

tema

Øjet der ser

Billedkunstner Karsten Auerbach: Hvordan kommer Gud ind i billedet? // Fem mennesker beskriver et religiøst kunstværk, de har kært. Sakeena Willumsen: Breath of the Compassionate, Leif Asmark: Changing bodies, Andreas Rosén Rasmussen: Ikonen Eleousa, Tenzin Drolkar: Livets hjul, Marianne Nagler: Onement/Atonement // Martin Herbst: Skabelsen af Adam er verdens største maleri, men også verdens største udfordring // Kom på besøg hos fem interreligiøse initiativer og find ud af, hvorfor de mener interreligiøsitet er vigtigt **Læs også:** Anmeldelse af "Landet mellem to floder" og Refleksioner over treenigheden

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

Eva Bernhagen, ansv. red., bernhageneva@hotmail.com,
Jørgen Kaarup, joergen@kaarup.eu,
Lene Skovmark, lene.skovmark@mail.dk,
Malene Fenger-Grøndahl, malene@fenger-grondahl.dk,
Martin Herbst, mthe@km.dk,
Merete Juel Povlsen, mjp@danmission.dk,
Saliha Marie Fetteh, salifet@hotmail.com

Forsidebillede: Sean Brown, unsplash.com

Layout: Jeanette Westh, jeanettewesth@gmail.com

Tryk: Fjerritslev Tryk.

Oplag: 1000.

Indlæg og artikler sendes til Redaktionen på mjp@danmission.dk.
Læserbreve/debat-indlæg modtages gerne, dog forbeholder redaktionen sig ret til at udelade eller forkorte efter eget skøn.

Signede 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 Aarhus C
E-mail: mjp@danmission.dk
Tlf.: 30200280

SE-nr. 1663 9397

Formand for Danmission IKON:
Nicolaj Stubbe Hørlyck, nsh@km.dk

Hjemmeside: www.danmission.dk/ikon

Her kan man også melde sig ind i foreningen Danmission 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 2017

ISSN 2246-4042

DANMISSION
IKON

Indhold

Hvordan kommer Gud ind i billedet? // 4

Af Karsten Auerbach

Det religiøse billede // 5

Igennem værket kan man føle den barmhjertiges åndedræt // 6

Af Sakeena Willumsen

Sjælen vandrer fra den unge til den gamle krop - og videre // 8

Af Leif Asmark

Ikonen viser det skrøbelige barn og den almægtige fader // 10

Af Andreas Rosén Rasmussen

Livets hjul viser vej til Nirvana // 12

Af bhikshuni Tenzin Drolkar

Er billeder forbudt i jødedommen? // 14

Af Marianne Miriam Cordosa Nagler

Det største maleri og den største udfordring // 16

Af Martin Herbst

Interreligiøse initiativer // 18

Af Lene Skovmark

Brahma Kumaris // 18

Moon-bevægelsen // 29

Phendeling // 20

Tro i harmoni // 21

Scientology // 22

Kvinden mellem de to lande // 23

Af Anne Ehlers

Refleksioner over treenigheden // 25

Lars Buch Vittrup

Skabt i Guds billede?

AF EVA BERNHAGEN
Redaktør

I billedkunst-lokalet i gymnasiet faldt jeg over nogle plakater med smukke orientalske motiver fra Indien og Tyrkiet, som jeg tog med hjem og hængte op på mit værelse. Billederne henførte mig til en anden verden, de talte til noget i mig. Senere erfarede jeg, at plakaterne var fra Davids Samling, museet med kunst fra den islamiske verden, som ligger i Kronprinsessegade. Dengang vidste jeg ikke, at billederne var religiøse. Var det allerede der, min tro begyndte at kigge sig om efter et visuelt udtryk? Og formidlede billederne en længsel, som kaldte på noget i mig?

Temaet for denne udgave af magasinet er det visuelle betydning for troen. Kunst i form af billeder rummer et interreligiøst potentiale, fordi der findes lige så mange tolkninger af et billede, som der findes mennesker. Og ingen kan tage patent på en bestemt tolkning, ikke engang billedets ophavsmand. Den opstår i dialogen mellem beskueren og billedet. Hvor når er et billede religiøst? Og hvad ser jeg efter, når jeg betragter? Hvad vil billedet? Er der noget på spil for mig? Vi ved ikke, hvordan Gud ser ud, til trods for, at han er afbilledet i mange forskellige afskygninger i den kristne

tradition. Indenfor jødedom og islam er der et forbud mod at lave billeder af Gud. Baggrunden for dette forbud er, at man ikke må forveksle Skaberen med noget skabt; eksempelvis en skulptur eller et billede. Det kan føre til afgudsdyrkelse af kunstværket.

Men vi kan afkode, aflæse hans mening, mønster eller aftryk i verden, eksempelvis når vi læser i Bibelen eller i et andet helligskrift, og vi kan slet ikke lade være at danne os indre billeder af det guddommelige. En hel del mennesker bruger billeder i deres tilbedelse. Vi har derfor bedt fem personer om at give et bud på et religiøst billede eller kunstværk, der har haft betydning for deres trosvej og tolke det for os. Det er der kommet nogle spændende essays ud af.

Visse billeder har haft afgørende betydning. I europæisk kristen sammenhæng er det Michelangelos "Skabelsen af Adam" fra det Sixtinske Kapel i Vatikanet. Man kan med lidt god vilje kalde det Sixtinske Kapel for en visuel bibel. Enhver, der har stået i det Sixtinske Kapel, har oplevet dets storhed. Det er også her, paven og kardinalerne mødes, når der skal vælges en ny pave. Er det, fordi kapellet indgyder os tro på, at vi evner at realisere vores kaldelse og forvalte vores

ansvar? Og bliver kaldelsen mere tydelig, fordi Gud kigger med oppe fra hvælvingerne?

Jeg var for nylig en tur i Davids Samling. Og der blev jeg opmærksom på, at i den islamiske verden finder man ikke kunst gjort for kunstens egen skyld. Kunst er altid brugskunst, dvs. skabt med et formål, og formålet er at lovprise Skaberen. Kunstfærdige persiske tæpper er vævet, fordi de skal pryde en moské eller et privat hjem og bruges til at bede på. Ligeså gælder det for Sakeena Willumsen, at fliserne med mønsteret, der minder om Guds milde åndedrag, møder hendes øje, når hun går ind og ud af moskeen.

Må magasinet's billeder tale til dig, kære læser, og give dig en øjenåbnende oplevelse.

God læselyst!

Om Gud kommer ind i et malerlærred, ved Karsten Auerbach ikke, men han ved, at Gud kan være i os, når vi skaber og ser på billeder.

Hvordan kommer Gud ind i billedet?

AF KARSTEN AUERBACH
Kunstner

Først trækker jeg et let spor med penslen, så trykker jeg mere til og laver en fed streg. Den sorte kinesiske tusch spredt sig ukontrollabelt ind over papirets vådområder. Bare ét penselstrøg og den foroverbøjede menneskekrop på papiret har ændret både udtryk og fortælling. Den kigger mere opad nu. Og et øjeblik hører jeg den spørge – skarpere end jeg selv kunne: Hvor er din almagt, Gud? Hvorfor hjælper du ikke dem, som jeg holder af, som har det så hæsligt? Det rammer mine følelser. Men fornuften blander sig straks: Du er jo ikke den første, der møder meningsløsheden helt tæt på, vel? Men vi kunne jo kalde billedet Teodicé. Hmm... Kom Gud ind i billedet nu? Var det ånd og støv, der mødtes? Eller bare min indre dialog - og den sod, som tuschen er lavet af?

Møder mellem synligt og usynligt

I folkekirken kaldes disse møder mellem det synlige og usynlige sakramentale: Pludselig bliver brød, vin og håndbevægelser hellige. De nytilkomne koptiske, keltiske og katolske praksisser, som også gør troen håndgribelig og sanselig, må nøjes med at blive kaldt spirituelle. Men hvordan

kommer Gud ind i billedet? Mit billede? Sker det kun, når jeg putter kendte religiøse symboler, metaforer, figurer og fortællinger ind i det? Eller klarer Gud sig fint uden? Og hvordan laver jeg billeder for de mange, som ikke kender disse religiøse koder? Jeg har brugt tre til fire årtier på at undersøge det. Først som hindu og buddhist – siden som kristen. I begyndelsen malede jeg mest, for at de andre skulle forstå. Altså forkyndende. Nu hvor troen har fået patina, maler jeg lige så meget for selv at forstå noget. Det sker i min indre dialog, men det er allerbedst, når andre går ombord i mine billeder - i en ægte dialog. Så hvordan laver jeg billeder, som ikke kun er gode monologer, men invitationer til dialoger? Jeg kan godt blive berørt af eksplicit religiøs kunst. Men mine egne billeder er tit mere underspillede og forsigtige. Jeg prøver at lave god plads til beskuerens forundring og med-fantaseren. Hvis jeg kæfter for meget op, er der jo ingen der bliver nysgerrige og kommer ind.

Gud er i os

Jeg ved faktisk ikke, om Gud sådan rigtig kommer ind i eksempelvis et malerlærred; kun at Gud kan være i os, når vi skaber og ser på billeder -

og imellem os, når vi taler sammen om dem. Jeg ville så gerne, at mange flere oplevede denne indre og ydre dialog i den billedskabende proces. Gad vist om det ville hjælpe at lancere et bare lidt mere spirituelt navn for det? Ligesom ordet pilgrimstur kan åbne os for en helt anden oplevelse end ordet motion. Hvad skal jeg kalde det? Hidtil har jeg fået lov til at indvie nogle tusind konfirmander i oplevelsen. Næsten hver gang overrasker det både præsterne og mig, hvor meget eksistentiel og religiøs visdom, der spontant kommer ud af munden på teenagerne, når ler, maling og skrot bogstaveligt talt giver dem troen i hænderne. Og hvor meget religiøs dialog, det skaber - selv om mange 13-årige er blottet for religiøs viden. To drenge udførte en abstrakt glas-maleri-version af "There's a crack, a crack in everything. That's how the light gets in" - uden at kende Leonard Cohen. Måske var det også et godt billede på, hvad kunsten kan: Den maler ikke kun vores religiøse verdensbilleder, men finder også sprækkerne i dem; sprækkerne som vi kan tale sammen igennem. Måske er det dér Gud kommer ind i billedet?

Portrætfoto: Søren Kjeldgaard. Se Karsten Auerbachs *Mødet i Mellemrummet* på bagsiden.

Det religiøse billede

IKON har i denne udgave bedt fem mennesker
med vidt forskellig religiøs baggrund beskrive
et religiøst kunstværk eller billede,
der betyder noget helt særligt for dem.

Siden Sakeena Willumsen første gang så det islamiske og geometriske kunstværk “Breath of the Compassionate”, har hun ikke kunne få det ud af tankerne.

Igennem værket kan man føle den barmhjertiges åndedræt

AF SAKEENA WILLUMSEN
Muslim

Første gang, jeg stødte på dig, “Breath of the Compassionate”, var som 17-årig på et lille britisk museum med orientalsk kunst. Ved første øjekast var du for mange måske blot et simpelt mønster. I sammenligning med alle de prægtige malerier, kalligrafier og vævede tæpper, der omgav mig, burde du falme, men i stedet tryllebandt du mig øjeblikkeligt. Du vækkede en ro i mig og samtidig en længsel efter at dykke dybere ind i dit univers. ‘Sacred geometry’ kaldte de sådanne nogle som dig. Du fik mig til at spekulere over, hvordan jeg, som aldrig har kunnet komme hurtigt nok ud af en matematiktime, pludselig fandt mig selv glemme tid og sted med en passer og lineal i hånden i de sene nattetimer i en iver efter at se dine fascinerende

linjer blive genskabt på mit papir. Din otte-punkts stjerne, der ånder ud, og din fire-punkts stjerne, der ånder ind. Uendelige milde indåndinger og udåndinger, der komplementerer hinanden. 10 år er gået, og jeg har endnu ikke kunne få dig ud af mine tanker. Du får mig til at føle mig fri. Du har ingen begrænsninger. Ingen ramme, der afgrænser siderne på din uendelige skønhed. Ønskes det, kan du fortsættes ud i universets uendelighed. Han er uendelig og Hans Barmhjertighed er uendelig. Ophøjet og samt dig nær som ingen anden.

Minder om åndedrættet

Du overvælder mit sind med glæde, hver gang jeg støder på dig på moskeers funklende fliser, storslåede hotellers porte eller farvestrålende tæpper. Ser jeg dig under bønnen foran mig på bedetæppet, minder du mig om mit åndedræt. Åndedrættet som er så livsnødvendigt, men som sjældent bliver skænket en tanke. Hvilken velsignelse og hvilket mirakel det er.

“Breath of the Compassionate” er din velfortjente titel. Den Barmhjertige, hvis milde åndedrag, som jeg bare

ved synet af dig, kan føle i enhver celle i min krop. *Ar-Rahman* (Den Barmhjertige) som er en af Hans ophøjede navne, med hvilken Han inden hvert enkelt kapitel i Den hellige bog benævnes ved, for at minde os om Hans altomfattende Barmhjertighed. Ingen har dato på, hvornår du kom til, eller hvilke hænder der første gang formede dig, men én ting er sikkert. Og det er, at du har inspireret utallige sjæle i hundredevis af år. De har betragtet dig. Set hver del af dig. Som jeg nu betragter hver del og lader både stjernen og korset føre mine minder hen på alle de dybe, intense øjeblikke, jeg har delt med mine medmennesker, som anskuer Ham med andre øjne end mig, men med mindst lige så meget kærlighed og hengivenhed. Og i dette øjeblik tvivler jeg ikke et sekund på, at Hans Barmhjertighed også omfatter dem. De uendeligt mange måder hver del af dig dekorerer på, får mig til at tænke på vores forskelligheder. Hver og en unik. Hver og en behøvet. *Vejene til Den Barmhjertige er så talrige som menneskets åndedrag.*

”

Du overvælder mit sind
med glæde, hver gang jeg
støder på dig på moskeers
funklende fliser.

Billedet “Changing bodies” i Bhagavad-gita, et af de mest læste og respekterede skrifter i hinduismen, symboliserer en af Hare Krishnas mest fundamentale lærdomme: At kroppen er et køretøj, vi skifter ud undervejs i livet, mens sjælen er bestandig.

Sjælen vandrer fra den unge til den gamle krop - og videre

AF LEIF ASMARK
Hara Krishna

Det betyder i praksis, at både min barnekrop og min ungdomskrop er døde. Men – og det er den virkelige pointe – ikke desto mindre er jeg her stadigvæk. Jeg må derfor være forskellig fra min(e) krop(pe), når kroppene hele tiden ændrer sig, men jeg er den samme mig, der stadigvæk er her.

Jeg eksisterer således uafhængigt af kroppen, ligesom jeg eksisterer uafhængigt af den bil, jeg kører i. Kroppen er blot et køretøj, jeg befinder mig i. Derfor påvirker det heller ikke det, at jeg eksisterer, når min gamle krop dør, siden jeg ikke er kroppen, ligesom det heller ikke påvirker min eksistens, når jeg skiller mig af med en gammel og udtjent bil. Den, der har erkendt dette, er ikke forstyrret i dødsøjeblikket, for han ved, at selvet er uafhængigt af kroppen og fortsætter med at eksistere, når den gamle krop dør. På samme måde som han fortsatte med at eksistere, dengang barnekroppen ikke længere eksisterede.

Reinkarnation for øjnene af os

Reinkarnation betyder, at den samme person opholder sig i forskellige kroppe på forskellige tidspunkter. Som vi kan læse ud af dette billede, foregår det lige for øjnene af os. Jeg er hele

tiden den samme person, mens kroppene på forskellige tidspunkter i mit liv er forskellige fra hinanden. Reinkarnation er ikke kun noget, der foregår fra det ene liv til det næste. Det foregår også inden for samme liv, og dette kan observeres af alle. Og dét er billedets budskab. Selv har jeg altid fundet dette billede inspirerende, for det hæver mit forhold til religion over niveauet af tro og fromt håb og giver mit åndelige liv et fundament, der direkte kan iagttages og bekræftes. Fordi dette er en observerbar ting, som jeg hele tiden kan vende tilbage til, kan jeg bruge det som grundlaget for alle andre åndelige erkendelser. Ud fra dette kan jeg logisk erkende, at liv slet ikke er noget materielt. Jeg kan forstå, at jeg er evig af natur, hvilket får mig til at miste enhver angst for døden. Og jeg kan også slutte mig til Guds eksistens, for siden jeg med dette billede i mente kan forstå, at liv og personlighed er et åndeligt bevidsthedsfænomen, kan jeg slutte, at den oprindelige årsag bag universet også må være evig, levende og personlig.

I Bhagavad-gita 2.13 finder vi en af Sri Krishnas første instruktioner til Arjuna: ”Ligesom den legemliggjorte sjæl bestandigt vandrer i denne krop fra barndom til ungdom til alderdom, vandrer sjælen over i en anden krop efter døden. En fattet person forvirres ikke af en sådan forandring.”

Dette berømte billede af de skiftende kroppe er en illustration til ovennævnte tekst i Bhagavad-gita. Moralene er enkel og ligefrem, men samtidig dyb og grundlaget for andre religiøse og åndelige erkendelser. Det handler om det, vi alle kan observere. At kroppen ændrer sig hele livet igennem fra barndom til ungdom til alderdom. Min barnekrop var en anden end min ungdomskrop, der var en anden end min nuværende, halvgamle krop. Det bør vi alle kunne være enige om.

”

Jeg eksisterer således uafhængigt af kroppen,
ligesom jeg eksisterer uafhængigt af den bil, jeg kører i.
Kroppen er blot et køretøj, jeg befinder mig i.

I den ortodokse kirke regnes ikoner for en nødvendighed for troen, fordi hver ikon udtrykker Kristi vedblivende tilstedeværelse som barn og som fader.

Ikonen viser det skrøbelige barn og den almægtige fader

AF ANDREAS ROSÉN RASMUSSEN

Cand.med. og ph.d.- studerende på Psykiatrisk Center, Hvidovre

klynger sig til sin mor, og den almægtige Gud, der holder beskyttende om hende og hele menneskeheden.

Han som opretholder verden, bæres af sin moder. Han, som er ubeskrivelig og allestedsnærværende, lader sig aftegne. Ikonen inviterer på denne måde beskueren til at se det usynlige i materien, Guds tilstedeværelse i den forgængelige, legemlige verden.

Ikonen er nødvendig

Ikonen fremstiller kærligheden mellem Gud, som er blevet menneske, og mennesket, nyskabt i Guds billede og lighed. Det viser, Gudsmoders ansigt, der hælder mod sin søn Kristus, i fuldkommen forening med ham. Denne måde at holde sig på udtrykker bøn i ikonografiens sprog. Samtidigt er hendes øjne rettet ud mod beskueren og inddrager på den måde beskueren i hendes forbøn.

I den ortodokse Kirke regnes ikoner for en nødvendighed for troen. Ikonen udtrykker Kristi fortsatte tilstedeværelse i sin Kirke indtil verdens ende. Fordi Gud er blevet menneske, er det nødvendigt at fremstille Ham i et billede med en genkendelig skikkelse for at tilbede Ham ret.

Bøn og kropslig gestus ved dette billede (såsom kys og buk) er rettet mod Kristus selv og ikke mod maling og træ. Før Gud blev menneske, var

dette umuligt, men efter Kristi inkarnation, død og opstandelse, kan det kropslige formidle Guds tilstedeværelse.

Ikke et sakramente

En ikon regnes ikke for et sakramente, en hellig handling, men den har en sakramental karakter. Ligesom en gudstjeneste udføres ikoner efter detaljerede forskrifter, hvor ikonografen ikke selv bestemmer motivet, men følger instruktioner om alle detaljerne som antallet af panderynker, folderne i tøjet, osv. Men ikonografi rummer alligevel forskellige 'skoler' og et personligt udtryk hos den enkelte ikonograf. At 'skrive' en ikon er ikke blot en reproduktion af det samme motiv, men et aktivt møde med Gud. Det samme kan siges om ethvert blik rettet mod en ikon eller hver gang et menneske beder ved en ikon, som bliver et møde med Gud. Det er ikke en selvfølge, at vi betragter mysteriet, når vi ser en ikon. Vi kan forfalde til blot at se en kunstgenstand, abstrakte teologiske principper eller på anden vis 'se og se, og dog intet øjne' (Mk. 4.12). At se er en tros-handling. Helligånden åbner vort sind og hjerte, så vi virkeligt ser ikonen af Gudsmoder bærende Kristus. Så vi ser Guds Ord afbilledet, ser mennesket og skabelsen som Guds billede.

Billedet på den modsatte side af dette opslag er en ikon af Gudsmoder, Jomfru Maria. På ikonen holder og omfavner Jomfru Maria sin søn, Kristus som barn. Ikonen kaldes 'Eleousa' – hvilket betyder 'ømhed'. Den er en af de mest udbredte ikoner i ortodokse kirker og hjem.

Og denne ikon hænger da også i mit eget køkken. Min ikon er, efter hvad jeg har fået fortalt, malet af en kvinde i Jerusalem for ca. 10 år siden.

Vi ser en kvinde, der holder beskyttende om sit barn. Hendes ansigt har et skær af sørgmodighed, hvilket i denne type ikoner oftest er udlagt som en forudelse om barnets forestående lidelse. For lidelsen som Kristus senere skulle gennemgå, var blevet profeteret for hende af Simeon (Luk. 2).

Men gennem troen ser vi også, at dette barn er verdens Skaber. Hans greb om hendes ansigt og tøj er på samme tid udtryk for et barn, som

”

Hans greb om hendes ansigt og tøj er på samme tid udtryk for et barn, som klynger sig til sin mor, og den almægtige Gud.

Det buddhistiske billede "Livets hjul" viser, at hvis man undgår at forårsage lidelse i sit liv og vedvarende øver sig i etisk disciplin, så kan man nå Nirvana.

Livets hjul viser vej til Nirvana

AF BHIKSHUNI TENZIN DROLKAR (BODIL WELLENDORF)

Buddhistisk nonne, leder af Phendeling, buddhistisk center i København

Billedet af Livets hjul er en symbolsk fremstilling af det, der inden for buddhismen forstås som fødslernes kredsløb, samsara. Samtidig er det en symbolsk fremstilling af, hvordan man kan befri sig fra det og nå nirvana, sådan som Buddha har forklaret det i sin prædiken om De fire ædle sandheder: Sandheden om lidelsen, Sandheden om årsagen til lidelsen, Sandheden om lidelsens ophør og Sandheden om vejen, der fører ud af lidelsen. "Livets hjul" ses ofte malet ved indgangen til templer og klostre i Asien for at undervise hyrder og bønder om Buddhas lære og mane dem til eftertanke. Billedets elementer udgøres af en rund skive, der befinder sig i klørerne på et monster, som repræsenterer Dødens herre. I billedets øverste højre hjørne ses en buddha, der viser vejen til nirvana, symboliseret ved månen i billedets øverste venstre hjørne. Monsteret og den runde skive repræsenterer vores nuværende tilstand, samsara, hvor tingene ikke rigtigt passer sammen. Der er hele tiden et eller andet i vejen, og vi lø-

ber ustandseligt ind i sygdomme og vanskeligheder. Sommetider går det os godt, og vi befinder os i den øvre halvdel af hjulet, men da det hele tiden drejer, varer hverken de gode eller dårlige tilstande ved ret længe ad gangen. På et tidspunkt dør vi, og så starter det hele forfra igen med en ny genfødsel forårsaget af vores emotioner, følelser, og karma, med mindre vi får hjulet til at dreje den modsatte vej rundt - ud af samsara. Nirvana derimod er en tilstand af fred - alt er, som det skal være. Emotionerne, følelserne, er overvundet, og vi har så at sige "fyraften". Derfor er den pegende buddha på billedet udtryk for, at det er muligt at befri sig fra fødslernes kredsløb og nå nirvana eller den personlige befrielse, som er det, der tilstræbes inden for theravada-buddhismen. Inden for mahayana-traditionen er den praktiserende ikke tilfreds med at nå nirvana, men vil endnu længere. Der stræbes derfor efter at nå buddha-tilstanden for at kunne befri alle væsener fra lidelse.

Tre symbolske dyr

I hjulets centrum finder vi tre dyr, der bider hinanden i halen. De symboliserer det, der er årsagen til, at vi stadig befinder os i samsara, nemlig de tre rod-gifte: Uvidenhed, begær og aversion. Disse tre emotioner betinger alle vores oplevelser, og når de manifesterer sig i vores sind, ser vi ikke objektivt på tingene. Vi er ude af trit med realiteten, og når vi handler på

det grundlag, skaber vi karma, som så er årsag til en ny genfødsel i samsara. De tre rod-gifte har mange dårlige venner. De vigtigste af dem er de seks emotioner: uvidenhed, begær, vrede, grådighed, stolthed og jalousi. De skaber vores tilværelse, som er fremstillet i billedets seks store felter, de seks verdener eller tilstande. Devaer, asuraer, mennesker, sultne ånder, helvedes-væsener og dyr. Disse verdener er ikke "steder", men mentale tilstande og ifølge nogle mestre, gennemlever vi dem alle flere gange om dagen.

Mellem den inderste cirkel og de seks store felter ses et smalt område, hvor den ene halvdel er sort, den anden hvid. Væsenerne i det hvide felt er på vej opad i kraft af deres gode handlinger og etiske livsførelse. I det sorte felt bevæger de sig nedad på grund af skadelige handlinger og uetisk livsførelse. Disse to veje er den eneste forbindelse mellem døden og næste fødsel. Den yderste cirkel med i alt tolv felter beskriver sammenhængen mellem årsag og virkning, læren om karma og "afhængig eksistens". De tolv led beskriver, hvordan uvidenhed, bevidsthed, karmiske frø, oplevelser og handlinger fører til en ny undfangelse med derpå følgende fødsel, alderdom og død - og de utallige følgende eksistenser. Deprimerende eller realistisk? Alt afhænger som bekendt af øjnene, der ser. Men et faktum er det, at vi, hvis vi gerne vil undgå lidelse, må undgå det, der forårsager lidelsen.

”
 Gør dette,
 undlad hint
 og indtræd i
 Buddhas lære.
 Som en elefant
 i en bambus-
 hytte ødelægger
 du derved
 Dødens Herre.
 Den, der
 således øver sig
 med hele sin
 opmærksomhed
 i etisk disciplin
 vil forlade
 fødslernes
 kredsløb og
 stilne lidelsen.

Er billeder forbudt i jødedommen?

AF MARIANNE MIRIAM CORDOSA NAGLER
Billedkunstner og cand.mag. i kunsthistorie

Jødedommens kilde og tankegods er Torah, de 5 Mosebøger og Talmud, de rabbiniske fortolkninger, som er grundlag for jødisk praksis. Der er et billede forbehold. Billedet i forbindelse med afgudsdyrkelse er forbudt – som det fremgår af 2. Mosebog, kap. 20. Men Jødedommen tillader derimod billeder som dekoration. I Torah finder man helligdommens udsmykning nøje beskrevet: forhæng, guld-indvævede gobeliner og draperier i prægtige farver, blå, purpur, karmoisinfarvet uld med kunstfærdigt indvævede mønstre af keruber og granatæbler og tempelstagen som livets træ med 7 arme, som grene med knopper og blomster. Indbegrebet af jødisk billedkunst. Normalt er der ikke billeder i synagoger, dog findes undtagelser: antikke gulvmosaikker med planter, dyr, symboler og menneskefigurer, og synagogen Dura Europos (ca. 240 e.v.t) ved Eufrat i Syrien (i dag formodentlig ødelagt) har fresco malerier,

dekorerede med templets genstande og figurer fra de bibelske beretninger, som ofte er vidunderligt dramatiske og appellerer til en billedskabende fantasi. Billeder forekommer desuden i andre sammenhænge, bl.a. i bøger.

Der er lang tradition for jødisk bogkunst. Specialister har skabt kunstfærdig illumination (farvestrålende tegninger, stik og kalligrafi) af for eksempel *Haggadoth* – bøger der læses til den jødiske påske, pesach, og som indeholder fortællingen om udgangen af Ægypten, pesach festens omdrejningspunkt. Billederne støtter fortællingen på dramatisk vis. Jødisk bogkunst har også ofte været dekoreret med geometrisk og slyngende ornamentik.

Moderne Maleri

Gennem historien har brug af billeder i jødisk liv ændret sig på forskellig måde – navnlig efter oplysningstiden, hvor kulturel udveksling blev mere almindelig. Smagen gik i retning af genrebilleder, som viste familien omkring shabbesbordet, til efterårets løvhyttefest, jødiske bryllupper, mænd i bedesjaler og portrætter af rabbinere. Sådanne tegninger og malerier blev udbredte. Med nye tider blev der åbnet for nye billedkunstneriske påvirkninger gennem tekniske og metodiske eksperimenter, og i sidste

del af 1800-tallet, hvor billedkunsten i Europa slog nogle ordentlige slag med halen, arbejdede billedkunsten sig bort fra det traditionelle figurative maleri og videre ind i 1900-tallets modernisme. Tendenserne var frihed i det personlige kunstneriske udtryk.

Den russisk-jødiske Marc Chagall, kendt og elsket for sin fantasifulde, vægtløse drømme-poesi, udmaler den østeuropæiske *jiddishkeit* fra den russiske landsby Vitebsk, som han voksede op i, nostalgisk længselsfuldt, men i et frit modernistisk, figurativt formsprog, hvor man dog aner en bagvedliggende tidløs folkekunst. Nogle jødiske kunstnere malede helt abstrakt og forholdt sig til det bibelske billedforbud. Mest radikal, hvad dette angår, er den amerikansk-jødiske kunstner Barnett Newman. Han malede store monokrome flader brudt af en enkel vertikal stribe eller to, refererende til bedesjalets striber, og som en integreret del af værket benyttede han titler, som henviste til steder i Torah. Barnett Newman gør værk incl. titel til et visuelt meditationssted for et gudsforhold, som afviser billedlig gengivelse. Dette eksempel 'Onement', Én, blev senere til 'Atonement', Forsoning: symbol for Gud's Enhed, Een menneskehed – Forsoning.

”

Barnett Newman
gør værk incl. titel til et
visuelt meditationssted
for et gudsforhold,
som afviser billedlig
gengivelse.

Michelangelos Skabelsen af Adam er et af de mest berømte kunstværker, og maleriet kan læses på mange måder. Men måske udtrykker verdens største maleri især verdens største udfordring?

Det største maleri og den største udfordring

AF MARTIN HERBST
Sognepræst og forfatter

På tærsklen til den periode hvor Europa blev gennemrystet af de protestantiske reformationsbevægelser, der blev udløst af Martin Luther (1483-1546), skabte Michelangelo Buonarroti (1475-1564) et revolutionerende kunstværk på hvælvingen i det Sixtinske Kapel i Rom. Kunstværket er gået over i historien som verdens angiveligt mest berømte og elskede maleri. Det drejer sig om Skabelsen af Adam, der sammen med de øvrige malerier på kapellets hvælving blev til i perioden 1508-1512. Maleriet har en enestående fascinationskraft. Millioner af turister valfarter hvert år til Vatikanet for at beskue det med egne øjne. Som sagt forestiller det Guds skabelse af

Adam. Men hvad er maleriets budskaber? Man kunne bruge floder af blæk i forsøget på at udfolde dem. Men efter min mening udtrykker verdens største maleri i særdeleshed verdens største udfordring. Prøv at se på maleriet. Hvor smukt! Hvor gribende! Der er Gud. Så kraftfuld og dog iklædt lyserødt negligé. Som for at antyde at Gud integrerer det maskuline og feminine; det faderlige og moderlige. Men også det statiske og dynamiske. For selvom der hersker fuldkommen ro over Gud, er han omgivet af så megen bevægelse, at småenglene må holde sig godt fast, for ikke at blive hægtet af. I Gud er fred og dynamik to sider af samme sag. Det gælder også for det kreative menneske.

Spørgsmålet til Adam

Men vi skal videre til maleriets kerne tema. Det handler om Adam. Der ligger han. Så yndefuld og smuk i sin nøgenhed. Og Gud strækker sin mægtige skikkelse ned mod ham, strækker armen frem og fingeren ligeså, gør sit yderste for at nå det nyskabte menneske. Og Adam responderer. Hans skikkelse er som et spejlbillede af Guds. Han løfter sin døsig krop op, strækker armen mod Gud og fingeren ligeså. Men i selve mellemrummet mellem de to fingre fornemmer man et spørgsmål, som end ikke Gud kender svaret på: Gider Adam røre en finger? Vil han blive den, han er skabt til at være? Vil han rejse sig og virkeliggøre sit potentiale? Vil han gå ud

i verden og gøre en forskel? Eller vil han lade sig overmande af udfordringens tyngde? Vil han blive liggende og vente på, at Gud eller andre skal gøre livet let og smertefrit for ham? Vil han falde tilbage i den intethed og det mørke, hvorfra han blev kaldet til lys, liv og lykke? Det er spørgsmålet til Adam, men fordi det er spørgsmålet til Adam, er det henvendt til ethvert menneske. Spørgsmålet kan sammenfattes på følgende måde: Er det i virkeligheden åndelig dovenskab, der er verdens største problem? Er det hverken hovmod eller liderlighed, men dovenskab, der er vores grundudfordring? Meget kunne tyde på det. Hvorfor denne uvilje mod at tro, håbe og elske? Hvorfor er vi så uendeligt

dovne, tøvende og bange, når det drejer sig om at stå op for retfærdighed og sandhed? Hvorfor vil vi ikke sige ja til os selv, når nu Gud har sagt ja til os? Som sagt findes spørgsmålet ikke kun mellem Gud og Adams fingre på loftshvælvingen i det Sixtinske Kapel. Udfordringen findes i ethvert menneskes hjerte. Godt at blive mindet om den. Godt at blive mindet om den igen og igen. Når man forholder sig til den i lyset af Guds kærlighed, kan det gøre en verden til forskel.

Artiklen er et lettere omskrevet uddrag af Martin Herbsts kommende bog: De syv glæder. Forstå det moderne menneske og de syv dødssynder, der udkommer i juni på Cornfield Press.

”

Gider Adam røre en finger? Vil han blive den han er skabt til at være?

Interreligiøse initiativer: I løbet af de seneste år er Lene Skovmark, medlem af redaktionen hos IKON, stødt på flere forskellige grupper og organisationer, der er engageret i interreligiøst arbejde. Nogle grupper kendte hun ikke til, andre anede hun ikke var optagede af at bygge bro mellem religioner og livssyn. Ud over at være en øjenåbner, vidner det for hende om, at der bag de forskellige former og udtryk ligger nogle universelle værdier og indsigter, som i sig selv ikke kan indfanges i én bestemt form. I vores fælles søgen efter Gud og Sandheden, kan vi lade os inspirere af andre på vej - og sammen blive klogere på hinanden og på os selv. Derfor har Lene Skovmark besøgt fem interreligiøse initiativer for at finde ud af, hvad de laver, og hvorfor de mener, at interreligiøsitet er vigtigt.

Brahma Kumaris

Brahma Kumaris Åndelige Verdensuniversitet er en upolitisk, almennyttig åndelig organisation, grundlagt i Indien i 1936. I dag er det en international organisation med afdelinger i over 90 lande. Frivillige lærere og studerende står for den daglige ledelse og de løbende aktiviteter i universitetets ca. 7000 centre. www.brahmakumaris.dk

Hvem er I?

“Brahma Kumaris er en global organisation som ønsker at støtte individer i at opnå indre fred, tilfredshed og livsglæde og i sidste instans også at transformere verden i en fredfyldt og kærlig retning. Metoden til dette er dels bevidsthed om, at vi alle dybest set er spirituelle væsener; dels union med den Højeste Sjæl (Gud) via meditation, samt 'åndelig uddannelse' i øvrigt; meget i lighed med andre religioner - nemlig opøvelse af dyder og kvaliteter og tjeneste af andre.“

Hvorfor er det interreligiøse vigtigt?

“Jeg tror, at det er vigtigt for enhver, som følger en specifik spirituel lære at bevare et meget åbent sind og kontakten til det fællesmenneskelige; de universelle ønsker og ideer i menneskelivet, og i stigende grad at opleve forbundethed med andre. Interreligiøst samarbejde for mig personligt er først og fremmest en fornøjelse og en inspirationskilde, men også en kærkommen udfordring til at holde mit sind åbent, selv om jeg føler, at jeg har fundet det helt rigtige i Brahma Kumaris. Vores lære understøtter også denne tankegang, da vi er af den overbevisning, at menneskehedens træ ganske vist har mange grene, men et Frø - og at alle blot skal finde deres 'gren'.”

Hvilke aktiviteter laver I?

“I Århus er vi engageret i flere forskellige interreligiøse projekter i forbindelse med Kulturbry 2017 - med fokus på at forene religionernes kræfter og positive visioner for verden. Det skete eksempelvis ved eventet 'Rethink Virtue' i februar, hvor vi i fællesskab med IKON, en pilgrimspræst og en imam satte fokus på dyder. I København har vi blandt andet for nyligt medarrangeret en dialog mellem fire kvinder fra forskellige trosretninger, under titlen 'Tro i harmoni'. Globalt har Brahma Kumaris en lang tradition for både initiativ til og deltagelse i tværreligiøs dialog - nu også i forhold til miljøspørgsmål, hvor vi samarbejder med andre spirituelle aktører om at belyse åndelige sider af klimaspørgsmålene.”

Dorte Nielsen. Bor på Brahma Kumaris center i Århus. Arbejder til dagligt som socialrådgiver.

Moonbevægelsen

Moon-bevægelsen eller Family Federation for World Peace and Unification (FFWPU) er en verdensomspændende nyreligiøs bevægelse, der blev grundlagt i 1954 i Korea af Sun Myung Moon. Bevægelsen eller 'familien' blev ledet af Pastor Moon indtil hans død d. 3. september 2012.

www.upf.org/chapters/denmark

Hvem er I?

“Family Federation for World Peace and Unification (FFWPU) har rødder i Unification Church, som blev grundlagt i 1954 af pastor Sun Myung Moon, der levede 1920-2012. Bevægelsen ledes nu af hans hustru Hak Ja Han Moon. FFWPUs grundtanker er beskrevet i bogen 'De Guddommelige Principper', som åbenbarer Guds skabelses-ideal, syndefaldet og den måde Gud arbejder for at genoprette sit ideal om en forenet verden. En verden, hvor byggestenene er Sande Forældre, som er frugten af en forening mellem Gud, mand og kvinde.”

Hvorfor er det interreligiøse vigtigt?

“Det interreligiøse arbejde er vigtigt, fordi det er vigtigt for Gud. Som en forælder for menneskeheden, ønsker han ikke at se sine børn danne isolerede enklaver, endsize opbygge fjendskaber på grund af religion. Religion er ikke kun sandhed og etisk lærdom, men sand religiøsitet sætter fokus på menneskets oprindelige impuls til at søge ind i en intuitiv kommunikation med det Absolutte og Uendelige, Gud, hvor de typisk bliver fyldt med en dyb kærlighed, glæde og fred.”

Hvilke aktiviteter laver I?

“I Danmark lægger vi stor vægt på interreligiøst arbejde, og det sker gennem organisationen Universal Peace Federation (UPF). Vores aktiviteter er bedemøder med oplæg om et bestemt emne ved repræsentanter fra forskellige trossamfund, bøn for fred i verden, efterfulgt af socialt samvær. I samarbejde med andre organisationer arrangerer vi interreligiøse møder i Kvarterhuset Amagerbro. UPF har afholdt FN's internationale fredsdag på Rådhuset og på Christiansborg. Vores medlemmer deltager i aktiviteter og tjenester i andre religiøse sammenhænge. På verdensplan er FFWPU engageret i forbindelse med World Religious Harmony Week. Siden 2003 har vi arrangeret fredskonferencer i Mellemøsten for kristne, muslimske og jødiske ledere, hvor vi besøger de forskellige hellige steder. Vi har også interreligiøse møder for fred i blandt andet Sri Lanka, Philipinerne og Syrien. Der er også et interreligiøst arbejde blandt unge.”

Thor kil Christensen (øverst) og Nobuhiro Igarashi er ledere af FFWPU i Danmark.

Phendeling

Phendeling er et tibetansk buddhistisk center, hvis formål er aktivt at understøtte spirituel udvikling på vejen til oplysning og dermed bidrage til at skabe fred og harmoni for den enkelte og i verden. Phendeling ønsker at formidle Buddhas lære og praksis gennem fordybelse og handling til gavn for alle levende væsener. Phendelings aktiviteter skal stå for åbenhed og rummelighed og medmenneskeligt engagement gennem alle livets faser.

www.phendeling.dk

Hvem er I?

““When we are able to share, we are free from fear of losing.” Ordene er Lakha Lamas, Phendelings spirituelle leder. Phendeling, Center for Tibetansk Buddhisme som siden 2003 har haft til huse i Nørregade i København. Lakha Lama har fra starten ønsket, at Phendeling skulle være et ikke-sekterisk tempelrum, hvor alle skulle føle sig velkommen. Derfor er det også en fordring, at såfremt man ønsker at tage buddhistisk tilflugt, skal man love ikke at tale ondt om andre religioner.”

Hvorfor er det interreligiøse vigtigt?

“Globalt er vi mange mennesker, med vidt forskellige livsvilkår, og derfor kan vi selvfølgelig ikke alle samles om én tro eller én sandhed. Alle religioner ønsker at fremme altruistisk kærlighed, medfølelse og tålmodighed, derfor bør de have vores respekt, og kun gennem at respektere andre kan vi over tid gøre verden til et bedre sted at være, siger Dalai Lama. Her kommer Lakha Lamas ord ind: vi mister ikke noget ved at gå i dialog, tværtimod får vi rigtig meget. Ikke blot får jeg kendskab til, hvordan andre tror, jeg får også en bedre fornemmelse af, hvad jeg selv tror, og fastholdes derfor ikke i en forudindtagetthed.”

Hvilke aktiviteter laver I?

“For Phendeling er det interreligiøse arbejde vigtigt. Vi er repræsenteret i forningen Tro i harmonis bestyrelse og har igennem alle årene både deltaget i og selv arrangeret et bredt spektrum af debat- og dialog møder. At hjælpe hvor man kan, er et grundvilkår i buddhismen. Alligevel har vi buddhister netop på dette punkt noget at lære af de andre religioner. Vi ser for eksempel i kristendommen, at missions- og hjælpearbejde ofte går hånd i hånd, og da vi buddhister ikke har nogen mission, har vi heller ikke tradition for et decideret nødhjælpsarbejde. Arbejdet er mest rettet mod tibetanske flygtninge i Nepal og Indien, ordineres kamp i eksil, naturkatastrofer i buddhistiske områder i Kina og Nepal og så videre. Dalai Lama har også tidligere udtalt, at netop i forhold til internationale hjælpearbejde bør vi buddhister tage ved lære af muslimer og kristne. Vi kan alle blive bedre – sammen.”

Steen Skovhus er tilknyttet Phendeling, Center for Tibetansk Buddhisme.

Tro i harmoni

Tro i harmoni er en interreligiøs forening, der forsøger at nedbryde barrierer mellem mennesker. Foreningen vil ændre det billede, der dæmoniserer troende, som om der var lighedstegn mellem tro og terrorisme.

www.troiharmoni.dk

Anna Eskelund er formand for Tro i harmoni.

Hvem er I?

“Vores arbejde begyndte i februar 2012, hvor en lille flok uafhængige aktivister, der blandt andet var med i Trosteltet i Københavns Kommunes mangfoldighedsfest Smag Verden. Det var under FN World Interfaith Harmony Week, der var blevet indstiftet af FN året før og blev fejret for første gang på dansk jord af Netværk for Jødisk-Muslimsk Samarbejde. Vi ønskede at bygge videre på de relationer, der var skabt, og stiftede Tro i harmoni med en bestyrelse af kristne, muslimer, jøder, buddhister og sikher. Det står i vores vedtægter, at bestyrelsen skal bestå af mindst fire trosretninger.”

Hvorfor er det interreligiøse vigtigt?

“Det interreligiøse er vigtigt, fordi mange helt almindelige mennesker tror, at de forskellige religioner står i et modsætningsforhold til hinanden, og at troende fra forskellige trosretninger er fjender. Denne konflikt-tænkning er en trussel mod sammenhængskraften i samfundet. Dels vil vi gerne vise, at der er mange og meget basale ligheder mellem de forskellige trosretninger, og dels vil vi gerne vise, at forskellene ikke er farlige. Formålet med foreningen er ikke, at alle medlemmer bliver ens. Vi lytter til hinanden og missionerer ikke, for man skal kunne have sin tro i fred.”

Hvilke aktiviteter laver I?

“Vi arbejder indtil videre kun i København, men helt ubeskedent ønsker vi at ændre samfundet ved at skabe aktiviteter, der fremmer harmoni, åbenhed, respekt, dialog og glæde mellem forskellige trosretninger i Danmark. Det gør vi ved at lave cirka 20 arrangementer, som eksempelvis panel-arrangementer, hvor repræsentanter fra forskellige trosretninger forholder sig til et fælles emne, som ”min næste”, ”lys” eller ”død”. Og det er arrangementer, som blander trosretninger på nye måder. Vi har eksempelvis lavet et arrangement, hvor den muslimske Kierkegaard-forsker Safet Bectovic fortalte om paralleller mellem Kierkegaard og sufi-islam. Så vi laver arrangementer, som viser både forskelle og ligheder, og som gør det på en måde, der bryder med vanetænkning.”

Scientology

Scientology er en nyreligiøs bevægelse startet omkring 1951 af den amerikanskfødte filosof og forfatter L. Ron Hubbard. Siden dannelsen af den første Scientologikirke i 1954, er religionen vokset til at omspænde hele jorden. I dag er der mere end 8.500 Scientologi kirker, missioner, beslægtede organisationer og tilknyttede grupper, i 165 lande.

www.scientology.dk

Hvem er I?

“Scientologikirken blev stiftet i Danmark i 1964. Vi arbejder med åndelig fremgang med udgangspunkt i, at mennesket er et udødeligt, åndeligt væsen, som grundlæggende set er godt. Scientologi er en erkendelsesreligion, hvor vejen til højere åndelige tilstande går gennem studie og åndelig praksis. Der er ikke et defineret gudebillede, men en anerkendelse af en uendelighed, også kaldet Det Højeste Væsen. Scientologi er også en religion, som har mange praktiske løsninger på dagligdagens problemer, som eksempelvis ægteskabsrådgivning, forståelse for hvordan man løser konflikter, viden om hvordan man effektivt hjælper andre ud af et misbrug eller overvinder indlæringsproblemer.”

Hvorfor er det interreligiøse vigtigt?

“Kirkens grundlægger L. Ron Hubbard skrev, ”når et menneske har en religiøs overbevisning, bør man respektere den” og pointerede i en anden artikel at ”religiøse civiliserende kræfter, buddhisme, jødedom, kristendom og andre har alle lagt vægt på at kunne skelne godt fra ondt og højere etiske værdier.” Scientologis mål om en verden uden vanvid, kriminalitet og krig, hvor mennesket kan trives, opnås ikke uden samarbejdet med andre religioner, som deler disse mål, og derfor er interreligiøst arbejde vigtigt for os. Og skal vi skabe grobund for den meget nødvendige fredelige sameksistens i vores stadig mere mangfoldige verden, er det en forudsætning at tage udgangspunkt i, at en person med en anden tro, er en person, man kan lære noget af.”

Hvilke aktiviteter laver I?

“Scientologikirken har gennem årene både afholdt og deltaget i mange interreligiøse arrangementer, og mulighederne for at udvide dette arbejde er netop blevet større efter åbningen af en ny, publikumsrettet kirke på Nytorv i København, hvis faciliteter gerne stilles til rådighed for dette vigtige arbejde. Den fælles interesse i forståelse og samarbejde mod et etisk og sundt samfund med gode værdier har været en fællesnævneren for de aktiviteter, vi har valgt at deltage i. Aktiviteter har inkluderet fællesbøn, foredrag, dialogmøder og oplæg med religiøse tekster fra de forskellige trossamfund.”

Anette Refstrup er informationschef for Scientologi Kirken Danmark.

Saliha Marie Fettehs nye bog “Landet mellem de to floder – en dansk kvindes fortælling om krig og kærlighed i Irak” er en kærlighedserklæring til Irak og fortællingen om at være et menneske mellem to lande.

Kvinden mellem de to lande

AF ANNE EHLERS
Sognepræst

Da den unge Saliha Marie Fetteh i 1987 med eventyrlyst og åbent sind følger sin mand til den nordirakiske by Kirkuk, er landet stadig i krig med Iran. Og da hun senere flytter til Bagdad, hvor hun studerer arabisk og arbejder på et internationalt hotel, invaderer Irak Kuwait i august 1990. Og i januar og februar 1991 er Golfkrigen en realitet. I 1995 bliver hun med en måneds varsel udvist af Irak med begrundelsen: ”Du har ikke noget tilhørsforhold til Irak” – og et nyt stempel bliver sat i det danske, rødbedefarvede pas: Udrejse uden retur. De otte år er der kommet en medrivende og tankevækkende bog ud af med titlen: Landet mellem de to floder – en dansk kvindes fortælling om krig og kærlighed i Irak. Irak har en voldsom historie med Iran-Irak-krigen og Golfkrigen, der bragte fattigdom, daglig uro, angst, og et diktatur der om muligt strammer mere til, samt Vestens efterfølgende mange indgribende sanktioner. Men

på trods af det, følger vi i bogen en ung kvindes nysgerrighed og glæde over det land, hun nu bor i.

En kvinde i udvikling

En dagligdag bygges op, først i ægtefællens barndomshjem, et faldefærdigt hus med en lille gårdhave, som skulle blive stedet for utallige samtaler på tyrkisk, som Saliha Marie Fetteh (SMF) mestrer hjemme fra Vollsmose, hvor hun har haft mange tyrkiske venner. Siden udvides hendes hverdag i Irak til et liv i Bagdad med arabiskstudier og arbejde på et internationalt hotel. Hun udvikler sig fra at være en kedeligt klædt ung pige i farveløse gevandter med lang, slasket frakke, store tørklæder og flade sko til en flot kvinde i høje stilethæle med synlige ankler, røde negle, kohl-optegnede øjne, kulørte kropsnære Chanel-kopi-dragter og tung moskusduftende parfume. Hun forlader også sin ægtefælle og møder kærligheden i Omar, der som ansat i den irakiske efterretningstje-

neste bliver sat til at overvåge hende, da hun har etableret sig i Bagdad med egen toværelses lejlighed, fast arbejde og arabiskeksamen fra universitet. Bogen skildrer alle de forskellige mennesker, SMF lærer at kende og kommer til at holde af. Naboer, veninder, kolleger, bofæller og alle de stærke, kærlige, farverige kvinder. Og bogen gengiver dufte, farver, lyde og smag, som om man selv gik ved siden af hende i basaren i Bagdad eller sad under bergamottetræet i gården i Kirkuk.

Identitet og politik

Men frem for alt ledes man som læser ind i vigtige spørgsmål om identitet, politik, religion og integration – uden løftede pegefingre og sikre meninger, men som levet liv. I Salihas hjerte findes både Hirtshals og Kirkuk og Odense og Bagdad. Med det forbehold at det er et Irak, der nu findes i hendes erindring, for siden kom invasionen af landet i 2003, og derefter er landet mere eller mindre gået i opløs-

”

Bogen er et velskrevet og gennemreflekteret personligt forankret vidnesbyrd om, hvordan identitet ikke er et enten-eller.

ning. (SMF siger, at ”der før 2003 og amerikanernes invasion af Irak ingen selvmordsbombere var... Efter 2003 har der været over 2000!” Med denne nøgterne konstatering bliver der sagt ikke så lidt). Trods det er bogen en stor kærlighedserklæring til landet mellem to floder, hvor de nærmest udryddede marsk- og sumpområde omsider i 2016 blev sat på UNESCO’s lister over bevaringsværdige steder i verden. Irak er et land med stor menneskelig, naturmæssig, kulturel skønhed og varme. Men mange års rigtigt og undertrykkende diktatur har gjort befolkningen ligegyldige over for politik – man kunne jo alligevel ikke påvirke noget og får nok den bedste hverdag ved at blande sig udenom. Hvordan forestiller vestlige lande sig, at en sådan befolkning efter en voldsom militær-intervention pludselig skulle poppe op som velovervejede demokrater, spørger jeg mig selv efter at have læst SMFs bog. Som 18-årig konverterede SMF til islam og oplever i Irak den store glæde over smukke moskéer med stille gårde og rum, hvor hun kan søge hen til eftertanker. Og hendes første ramadan er en uven-

tet oplevelse af, hvordan denne måned med den afsluttende fest har genklang i hele samfundet. Med andre ord: Som muslim er hun i et land, hvor hendes religion er majoritetsreligion og en integreret del af historie og kultur. Som del af mit lands majoritetsreligion, folkekirkekristendom, kan jeg udmærket forstå hende og tænker, hvor vigtigt det er, at kristne i Irak og muslimer i Danmark får mulighed for at finde genklang for deres gudstro. Det skal så lige bemærkes, at SMF er ret skeptisk over for danske moskéer: De er overvejende alt for konservative – og ofte triste af udseende.

Mange glas te

Det er naturligvis bemærkelsesværdigt, at SMF på blot otte år formår at integrere sig så fuldstændigt i irakisk liv. Hun siger et sted, at ”sprog er lige som en nøgle. Man kan låse op for selve livet, hvis man behersker et sprog”. Men for at lære et sprog skal man tale det, som hun gør med alle sine nye irakiske bekendte gennem årene. Hun er enestående nysgerrig og udadvendt, men hun kommer også til en befolkning, der på så mange måder åbner

deres sind og døre for hende. Der er blevet drukket mange glas stærk, sød te med alle mulige mennesker. SMF’s bog er et velskrevet og gennemreflekteret personligt forankret vidnesbyrd om, hvordan identitet ikke er et enten-eller. Hvordan tilhørsforhold til lande, mennesker, kultur, religion godt kan være et både-og. Ikke at det er ligetil og nemt. Det er smertefuldt og rummer kæmpe savn, når et land lukker sig for én, fordi det er udtryk for en kærlighed, man ikke kan komme af med – til det elskede, tabte land. Men så meget vigtigere er det at kunne bevare erindringer og dele dem med andre. I sig selv er det bevægende at mærke den modne kvindes tilbageblik på otte forvandlende ungdomsår, hvor en nok lidt naiv, men meget begavet og insisterende Saliha får Irak ind under huden. Vi har brug for en bog som denne for at kunne forstå blot lidt af, hvad det vil sige at være et menneske mellem to lande.

Refleksioner over treenigheden

Treenigheden bliver ofte trukket frem som en af kirkens centrale teologiske ressourcer. For selvom Treenigheden er et dogme, som kun de færreste kan forholde sig til, er det alligevel her man ender, når man som kristen står i et møde med andre religioner.

LARS BUCH VIFTRUP
Sognepræst

Er vi nødt til at give køb på vores egen identitet for at kunne mødes med det, der er fremmed? Sådan synes et stort spørgsmål for tiden at være – både når det gælder integrationsdebatten, og når det handler om kristendommens forhold til andre religioner. Vil

en stærk vægtlægning på det særligt kristne, eksempelvis Treenigheden, betyde, at vi får sværere ved at leve fredeligt sammen med muslimer, der i deres helligskrift har gentagne afvisninger af Treenigheden? Skal vi derfor hellere fokusere på det, som vi har tilfælles og forsøge for en tid at lægge

forskellene til side? Eller vil vi dermed forråde vores dybeste identitet og trosindhold som kristne?

Dialog eller konfrontation?

Den ene front søger klarhed om kristendommens indhold, så man ikke skal være i tvivl om, hvad kristen-

Gud er både noget eksternt, noget internt og noget ind i mellem.

dommen står for, gerne med en stærk kritik af andre religioner. Faren ved denne tilgang er, at man bliver ligesom dem, man kritiserer: ”Hvis de andre er militante i deres missionsiver, er vi nødt til at være lige så militante for ikke bukke under for deres fremmarch”, bliver rationalet, måske uden at man selv er klar over det. Faren kan også udtrykkes sådan, at man risikerer mod sin intention at give køb på sit grundlag, fordi man føler sig nødsaget til at håndhæve en undtagelsestilstand præget af kamp og konflikt.

Den anden front står for en dialogisk tilnærmelse til de andre religioner, der skal gøre det muligt at leve sammen i fredelig sameksistens. I mange tilfælde med det udgangspunkt, at man skal søge det, der er fælles for religionerne, så man ikke støder hinanden. Faren ved denne tilgang er, at man udvisker sit eget grundlag gennem assimilation. Man forsøger at undgå kampen og konflikten ved at tilsidesætte alle konfliktområder, men tilsidesætter dermed også det, som man tror på.

Det virker som om, at mange tænker, at man kan sammenligne religioner blot ved at sætte de centrale dogmer op over for hinanden og sammenligne dem. Ligner de hinanden meget, så skaber det kun få problemer. Er dogmerne meget forskellige, så skaber de store problemer. Fordi kristendommen ”har” en treenighed og islam lægger stor vægt på Guds ophøjede enhed, så må det skabe problemer. Og det er selvfølgelig ganske naturligt, idet man ræsonnerer, at et fællesskab fordrer noget fælles. Forskellighed

sprænger fællesskabet. Fællesmængder fordrer fællesskabet.

Man reflekterer ikke dybere over, hvad der så måtte ligge af betydning i en treenighedslære, andet end som et kontrast-billede til islam. På dette plan er der tale om en åndløs dogmatisk sammenligning, som man burde overlade til religionsvidenskaben.

Der ligger uden tvivl mange ting i denne problemstilling, som er alt andet end teologiske. Mange følelser står på spil: frygten for det fremmede, for at miste sig selv og sin (kirkes) position, frygten for konflikt, en længsel efter større tydelighed ved kirkens egen position, eller drømmen om sameksistens, frustration over de mange religiøse konflikter, og man kunne blive ved. Derfor er det ikke mindre vigtigt at kirkens centrale teologiske ressourcer drages frem i en belysning af, hvad dette religionsmøde handler om.

Treenigheden: Et umuligt projekt

Treenigheden bliver, som allerede nævnt, ofte trukket frem, og ikke uden grund. Det er et dogme, som kun de færreste kan forholde sig til og alligevel, så er det måske her, man ender, når man som kristen står i et møde med andre religioner. For mindretalskristne i Mellemøsten spiller treenigheden for eksempel en livsvigtig rolle under en muslimsk majoritet. I mødet med moderne spiritualitet, som gerne har Kristus centralt placeret i et teosofisk inspireret univers af Det Ene, der folder sig ud i universets mangfoldighed for til sidst at vende tilbage til tilstanden af absolut enhed, bliver

Treenigheden igen aktiveret som den åbenlyse forklaringsmodel for, hvorfor kirken ikke bare kan tage den teosofiske tolkning til sig, selvom en nylig undersøgelse af Kristeligt Dagblad har påvist, at flere i folkekirken tror på reinkarnation end opstandelse. I mødet med buddhismens asketiske ideal om ikke-jeg, der konsekvent peger på altings forgængelighed og dermed den personlige identitets tomhed, bliver Treenigheden forklaringen på, hvordan kristendom kan tale om både ikke-jeg og jeg, om at ofre sig selv og vinde sig selv. Treenigheden er et dogme, en grundmodel for det kristne gudsbillede formuleret i teologiske termer, som man på et givet tidspunkt i historien blev enige om skulle definere den sande kristendom.

Treenigheden er i udgangspunktet et filosofisk umuligt projekt, der bare skulle lykkes, fordi Bibelen nævner de tre personer. Resultatet blev et på en og samme tid fuldstændigt umuligt og alligevel fantastisk Gudsbillede. Treenigheden kan betyde uendeligt mange ting, ikke bare fordi det er et dogme, som forsøger at rumme hele det kristne gudsbegreb, men også fordi det kan tolkes vidt forskelligt. Treenigheden blev til som dogme på baggrund af stridigheder om Kristi natur og forhold til Gud. Mere grundlæggende bliver treenigheden til på baggrund af de hellige tekster, der taler om både Gud Fader, Søn og Helligånd. Det er tekster, som ikke er skrevet af en enkelt forfatter med en teologisk sammenhænge traktat for øje, men snarere en lang række narrativer, som man efterfølgende har forsøgt at få til

at give en sammenhængende teologisk mening gennem dogmet om treenigheden.

Den ene og de mange

Alle tilværelsestolkninger står over for det ældgamle spørgsmål om ”Det Ene og de mange”. Der kan kun være En oprindelse til det hele, men hvordan forholder mangfoldigheden sig da til dette Ene? Det absolutte overfor det relative. Buddhisterne kalder dette Ene for nirvana, muslimerne for Allah, som er aleneheriker og højt hævet over skabningen, hinduerne for Brahman, og de kristne for Gud Fader, Søn og Helligånd.

Kristendommens tilværelsestolkning kan siges at handle om, hvordan Gud bragte forskellighed ind i tilværelsen og kæmper for at bevare forskellene i en enhed af de mange. Gud skabte verden som noget ”andet” end Gud selv og så at det var godt, men også at der dermed opstod muligheden for splittelse. Så dyb var Guds so-

lidaritet med det skabte, at Gud sendte sin egen søn. Gud ”gik ud af sig selv” og blev bogstaveligt talt selv en del af skabningen for at bygge bro over den splittelse, som var opstået. Ikke gennem tvang, men ved at give sig selv hen. Gud er både noget eksternt, noget internt og noget ind i mellem. Treenighedsdogmet kan forstås sådan, at Gud netop er relationen mellem de tre. Gud kan aldrig erfares ”i sig selv”, men opstår altid i mødet mellem to eller flere parter. Måske er det grundten til, at Jesus lægger så stor vægt på Gudsriget – en virkelighed, der skaber en sammenhæng – et rige – bestående af de mange.

Dialog: At rumme det anderledes

Man kan gå så langt som til at hævde, at det kristne Gudsbillede netop fordrer den kristne til at rumme det anderledes. Ikke for at blive ét med det, men for at kunne bygge bro mellem det som splitter, uden at vi dermed op-

hæver forskellene. Det kristne Gudsbillede er relationelt og hylder derfor mangfoldigheden. Men ikke en vilkårlig eller ligegyldig mangfoldighed, men en mangfoldighed af væsener, der har forsonet sig med hinandens forskelle og lært at leve med dem, også når det gør ondt.

Et gudsbillede så komplekst som det kristne, hvor Gud både er før og over skabningen, men også en del af skabningen, og endda mellem Gud og skabning, er i kirken tradition blevet udtrykt ved treenigheden. Og dette Gudsbillede siger meget mere, end at der i bibelen er tre måder, hvorpå Gud fremtræder: som far, søn og ånd. Det siger noget om, at Gud ikke kan begribes alene som årsagen til det hele, det, som har sin eksistens uden for denne verden, men også som en del af denne verden. Og sidst men ikke mindst som den Gud, vi erfarer i relationen, kommunikationen, kommunionen, dialogen, sameksistensen. ”Se, Gudsriget er midt iblandt jer.”

”

Kunsten maler ikke kun vores religiøse verdensbilleder, men finder også sprækkerne i dem; sprækkerne som vi kan tale sammen igennem. Måske er det dér Gud kommer ind i billedet?

Karsten Auerbach

Billedet er hans værk *Mødet i mellerummet*.

