvordan kan så mange bøller dukke så hurtigt op?" spørger Mikael Gravers.

"Optøjerne er stort set alle begyndt med en umiddelbart uvæsentlig begivenhed, et skænderi mellem en muslim og en buddhist, eller med et rygte om, at en buddhistisk kvinde er blevet voldtaget. Herefter skriver U Wirathu en besked til sine tilhængere om, at de bør være på vagt, at gerningsmændene skal straffes osv. Og så går der ikke mange timer, så kommer bøllerne kørende på motorcykler med køller, jernstænger og sværd og tæver

Tv: Antropolog Mikael Gravers, f. 1959. Th: Lederne af de to militante bevægelser i Burma og Sri Lanka mødes og udveksler gaver. Det er den srilankanske Budo Bela Sena til venstre og U Wirathu til højre.

løs, antænder ild, plyndrer butikker, jager journalister væk og truer dem med tæv. Ifølge de journalister, der har rapporteret herfra alligevel, har gerningsmændene typisk været påvirket af sprut og stoffer. Det samme var tilfældet med de bøller, der overfaldt oppositionslederen Aung San Suu Kyi tilbage i 2003,” fortæller han videre.

Volden skal forstås indefra

Men hvordan kan den slags rygter få dusin- eller hundredvis af munke og lægfolk til at gå amok og angribe muslimske medborgere? Og hvordan kan en tilsyneladende fredselkende buddhist have et klistermærke fra U Wirathus 969-bevægelse siddende på sit køleskab? Er buddhismen da i virkeligheden en voldelig religion, som mange af os her i Vesten blot har et misforstået og romantisk billede af? Til det sidste spørgsmål svarer Mikael Gravers klart nej:

”Det er for let at sige, at buddhismen er voldelig ligesom de andre religioner. Der er folk, som straks benytter de her begivenheder til at

Jeg vil sige, at buddhisme kan som alle andre religioner bruges politisk og voldeligt, hvis man ønsker det.

konkludere, at så er buddhisme åbentbart også voldelig ligesom islam og kristendom. Men det giver ikke mening at tale om vold udøvet af mennesker med den ene eller anden religiøse baggrund på den måde. Vi er nødt til at forstå, hvordan det ser ud indefra. Hvorfor gør de her mennesker, som de gør? Når vi kigger nærmere på det, viser det sig, at der altid er andre faktorer end bare religionen. Der er politiske, historiske og sociale elementer. Det gælder den vold, medlemmerne af Islamisk Stat udøver, og det gælder den vold, som medlemmer af U Wirathus bevægelse og andre radikale buddhistiske bevægelser i fx Sri Lanka udøver,” siger Mikael Gravers. ”Det er måden, de fortolker og bruger religionen på, der er afgørende. Og den

Om U Wirathu

U Wirathu er aktiv på Facebook og andre sociale medier, hvor han bl.a. har ført sig frem som 'Burmas Bin Laden' og kaldt muslimer for 'sorte fremmede fra Indien'. Han har desuden anklaget det muslimske mindretal i Myanmar – omkring 5 % af de 52 millioner indbyggere - for at tvangskonvertere buddhistiske kvinder og for at ville udradere buddhismen fra verdenskortet. Sidste år sagde han med henvisning til det muslimske mindretal i Myanmar: ”Du kan være fuld af godhed og kærlighed, men du kan ikke sove ved siden af en gal hund.”

måde hænger sammen med historien og med den aktuelle situation. Så jeg vil sige, at buddhisme kan som alle andre religioner bruges politisk og voldeligt, hvis man ønsker det.”

Hvordan kan en fredselskende buddhist have et klistermærke fra U Wirathus 969-bevægelse siddende på sit køleskab?

Ikke-vold kernen i buddhismen

Men hvordan og hvorfor bruger nogle buddhister i Myanmar buddhismen som legitimering af deres voldelige angreb på muslimer? Og hvordan kan manden med det afslørende klistermærke på køleskabet både tale om buddhismen som fredelig og samtidig sympatisere med 969-bevægelsen?

”Det er vigtigt at understrege, at langt de fleste buddhister vil stå meget klart på, at buddhismen i sin essens lægger afstand til vold. Buddhas lære er en udlægning af dharma-doktrinen – en lov om eksistensens vilkår. Den handler om, at vi fødes ind i lidelse og dør ud af lidelse. Livet er lidelse, og det kan man prøve at modvirke med gode gerninger og rigtig livsførelse. Ikke-vold er kernen i doktrinen, for vold skaber lidelse og skal derfor undgås. Nogle buddhister mener endda, at det er forbudt overhovedet at slå sansende væsner ihjel; man må ikke klaske en myg. Nogle er vegetarer, og en del munke opfordrer lægfolk til i hvert fald at begrænse indtaget af kød,” siger Mikael Gravers.

Han understreger, at munkenes livsførelse generelt ikke kan kombineres med deltagelse i væbnet kamp: ”Vælger en munk at gribe til våben, må han forlade munkeordenen. Men i Myanmars historie har munke deltaget i væbnede opstande mod briterne. De har så blot lagt munkeroberne for en tid,” siger han.

Frygter muslimer

I Myanmar har munkene derimod ikke deltaget åbenlyst i plyndringer og overfald, men har til gengæld en-

gageret sig i politik ved at arbejde for at få indført en ny ægteskabslov, der begrænser muligheden for, at par med forskellig religiøs baggrund kan gifte sig. De benytter sig desuden af hadefuldt anti-muslimsk retorik i deres politiske kampagner og hævder, at både buddhismen og den nationale burmesiske identitet og kultur er truet af muslimsk indflydelse.

Ifølge Mikael Gravers er det denne retorik, som mange almindelige buddhister sympatiserer med, ligesom hans informant i Rangoon: ”Mange er skræmte af volden og uenige i den, men de er enige i budskabet. De hører om, hvordan buddhistiske kvinder tvinges til at konvertere, når de gifter sig med muslimske mænd. De oplever, at muslimer ikke har respekt for andre religioner, og føler, at muslimer ser ned på buddhister. De frygter, at muslimerne vil fjerne buddhismen fra jordens overflade og bliver bekræftet i dette skræmmebillede af udviklingen i lande som Indonesien og Indien, hvor der kun er små buddhistiske mindretal tilbage.”

Frygt for moralsk forfald

Det ideologiske brændstof til den skarpe retorik og de voldelige angreb på kristne og muslimske mindretal er, ifølge Mikael Gravers, en kombination af flere forestillinger: Dels en traditionel forestilling om, at buddhismen er truet af en mørk tid med moralsk kaos, dels en mere moderne ide, som i den globaliserede tidsalder findes i alle religioner, nemlig den, at andre religioner forsøger at udradere buddhismen. De buddhistiske munke

i de nationalistiske og militante bevægelser i Myanmar og Sri Lanka har taget disse globale forestillinger til sig og indpasset dem i deres lokale sammenhænge. Det sker med henvisning til historiske begivenheder og ved hjælp af en genoplivning af en velkendt anti-muslimsk retorik:

”Munkene i disse bevægelser hævder, at islam udgør en trussel mod andre religioner, mod den nationale kultur og mod religionen og økonomien. De bygger deres påstand på en forestilling om, at buddhismen generelt er truet af et moralsk forfald og et svigtende kendskab til buddhistisk doktrin.

I buddhismen ligger der nemlig en ide om, at de troende skal gøre en aktiv indsats for at holde fast i viden og moral; ellers forsvinder det hele, forklarer Mikael Gravers.

Fortidens fjendebillede

Berømte munke som fx den burmesiske U Ottama var på den ene side inspireret af Gandhis ikke-voldelige bevægelse, men var samtidig tilbøjelig til at acceptere vold som et middel i forsvaret for buddhismen, hvis selve religionens beståen var truet. Han blev fængslet af briterne ligesom en anden berømt munk, U Wisara, der døde under en sultestrejke i britisk fangenskab.

Retorikken, som munkene brugte under deres modstand mod kolonistyret var altså i høj grad rettet mod de vestlige magthavere. Men også dengang var der eksempler på anti-muslimsk retorik, og den retorik, der høres fra de radikale buddhistiske be-

Denne udgave af Time Magazine Asia med Myanmars nationalistiske munk U Wirathu udkom 1. juli 2014. Forsiden resulterede i konflikter og Myanmars regering forbød efterfølgende udgivelsen.

vægelser i dag, er stort set en kopi af tidligere tiders udfald mod muslimer. Denne retorik skal imidlertid forstås som et udtryk for bestemte politiske og historiske forhold, ikke som buddhistisk lære, understreger Mikael Gravers: "Der står ingen steder i Budhas tekster, at man ikke må gifte sig med en muslim eller en hindu. Så vi må spørge, hvad logikken bag det her så er. Her er historien vigtig at have med. Under det britiske styre oplevede burmeserne, at der kom en masse hinduer og muslimer fra Indien, inviteret af briterne, som blev jordejere og pengeudlånere. Under den økonomiske krise i 1930'erne måtte mange af de oprindelige beboere pantsætte deres jord til 'de fremmede'.

Skræmmebilleder

Under sit feltarbejde i Myanmar har Mikael Gravers talt med mange buddhister, der i dag oplever, at velorganiserede muslimske grupper overtager en stor del af jorden og den økonomiske aktivitet. De abonnerer for manges vedkommende på det fjende- og trusselsbillede, som 969-bevægelsen udbreder via sine prædikener, pamfletter og beskeder på sociale medier. "Flere munke og lægfolk, end jeg havde troet, er enige i kritikken af muslimerne og frygten for dem. Men de bryder sig ikke om volden. Det giver ingen mening bare at afskrive dem som ekstremister eller religiøse fanatikere. Der er jo en logik i tingene, og den er faktisk til at få øje på, når man

ser på den historiske baggrund," siger Mikael Gravers.

Han er ikke ligefrem begejstret for forskere og journalister, der skaber skræmmebilleder af buddhistisk ekstremisme, sådan som det fx skete i 2013 i en artikel i Time Magazine, hvor U Wirathu blev udpeget som "den buddhistiske terrors ansigt". Den slags er blot med til at sprede had mod buddhister og fremprovokere overlede reaktioner mod dem i andre lande, mener han. Sådan som det er sket i Indonesien og Malaysia, hvor buddhister er blevet angrebet af vrede muslimer.

En svær balancegang

Det er en langt bedre ide at støtte de kræfter, der stadig insisterer på dialog, mener han: "De moderate og dialogsøgende kræfter findes. Der er kristne organisationer i Myanmar, der forsøger at holde en dialog i gang, og muslimske organisationer har givet gaver til munkene i Mandalay efter optøjerne der. Så der er stadig gang i dialogen. Men det er en svær balancegang, især for de kristne, for de risikerer at blive udpeget som en trussel mod buddhismen, sådan som det allerede er sket i Sri Lanka, hvor Buda Bela Sena har rettet angreb mod både muslimer og kristne."

Tilstedeværelsen af evangeliske kirker, som er meget aggressive i deres missionsvirksomhed har også skabt problemer, vurderer Mikael Gravers. Ikke mindst sammenblanding af nødhjælp og mission efter tsunamien i 2004 og igen efter cyklonen Nargis' hærgen 2008 har skabt mistro mod kristne organisationer. "Den slags er med til at bekræfte fjendebilledet af vestlig kapitalisme og kristendom, der truer den nationale kultur, økonomi og religion, og det er lige præcis den slags, der kan bruges af forskellige aktører til at skabe en farlig blanding af religion og aggressiv, voldelig nationalisme," siger Mikael Gravers.

Reportage fra Nordisk sjælesorgsseminar: Hvordan skal jeg forholde mig til det fremmede? Hvordan skal jeg møde den fremmede? Disse spørgsmål udgjorde temaet for dette års Nordiske sjælesorgsseminar, der blev afholdt 3.-5. september på Institutt for Sjelesorg i Modum Bad, midt i den skønneste norske natur. Martin Herbst deltog i seminariet og beretter her om sine indtryk.

Møde med det fremmede

AF MARTIN HERBST
Præst og forfatter

Konferencetemaets relevans er indlysende. Vi lever i en globaliseret verden. Det multikulturelle samfund er kommet for at blive. På det arbejdsmæssige og personlige plan er vi i kontakt med mennesker, der bringer deres kulturer, religioner og vaner med sig. Man kan simpelthen ikke fungere meningsfuldt i den moderne verden uden at forholde sig til den fremmede. Men hvordan skal man gøre det? Det havde nogle inspirerende oplægsholdere hver deres bud på. Trods foredragernes indbyrdes forskellighed løb nogle pointer som en rød tråd gennem dem alle: Det fremmede bliver først for alvor truenende, når vi ikke forholder os til det. Det er i selve mødet med den fremmede, at man kommer til klarhed over, hvem man selv er. Det første skridt skal tages af en selv. Gud er til stede overalt. I det følgende præsenteres uddrag af tre af oplæggene, der gav anledning til en hel del udveksling og debat blandt deltagerne.

Det fremmede i hæren

Feltpræst i den norske hær Nils Terje Lunde kom med den overraskende påstand, at kirkens tilstedeværelse i hæren har været afgørende for hærens

åbenhed over for den fremmede, både i hæren og på forskellige missioner. Det er sket via uddannelse, sjælesorg, konferencer, tværreligiøs dialog og en mængde andre tiltag.

Åbenheden over for den fremmede afspejler sig særligt i den måde, man i dag formidler sjælesorg i hæren contra tidligere. Før var feltpræsternes sjælesorg målrettet den bevidst kristne soldat. Ja, det at være en god soldat og en god kristen blev betragtet som to sider af samme sag. Var man ateist, muslim eller spirituelt interesseret, var der derfor ikke megen forståelse at hente, hvis man pludselig befandt sig i en fortvivlet situation. Sådan er det ikke i dag. Sjælesorgen har bevæget sig fra at være forbeholdt kristne til at være 'tros- og livssynsinkluderende', som det officielt hedder. Det betyder, at sjælesorgen også formidles til muslimer, ateister eller mennesker, der er optaget af alternativ spiritualitet. Muslimer har også fået deres egne sjælesorgere. På denne måde har sjælesorgen fået et mere humant ansigt i forsvaret end tidligere, hævder Lunde. På spørgsmålet om dette ikke har betydet en udvanding af kirkens budskab, svarer Nils Lunde resolut nej: "Som feltpræster er vi solidt forankret

i den kristne tradition. Men vi møder mennesker, hvor de er og tager højde for deres forskellige baggrunde. Det er god sjælesorg. Det har det altid været. Uanset hvor kirken er, må den aldrig lukke sig om sig selv. Det er noget af et mirakel at denne åbenhed mod den fremmede er sket i hæren, der ellers ikke just er kendt for sin fleksibilitet! Og denne udvikling blev heller ikke mødt uden massiv modstand fra forsvar såvel som fra politikere. Men vi skal være glade for den. Den er vi alle bedre tjent med på den lange bane," slutter Nils Lunde.

Ingen religiøs jargon på hospitalet, tak!

Hospitalspræst Steen Bondes anliggende kan formuleres med følgende spørgsmål: "Hvordan taler man om tilværelsens religiøse dimension med mennesker, der ikke har et religiøst sprog, eller betragter sig selv som irreligiøse?" Her må man lade den religiøse jargon blive derhjemme og lytte nærværende til det sprog mennesket, man møder, taler. For Steen Bondes vedkommende vil det oftest være en patient. Da vil man opdage, at folk ofte prøver at sætte ord på religiøse temaer eller problemstillinger med et ikke-re-

ligiøst sprogbrug. Erfaringer som taknemmelighed, kaos, forsoning, håb, magtesløshed, taknemmelighed ligger med en løgstrupsk formulering 'en religiøs tyndning' nær, men giver også mening for ateisten, den spirituelt interesserede eller for tilhængeren af en anden religion end kristendommen. "Det er disse eksistentielle erfaringer, man skal tage højde for, hvis mødet skal give mening," mener Bonde.

Hvilket 'redskab' kan man da benytte til at bygge bro mellem patientens ikke-religiøse formuleringer og det traditionelle religiøse sprog. Som hjælp til at formidle et sådant 'oversættelsesarbejde' har Steen Bonde haft glæde af 'kristuskransen.' Men i stedet for at holde fast i de traditionelle, religiøse betegnelser for kransens forskellige perler 'døber' Bonde deres betydning i et psykologisk og spirituelt ladet sprogbrug, der lettere genkendes af patienterne. Stik imod nogles forventning er resultatet ikke, at man fjerner sig fra det religiøse. Man nærmer sig det, men på det andet menneskes egne

betingelser. Ifølge Steen Bonde består den gode sjælesorg ikke i, at man 'opdrager' patienten til at bruge et særligt religiøst sprogbrug, for at samtalen kan få den ønskede effekt. Den består i, man kommer patienten i møde og er tilstede med dem, hvor de er. "Vi skal ikke føre folk et specielt sted hen, så de kan møde Gud. Gud er allerede, hvor de er. Det er jeg overbevist om. Vi skal møde dem dér, lige præcist dér, hvor de selv er. På det sted og i det møde er Gud til stede. Og i hans tilstedeværelse bliver noget nyt til," forklarer Steen Bonde.

'Kend dig selv!'

Psykiater Svein Staff delagtiggjorde os i sit arbejde med mennesker med muslimsk baggrund, der befinder sig i etiske, sociale og psykologiske dilemmaer, der ofte er livstruende. Han appellerede til, at man modstår fristelsen til at ryste på hovedet af den fremmedes tankegang og opførsel i mødet med vores kultur og traditioner. I stedet skal man være bevidst om

sine egne fordomme og hjælpe folk til at forstå sig selv i deres nye sociale sammenhæng. Forståelse er vejen frem. Den opstår i mødet, eller rettere i møderne menneske til menneske. I dette møde kan den fremmede gradvis komme til klarhed over sin fremmedhed og vælge at leve med den på en livsbekræftende måde. Løsningen ligger ikke i, at man isolerer sig i en krampagtig fastholden på egen national identitet endsige i, at den opløses i mødet med det fremmede. Udfordringen består i, at man finder fodfæste mellem disse yderpunkter. Det er en udfordring, der gælder den fremmede, men også os selv. "Faktisk står og falder det hele med, om man tager det første skridt ved at forstå sig selv. Et menneske, der ikke har gjort sig den anstrengelse, og det er ofte ret krævende, har få chancer for at forstå den fremmede. I den forstand er det ikke den fremmede, der skal forstå os. Det er os, der skal forstå os selv, for at forstå den fremmede", lyder Svein Staffs budskab.

”

Det fremmede bliver først for alvor truende, når vi ikke forholder os til det.

Kristuskransen er en bedekrans udviklet af den svenske biskop emeritus Martin Lönnebo og kan bruges som et redskab til at få en bønsspraksis integreret i et moderne kristent hverdagsliv. FOTO: www.roskildestiftmedieudvalg.dk.

Moderne styrmand på Charons båd

Interview: Martin Ehrensvärd er lektor i Religionsvidenskab på Københavns Universitet, og har i mange år fordybet sig i meditationspraksisser fra den tibetanske buddhisme. Han anvender den buddhistiske måde at arbejde med sindet på, som sigter mod dér, hvor man ikke tænker. ”Og på det sted er der heller ikke nogen forskel på buddhisme og kristendom – i teorien,” siger Ehrensvärd.

AF ELISE TRØLLUND ENGROB KOKHOLM

Cand.mag. i moderne mellemøststudier og ansat i Danmission IKON

Bogen *At dø i meditation*, som Martin Ehrensvärd har skrevet sammen med Ole Stjernholm, er en slags instruktionsbog til, hvordan man mediterer på døden, som man siger i buddhistiske sammenhænge. Den henvender sig til mennesker, som er interesserede i at praktisere en meditationsform, som fokuserer på døden. Det er relevant for alle, uanset ens religiøse eller spirituelle baggrund. Ehrensvärd forklarer, at bogen bygger på den tibetanske buddhisme, men fastslår, ”at verdensbilledet måske ikke er så buddhistisk, som det er moderne nyreligiøst, psykologisk, spirituelt. Som jeg ser det, så er der tale om billeder. Tibetanerne er bare fænomenale med deres billeder og praksisser. De har bare udfoldet det så meget mere. Det kunne Frans af Assisi nok ligeså godt have gjort, men

han valgte så ikke at skrive særlig meget om det,” fortæller Ehrensvärd. For ham giver det god mening at bruge den tibetanske buddhisme, når der findes så utroligt meget viden om og billeder på døden.

Dødsøjeblikket

I den tibetanske buddhisme er det afgørende at forberede sig på døden, fordi selve dødsøjeblikket har betydning for den efterfølgende overgang, bardoen, som er tilstanden mellem det liv, der netop er stoppet og det nye, den døde en dag genfødes ind i. Det væsentlige for buddhisterne er, at i dødsøjeblikket slipper sjælen ud af kroppen, og det har betydning, hvor sjælen slipper ud. Ehrensvärd forklarer: ”Billedligt talt kan den slippe ud af forskellige huller i kroppen. Den kan slippe ud af anus, og det beskrives

som mindre fordelagtigt. Og så kan den stige op i dødsøjeblikket ved sidste åndedrag og sendes ud. Gennem nakken eller hvis man er rigtig sej, så kan den komme ud gennem toppen af hovedet. Hvad der er virkeligt i det, det ved jeg ikke. For mig giver det intuitivt mening, men det er sikkert også, fordi jeg har arbejdet rigtig meget med det. Så begynder det at give mening. Jeg kan godt lide tanken om, at det er den her vej,” siger han og fører hånden op over hovedet.

Bevidsthed om bevidsthed

Ehrensvärds egen rejse ind i det spirituelle univers begyndte for 14 år siden. ”Jeg var nede at bide i græsset sidst i 1990’erne, hvor jeg havde brugt mit hoved alt for meget i mit liv. Jeg kunne ikke læse i nogle år. Så det var i forbindelse med, at jeg gik i en hel

Martin Ehrensvärds egen rejse ud i det spirituelle begyndte for 14 år siden. FOTO: Fotograf Jannie.

”

Det var en overraskelse at erkende, at det har en ende. Det har virkelig en ende. Og jeg oplever, at jo mere jeg er klar over det, desto mindre spilder jeg tiden på ting, som er åndsvage.

masse terapi hos en terapeut, der vidste en del om meditation, at jeg endte med at begynde at meditere. Den 19. august 2000 havde jeg under en meditation en spirituel oplevelse, som min meditationslærer gjorde meningsfuld for mig. Siden da har jeg mediteret intensivt.” Dengang som nu handler meditationerne om, ”at finde ud af hvad bevidsthed er. Uden at tænke det. Men at prøve at være bevidst om, hvad bevidsthed er,” forklarer han. Der kom imidlertid en ny dimension ind i meditationspraksisserne, da han for 8 år siden var meget tæt på en mentors kortvarige, men intense dødsproces. Derefter blev Ehrensvärd interesseret i døden, og fik et behov for at være i erkendelse af, at døden findes, og at hver dag vi lever, rykker os tættere på døden. ”Jeg opdagede, hvordan jeg hele tiden glemte døden. Så jeg begyndte at

minde mig selv om hver eneste aften, at ”Gud ja, nu er der én dag mindre”. Med forsøgsvist en positiv vinkel på det. Det var en overraskelse at erkende, at det har en ende. Det har virkelig en ende. Og jeg oplever, at jo mere jeg er klar over det, desto mindre spilder jeg tiden på ting, som er åndsvage. Og livet bliver jo ikke kortere af den grund. Jeg har det liv jeg har, og pointen er vel at nyde det så meget, man kan, og gøre så meget godt eller meningsfuldt, som man kan,” siger han.

Altings forgængelighed

Livets forgængelighed såvel som hver en dags, hver en handling forgængelighed, er altså hovedtemaet i bogen. ”Det handler primært om livets afslutning. Og dermed alt det andet også. Der er et endeligt antal gange, jeg kan spise det her dejlige måltid. Der er et

endeligt antal gange, jeg kan snakke med min gode ven. Når jeg husker det, sætter jeg simpelthen mere pris på det. Jeg synes, det er helt afgørende vigtigt. Og der har vi så nogle helt konkrete måder, man kan arbejde med det på. Man kan forestille sig selv som lig og tænke på, hvordan verden ville være uden mig. Det er i virkeligheden en meget spøjøs øvelse. Det er en helt konkret forestilling om, hvordan jeg ligger der som lig og hvilke mennesker, der står omkring mig. Og at verden bare går videre uden mig. Så er der nogen, der overtager alt det, jeg har gjort.” Martin Ehrensvärd har erfaret, at det øgede fokus på døden i hans liv og i hans spirituelle praksisser har givet ham større livskvalitet. ”Det giver en intensitet. Der er også et moment af vemod, men det føles som om, at det er virkeligt, som om jeg ser

noget som er sandt, og som jeg måske helst ikke vil se. Men når jeg virkelig tager det til mig, så bliver det en positiv ting. Så lever jeg mere intenst, og så får jeg sluttet nogle af de ting, som ikke er konstruktive, og så får jeg det utroligt meget bedre. Altså helt vildt meget bedre.”

Den gode død

Livet bliver således, ifølge Ehrensvård, mere intenst og kvalitativt rigere med meditationer på døden som en hverdagspraksis. Men selve dødsøjeblikket kan meditationerne også være med til at forberede og påvirke. Ehrensvård nævner, at der er mange ydre faktorer, der kan være med til at forbedre dødsprocessen – også selvom man ikke har en daglig meditationspraksis. Med viden fra hospicer har man fundet ud af, at det er væsentligt at inddrage den døende selv og føre sjælesørgeriske samtaler med vedkommende. ”Det, at få hjælp til at se døden i øjnene og tale med nogen, som kan være afslappede omkring det, er afgørende for ens sidste tid,” forklarer han. ”Ligesom det er afgørende at få afsluttet de ting, man skal afslutte. Erkende at det er nu og i bedste fald komme til at se, at det er en del af livet. Det, der ofte er normen, er at blive medicineret, så man ikke kan mærke en skid. Folk er bange for smerten. Men nu bliver man bedre og bedre til at dosere smertestillende medicin, så den døende kan forblive bevidst, men uden de store smerter. Og det er da et håb, at flere og flere mennesker gør brug af det. Altså at gå ind i den spøjse proces det er, at verden bare forsvinder. Man bliver mere og mere fjern, og så er det slut,” siger Ehrensvård.

Meditation kan hjælpe på smerter

Ifølge Ehrensvård er der forskellige forsøg, der viser, at meditation hjælper på eksempelvis kroniske smerter: ”Mindfulness gør det nemmere at holde til smerter, fordi man søger ikke

at kontrollere dem, men prøver at leve med dem og navigere i dem, og så kan man navigere meget bedre. Jo mindre jeg forsøger at kæmpe imod smerterne, jo mere kan jeg opdage, at ”nå ja, den er der sådan set bare, det er bare en intens følelse.” I heldige øjeblikke. Det viser sig jo så, at den reelle smerte og angst er kampen mod smerten og angsten. Hvis der ingen kamp er mod angsten, er det bare en fantastisk ophidsende følelse, og det samme med smerter.”

De pårørende er ifølge Ehrensvård også meget vigtige for en god dødsproces. ”Der kan man virkelig gøre noget. Der er måske visse konflikter, der skal afsluttes, men der kan også komme et tidspunkt, hvor man må sige, at nu bliver det som det bliver. Og der er det for de flestes vedkommende afgørende, at de pårørendes sorgproces træder til side til fordel for den døende. Jo mere en døende skal forholde sig til andre menneskers proces, jo mere belastende er det. Selvfølgelig kan man sagtens være i dyb sorg og samtidig i kontakt med den døende. Det er rigtig fint, jeg kan godt sidde med tårer i øjnene, bare det ikke handler om mig hele tiden.”

Der er tale om billeder

Forfatterne har valgt at illustrere så meget som muligt i bogen med kristne illustrationer. Om de mange kristne symboler i bogen siger Ehrensvård: ”Vi tænker det som universelle sandheder. Det er håbet. De kristne mystikere, eksempelvis Frans af Assisi, ser man ofte afbilledet med et dødnings-

Meditation på gravsteder praktiseres i dele af buddhismen for ikke at klamre sig til at have en krop og en personlighed.

hoved. Det siges, at han var meget optaget af at huske døden. Jeg tænker, at netop de kristne mystikere tilsyneladende har brugt det på samme måde. Accepten og erindringen af døden som incitament til at huske Gud. Det, synes jeg, er utroligt smukt,” slutter Martin Ehrensvård.

”

Der er et endeligt antal gange, jeg kan snakke med min gode ven. Når jeg husker det, sætter jeg simpelthen mere pris på det.

Bog anmeldelse: Døden er noget vi taler om, men ikke kan forholde os til. Vi tror faktisk ikke rigtigt på den. Den er ikke del af den verden, hvor dagligdagen folder sig ud med indkøb og arbejde. Døden hører til i forestillingens verden på samme virkelige måde som personerne i en god bog - vi kender dem næsten, men de findes jo ikke i virkeligheden. Ole Stjernholm og Martin Ehrensvärds bog *At dø i meditation* forsøger at tage døden alvorligt og gøre den brugbar.

Brugbar død

AF JESPER NYMANN MADSEN

Lektor i fysik og matematik og mange års interesse for buddhisme

Dødens brugbarhed reflekterer forfatterens syn på døden; døden er ikke et spørgsmål om at møde sin dømmende og nådige skaber, men et spørgsmål om at bruge døden som middel til spirituel udvikling. *Meditationer på døden tjener det dobbelte formål, at de såvel forbereder en mediterende på såvel døden som overgang, som overgange i selve meditationerne* (side 19). Og det er vigtigt med den meditative for-træning til dødsøjeblikket, for kun gennem den vil de meditative frugter være bæredygtige på det tidspunkt, hvor man skal navigere ind i sin egen opløsning (side 19). Men bogen er bestemt ikke en døds-sejler; det er en fin introduktion til mange avancerede former for buddhistisk meditation samt en praktisk arbejdsbog, som sætter læseren i stand til selv at eksperimentere med de buddhistiske meditationsformer. Det praktiske aspekt kommer bl.a. til udtryk ved at hvert kapitel indeholder en række vejledninger i, hvordan man helt praktisk kan prøve de omtalte meditationer.

Død-vigtige meditationer

I megen indledende buddhistisk undervisning vægter meditation på forgængelighed højt. Denne knyttes ofte sammen med en introduktion til buddhistisk tomhedsfilosofi og danner dermed fundamentet for mange af de mere avancerede belæring. Selv om denne bogs fokus ikke er tomhedsbelæring, men de mere avancerede tibetanske buddhistiske meditative teknikker, helliger den et kapitel til meditation på forgængelighed. Forgængelighed er her forstået som overgange, og livet er fuldt af overgange. *Overgange er tit frustrerende, og ikke sjældent indbefatter de grader af smerte* (side 25).

Formålet med den meditative træning på forgængelighed er at opnå en stabilitet midt i livets omskiftelighed, og stabiliteten kan i dødsøjeblikket overtage styringen af selve dødsprocessen. Sidst i kapitlet findes tre konkrete anvisninger på forgængelighedsmeditationer, der tager udgangspunkt i dødsøjeblikket.

Fra kapitel tre og frem tager bogen fat på de mere avancerede buddhistiske meditationsteknikker. I buddhistisk praksis minder denne slags meditationer lidt om en toptrænet tennisspiller, der dagen før en vigtig kamp igen og igen ser og forestiller sig sin bedste serv. Ubevidst lærer hun at agere rigtigt, når hun står i lignende situationer. På samme måde lærer den mediterende intuitivt at handle rigtigt i dødsøjeblikket ved at identificere sig med forskellige aspekter af ren bevidsthed.

Døden som optrælingsproces

Det er meget vigtigt, at man vælger en buddhistisk lærer, man har tillid til, og indledende buddhistisk pædagogik går ofte ud på at vejlede den nye buddhist i at finde den rigtige lærer. Når han har fundet sin lærer, lægger disciplen sin åndelige udvikling i lærerens hænder, og en næsten blind tillid kendetegner ofte forholdet mellem lærer og elev. Denne tillid er afgørende for disciplens læring. I klassisk guru-yoga forestiller den mediterende sig sin åndelige lærer som et aspekt af den oplyste bevidsthed. Denne form for meditation er derfor med til at styrke bindingen mellem lærer og elev. Meditation på forgængelighed, Yidam meditationer og guru-yoga er udbredte i rigtigt meget tibetansk buddhisme og behøver ikke være fokuseret omkring dødsprocessen. Selv om bogen har vinklet beskrivelserne af disse meditationer i forhold til døden, har fokus været på teknikkerne generelt. Men fra kapitel fem spidser bogens dødsfokus til. Såvel den sidste tid inden døden indtræffer, selve dødsøje-

blikket og tiden bagefter beskrives. Bogen taler om døden som en optrælingsproces og er meget konkret i forslag til, hvordan man bedst gør denne proces så glidende som muligt. Det indbefatter både overvejelser over hvilken medicin, der bør accepteres og hvor meget, hvem der må være til stede, når døden er nær og hvem, der ikke må være der, hvem man flytter liget og hvornår, det må flyttes og hvorhen.

Slip behovet for kontrol

En stor del af den meditative træning går ud på at lære den døende at slippe

behovet for kontrol. Mennesket er nemlig ikke i stand til at styre dødsprocessen, men det er muligt at træne evnen til navigation igennem døden. *Det er livskræfternes egen dans, og den mediterendes opgave er at være vågen og navigere sådan, at han eller hun selv får det optimale spirituelle udbytte af processen (side 59).*

I kapitel 6 og 7 er vi helt inde i selve dødsoplevelsen. Her beskrives Phowa-meditation, som kan øves inden selve døden indtræder, men som først virkeligt skal praktiseres efter sidste åndedræt. Phowa-meditation

Citipati, beskyttende guddomme, vundet sammen i ekstatiske dans.

Døden skal udnyttes. Døden er en unik chance for åndelig udvikling, en chance man ikke skal misbruge.

er en meget udbredt og avanceret buddhistisk dødspraksis, der hjælper den dødende til - på en frugtbar måde - at give slip i dødsprocessen. Et af problemerne er, at sjælen i dødsøjeblikket kan smutte ud af kroppen gennem ikke optimale kanaler (gennem urinveje, anus, forplantningsorganerne, navlen, ører, næse, mund eller gennem øjnene). Det bedste er, hvis sjælen forlader kroppen gennem toppen af hovedet - gennem kronechakraet. Bogen beskriver forholdsvist detaljeret, hvordan man gennem forskellige visualiseringer, mantraer samt fokuseringer på åndedrættet og på forskellige punkter i kroppen kan kontrollere energiens bevægelse rundt i kroppen. Hvis øvelsen lykkes, kan der nogle gange opstå et lille hul øverst i hovedet, hvorfra der kommer en lille smule blod eller væske ud. Bogens forfattere informerer om, at der i tilknytning til denne og andre avancerede meditationer kan være forbundet såvel fysisk som psykologisk mindre behagelige oplevelser. Dette skyldes, at meditationerne berører meget dybe lag af bevidstheden - helt ned i de signalfunktioner, der ligger inde i reptilhjernen.

Dyb indsigt

I kapitel 8 vender bogen tilbage til en umiddelbart mere simpel, men for langt de fleste læsere nok en mere brugbar, meditationsform. Det drejer sig om vidnemeditation eller *Shamatha*. Denne meditation stilner sindet ved, at man holder bevidstheden fokuseret og lader sit indre univers af følelser og tanker falde til ro. Men

roen er ikke nok, for selv i den dybe ro er verden stadigvæk *opdelt i et opfattende subjekt, som betragter eller oplever sit objekt... Sagt med andre ord, forfører de attraktive tilstande også en mediterende til at blive ved en dual opdeling af verden* (side 98). Selv om Shamatha begynder med at fokusere på et eksternt objekt eller på åndedrættet, er målet i sidste ende et fokus på bevidstheden som sådan. For at ryste den mediterende ud af fordybelsen har man brug for brud-teknikker. I forskellige spirituelle traditioner har disse brud være effektueret af chok fra slag, høje lyde eller - og det er i bogens sammenhæng de vigtigste - forskellige mentale tricks i forbindelse med meditationen. I Shamatha opstår der f.eks. af og til et tankeflow i sindet, og *når du opdager et tankeflow, da skal du spørge ind i selve dette flow: Fører dette mig hele vejen til et transcendent niveau? Alene spørgsmålet vil gøre en forskel, fordi selve spørgsmålet allerede i sig selv er et skridt på vejen fra opslugthed af form eller bevægelse* (side 100). Bogen gennemgår også brudteknikker, hvor man enten lader sig selv falde om af udmattelse, arbejder med mentalt at presse tanker og følelser ud og ind i sindet eller hvor man forestiller sig, at man selv sammen med *tankerne er på vej ind i døden... Dø ind i intetheden. Giv slip på alt. Alle indtryk slippes, uden at du søger nogen steder hen, ingen bestemte tilstande, ikke et bestemt lys, ikke en bestemt farve. Gå efter intetheden* (side 108). Shamatha meditation kan således føres videre vha. brud-teknikker til dybere oplevelser af bevidstheden bag tanker og

følelser. Hvis det lykkes at slippe fri af sine objekter, modsvares det af et kort øjeblik klarhed og mere vågenhed.

Det sidste kapitel handler om nærdødsoplevelser. Her fortælles om såvel tibetaneres som vesterlandske kvinders, mænds og børns nærdødsoplevelser. Disse beretninger sammenholdes og analyseres for at identificere ligheder og forskelle og endelig sammenholdes nærdødsoplevelserne med drømme. Her ses tydelige sammenhænge mellem essensen i nærdødsberetningerne og de indledende stadier i dødsprocessen fra tibetanernes dødebog.

En rigtig god oversigt over et ikke-kristent syn på døden

Bogen kommunikerer således en bred vifte af avancerede tibetanske buddhistiske meditationsteknikker med et meget praktisk fokus. Det er den bedste oversigt over disse meditationsformer, jeg har mødt. Det er ikke nogen let bog, og den kræver en forforståelse af dele af den buddhistisk kosmologi. Den bygger i stor udstrækning på en tantrisk inspireret energi-forståelse af sjælen og kroppen, og dens beskrivelse af meditative oplevelser forstås ud fra denne kosmologi. Men selv om man ikke deler forfatternes spirituelle udgangspunkt er specielt kapitel 8 interessant og kan med fordel læses som en ikke-specifik buddhistisk introduktion til avancerede sider af vidne meditation og brudteknikker.

Bogens syn på døden er afgørende: Døden skal udnyttes. Døden er en unik chance for åndelig udvikling, en chance man ikke skal misbruge. Set fra et kristent perspektiv, hvor døden ikke forstås som et middel, men som en naturlig afslutning på livet og endnu et møde med Guds nåde og kærlighed, kan bogen i selve udgangspunktet virke meget anderledes.

Ole Stjernholm og Martin Ehrensverd:
At dø i meditation,
Bogans Forlag/Hovedland 2014,
175 sider, vejl. pris 268 kr.

Bernie Glassman: *Bearing Witness. A Zen Master's Lessons in Making Peace*

At søge efter fred kan siges at være en almenmenneskelig længsel, men vejen til denne fred kan fremstå umulig i en verden, der præges af fattigdom, lidelse, vold og død. Men Bernie Glassman giver ikke så let op. I bogen *Bearing Witness. A Zen Master's Lessons in Making Peace*, tager Glassman os med på sine efterhånden mange retræter omkring i verden, bl.a. blandt hjemløse i New Yorks gader og i udryddelseslejren Auschwitz Birkenau. Gennem viljen og modet til at træde ud i det ukendte, tager Glassman sin læser med ud på fredens vej, der viser sig gennem indlevelse, overgivelse og medfølelse.

Ama Samy: *Zen. Awakening to your original face*

Ama Samy er en indisk jesuittermunk, der er blevet zen-mester. Han er leder af et retrætested i Sydindien, hvis praksis er zen, selvom det er drevet af den katolske kirke. I denne bog beskriver han, hvad zen er. Han kan med sin dybe forståelse for kristendommen være en god oversætter af denne tradition for kristne.

Marcus Borg: *Jesus og Buddha. Samme ord - samme vej*

Bogen består af citater fra evangelierne og fra centrale buddhistiske skrifter. Den viser, hvor slående ens Jesus og Buddha har udtalt sig om centrale spirituelle begreber, og hvordan vi mennesker skal leve et godt liv. Citaterne taler for sig selv og bliver ikke tolket. Desuden viser en beskrivelse af de to religiøse leders livsforløb mange parallelle træk. Smukt illustreret. Forord ved Jes Berthelsen.

Thich Nhat Hanh: *Living Buddha, living Christ*

Thich Nhat Hanh er en vietnamesisk buddhistisk munk opdraget i Zen-traditionen, som arbejdede som fredsaktivist under vietnamkrigen og i den forbindelse kom til Vesten, hvor han kom i kontakt med kristendommen, bl.a. i skikkelse af Martin Luther King. Han er nu bosiddende i Frankrig, hvor han har grundlagt Plumvillage, et spirituelt fællesskab, hvorfra han har haft stor påvirkning på den vestlige buddhisme, bl.a. gennem en lang række bøger, undervisning og foredrag. *Living Buddha, living Christ* er et forsøg på at sammenligne buddhisme og kristendom.

Fønix musik og film: *Jesus & Buddha (DVD)*

En film om, hvordan kristendom og buddhisme kan berige hinanden. To personer, en engelsk jesuiterpræst fra England og en presbyteriansk kvinde fra Korea, fortæller om deres vej til buddhismen. De er begge uddannede zen-lærere og de forklarer, hvordan Buddha har åbnet for en dybere forståelse af Jesu person og lære. Filmen behandler temaer som tomhed, verden og selvets illusoriske karakter og altings forbundethed gennem den ultimative virkelighed, som vi i kristendommen kalder Gud.

Status på fusionen

Stemningen er god, forholdene meget tilfredsstillende og alle i og omkring IKONs styregruppe er meget glade for beslutningen om at fusionere med Danmission. Et år efter sammenlægningen med den gamle missionsforening er status, at vi er kommet rigtig godt fra start. Der er stadig opmærksomhed omkring, at IKON skal have plads til at fortsætte arbejdet som hidtil og samtidig inddrages i forskellige sammenhænge i Danmissions dialogarbejde. Vi er bl.a. blevet inviteret med på studietur til Vatikanets dialogarbejde.

Dialog er mere end en fodnote

Vi var en gruppe af sted på Danmissions repræsentantskabsmøde i september, og havde alle oplevelsen af at

passe godt ind. Danmission er en bred missionsforening, og der er fint plads til IKON. Mange spurgte interesseret og bekymret til, om vi er blevet taget godt imod og får lov til at gøre, hvad vi vil. Det kunne vi kun svare positivt på. Dialogarbejdet fylder tiltagende meget for Danmission. For 15 år siden blev dialog nævnt i en "fodnote" på repræsentantskabsmødet, mens dialog i dag er et af 3 arbejdsområder, der også består af udbredelse af den kristne tro og fattigdomsbekæmpelse.

Quo Vadis som bindeled

Vi havde besøg af venner fra dialogcenteret Quo Vadis i Sydindien i september. Quo Vadis og rejser til Indien er en stor inspirationskilde til IKONs arbejde i Danmark, og vi har fulgt

centret fra starten. Centret er støttet af Danmission og derfor et godt billede på det, IKON på forhånd havde til fælles med Danmission. Besøget blev bl.a. arrangeret i tæt samarbejde med Danmissions stiftsbestyrelse i Aarhus og Danmission Unge og havde derfor flere frivillige ressourcer at trække på og et større netværk at nå ud til.

Godt at være en del af en sammenbragt familie

IKON er så småt begyndt at høste frugterne af at være en del af en større sammenhæng. Men vi forventer, at vi på længere sigt kan få endnu mere ud af sammenlægningen. På denne måde kan vi styrke interessen for og engagementet i det kirkelige dialogarbejde.

Glædelig jul! - Giv IKON en julegave

I det fremmede finder vi hjem

Det lille nyfødte barn er nøgent og sårbart. Det er her, vi julenat finder vores Gud – i det nøgne og sårbare og langt fra det almægtige og stærke. Gud er taget fra sit hjem og begynder en rejse ud i det ukendte. Gud er taget til det fremmede for at blive sig selv. Gud er blevet et menneskebarn.

"Jeg blev forankret i min tro" sagde en af vores unge og dygtige medlemmer for nyligt om et volontør-ophold i Indien. På trods af en solid kirkelig baggrund, oplevede hun, at rejsen til Indien på få måneder gjorde mere ved hendes tro, end der var sket i flere år herhjemme. Troen blev styrket og ligefrem forankret i det fremmede. Det har mange andre også oplevet. Men hvorfor er det sådan? Hvorfor bliver vi så meget klogere på vores egen tro i det fremmede, hvad enten det er, når

vi møder et menneske fra en anden religion eller oplever en anden kulturel sammenhæng? Hvad er logikken i, at vi finder hjem, når vi er i det fremmede?

Gud kalder os gennem Jesus hele tiden ud i det fremmede. Vi skal ikke blive i vores kirkelige fællesskaber, men tage på rejse ud i "verden" og møde dem, vi normalt ikke møder. For ligesom Gud finder sig selv i det fremmede ved at blive menneske, så finder vi også os selv som kristne, når vi tager ud i det fremmede.

IKON er og bliver et sted i kirken, hvorfra man kan rejse ud i det fremmede. Det gør vi sammen, når vi dyrker yoga til vores årsmøde. Det gør vi, når vi kan sende volontører til Østen. Det gør vi, når vi diskuterer Grundtvig og Gülen sammen med vores muslimske venner.

Fra IKON ønsker vi jer alle en glædelig jul og en velsignet rejse ud i det fremmede.

GIV IKON EN JULEGAVE

IKON har stadig brug for gaver. Så tænk på IKON, hvis du vil styrke kirkens arbejde med dialog. Giv en gave, hvis du tænker, det er vigtigt at have et solidt kirkeligt fællesskab, hvorfra vi kan rejse ud og blive klogere på hinanden og os selv. På forhånd tak for hver en gave.

Reg.nr: 4190

Kontonr: 6000398

Mrk: IKON

Buddha ved korset

AF LENE SKOVMARK
åndelig vejleder
og præst

For nogle år siden var jeg på et ophold i et zenbuddhistisk meditationscenter i Sydindien. I meditationssalen står der bag Buddhafiguren et kors. Jeg har hørt mange reaktioner på den sammensætning af symboler. Nogle kristne forarges over, at der sidder en afgud for foden af korset. Andre bemærker, at figuren er lille og dermed underordnet korset, mens andre igen glæder sig over, at de to symboler står sammen.

Hemmeligheden bag denne tilsyneladende kontroversielle opsætning er, at zenmesteren, Ama Samy, er jesuitermunk. Han beskriver, at kristendommen ikke kunne opfylde hans hjertets længsel efter at erfare Gud ansigt til ansigt. Han savnede vejledning i at dø fra selvet og blive genfødt i Jesus Kristus. Men han fandt en oplyst zenmester, som kunne lede ham til opvågning og medfølelse (awakening and compassion).

To gange om ugen holder Ama Samy katolsk messe med nadver i meditationssalen. Så det kan jo være en rent pragmatisk løsning at begge symboler er tilstede. Men for Ama Samy har det en dybere betydning. "Zen rækker ud over buddhismen: Dræb buddhaen, hvis du møder ham!" Han har sat korset og Buddhastatuen sammen og lader det være op til den enkelte at tolke det.

Jeg tolker det sådan, at Jesus og Buddha viser samme vej: at dø fra selvet og leve i næstekærlighed og medfølelse. Jesus siger, at du skal miste dit liv for at frelse det - Buddha beskriver hvordan.

Hvad tænker du?

