

Kolofon

Bidragydere

Kirsten Busch Nielsen
Michael Svensson
Gitte Buch-Hansen
Iben Damgaard
Anne Katrine de Hemmer Gudme
Karen Lauterbach
Frederik Lind Køppen
Jonas Ankjær Frederiksen
Heidi Friborg Christophersen

Adresse

Forlaget Arken
Det Teologiske Fakultet
Københavns Universitet
Karen Blixens Vej 16
2300 København

Telefon

+45 20 12 26 08 - Chef redaktør

Bidrag og annoncer skal sendes til redaktion@forlagetarken.dk

Deadline for Arken 168 er 1/9 2019.

Arken gør opmærksom på, at alle artikler, debatindlæg m.v. er et udtryk for skribenternes egne holdninger.

Tidsskrift for de studerende på Det Teologiske Fakultet, København
Nr. 1 - 2019, 40. Årgang

Redaktionen

Chefredaktør	Samuel Benjamin Nielsen SBN@forlagetarken.dk
Debatredaktør	Emil Lund Pedersen mail@brakenrecords.dk
Bogredaktør	Thomas Nordahl nordahl54@gmail.com
Layout/Grafik	Johan Lund Pedersen lund@johanpedersen.dk Emil Lund Pedersen mail@brakenrecords.dk
Arken Podcast	Anne-Sofie Kragerup annesofie.kragerup@hotmail.com Matilde Skovgaard tamilde.pigen@hotmail.com
Webredaktør	Jakob Steen Madsen jakob.steen.madsen@gmail.com
Skribenter	Tea Kristina Lange Olsen Teagro2@gmail.com Mikkel Tode mikkeltode@gmail.com
Korrektur	Jonas Jochumsen kls449@alumni.ku.dk

Indhold

		LEDER
Samuel Benjamin Nielsen	4-5	ARKEN // LEDER
		ARTIKLER
Kirsten Busch Nielsen	8-11	Tillykke - og tak - ARKEN 1979-2019
Michael Svensson	12-17	Det havde vi aldrig troet
Gitte Buch-Hansen	18-27	Oversættelse i bibelfagene: sproglig krykke eller enzym?
Iben Damgaard	28-33	Har I ikke hørt om det skøre menneske?
Anne Katrine de Hemmer Gudme	34-39	Samuelsbøgerne og Kongebøgerne: Det Gamle Testaments svar på GoT
Karen Lauterbach	40-45	Rigdom og veje til Gud i afrikansk karismatisk kristendom
Frederik Lind Køppen	46-55	Nordens hjemvendte søn
		ANMELDELSER
Jonas Ankjær Frederiksen	58-61	Erindring og vidnesbyrd
Heidi Friborg Christophersen	62-65	Det fortællende dyr
		SATIRE
M.T.	68	Sjov med pinsekirken

ARKEN // LEDER

Af stud. theol. Samuel Benjamin Nielsen

Kære Arken. Tillykke med dine 40 år!

Jeg hader dig og jeg elsker dig. Jeg har haft æren af at følge dig på tæt hold dine seneste tre år, og hold fast hvor har du sommetider været en tung dame at danse med, men danse, det kan du! Og nu tager vi en sidste én sammen – *min* tid som redaktør er ved vejs ende.

Velkommen til denne helt særlige jubilæumsudgivelse! 40 års ørkenvandring er ovre, og Arken er gennem flere generationers frivillige og loyale arbejde blevet båret til sin nuværende destination. Hvad venter forude? Jeg spejder et frodigt men også farefuldt land – det forjættede World Wide Web, det digitale Kanaan. Vores webredaktør, Jakob Steen Madsen, har allerede udspioneret landskabet, og det ser meget lovende ud. Men hvordan skal det dog gå med at erobre så stort et land med vores kære lille Arken? Fat mod! Det er mig en ære at præsentere Arkens næste chefredaktør anno efteråret 2019, vores spejder, vores "Josva", vores webingeniør. Jeg overdrager simpelthen stafetten til selvsamme Jakob Steen Madsen. Tillykke med redaktørposten, Jakob. Jeg ønsker dig god vind! Du har Arkens – og forhåbentlig alle studerendes – fulde opbakning og tiltro. Med Jakob har Arken intet ringere end en ildsjæl ved roret, der brænder for skarp og vedkommende journalistik. Hvad fremtiden bringer er ikke til at sige: Skal Arken bevare et anker i et eller andet form for fysisk produkt? Eller børster vi helt støvet af kappen og fortsætter helhjertet mod den nye medievirkelighed? Det er spørgsmål, som kun Jakob kender svaret på, og som han og redaktionen i fællesskab vil se til i den nærmeste fremtid. Men hvad der end sker, tror jeg kun, at det kan blive godt. Hold på hat og briller og JOIN THE REVOLUTION!

Indtil da byder vi på læsestof af bedste skuffe! ARKEN SIKRER ALLE ARTER. Sådan lod Arkens kampråb i 1979, og det ekkoer stadig, for i denne udgivelse vil du kunne læse et bidrag fra ansatte af stort set alle afdelinger på fakultetet. Tjek lige indholdsfortegnelsen! Hører jeg nogen sige GIRLPOWER!? Vi kan også byde på et par boganmeldelser og et yderst interessant interview af Frederik Lind Køppen med den astroende og tidligere valgmenighedspræst, Johan Christian Nord. Til sidst har vi et bidrag fra ingen ringere end... daa daa daa bong bong bong bong (læs: introen til Richard Strauss' "Also Sprach Zarathustra" Op. 30)... Arkens fader og founder himself, manden, myten, legenden... da da ta-claaaa... Michael Bjørn

LEDER // ARKEN

Svensson!! Sammen med Eva Melhof (med flere) grundlagde han Arken i 1979 (det rigtige Arken, 17 år før museet!). Mis ikke denne chance for at læse hans bidrag, et nærmest profetisk, eskatologisk skrift, der rammer lige ind i vores tid og studie i dag. Lad ham spille Arken for dig, sådan som Arken skal lyde!

Her i min sidste, skrivende stund som redaktør vil jeg blot runde af med nogle få afsluttende ord. Først vil jeg give en kæmpe tak til alle Arkens redaktionsmedlemmer fra de tre år, jeg har været med. I er en guldmine af kompetence, og her står jeg og siger farvel til tre års engagement, som i sin essens har været udgjort af en samlet redaktions fremragende samarbejde. Tak! Ingen nævnt, ingen glemt (og dog tvinges jeg simpelthen til at nævne én, som har lagt flere timer i Arken, end vi andre på redaktionen har gjort tilsammen – ja, det er dig, Emil Lund Pedersen, grafiker, kronikredaktør og Arkens hemmelige mastermind! Altid at finde for enden af regnbuen!).

Til sidst vil jeg bare sige til dig, kære læser: Efterlad ikke dig selv uden for fakultetets dør, bring dig selv i spil på studiet, sæt noget på spil ud over studiet, læg en lille lort på karaktererne, glem ikke din første kærlighed og hvorfor du søgte ind på studiet til at starte med, gør noget andet end det du skal, åbn munden og speak UP, skriv NED, flip UD og kom IND i kampen!

God læselyst!


ARKEN

167

ARTIKLER

Tillykke - og tak - ARKEN 1979-2019 // Det havde vi aldrig troet // Oversættelse i bibelfagene: sproglig krykke eller enzym? // Har I ikke hørt om det skøre menneske? // Samuelsbøgerne og Kongebøgerne: Det Gamle Testaments svar på Game of Thrones // Rigdom og veje til Gud i afrikansk karismatisk kristendom - Hokus pokus eller kristen materialitet? // Nordens hjemvendte søn

*Bliv journalist ved ARKEN.
Send din artikel til redaktionen.*

Tillykke - og tak ARKEN 1979-2019

Af dekan, professor, dr.theol. Kirsten Busch Nielsen

Kursen blev sat utvetydigt, da ARKEN lagde fra land for fyrre år siden. "ARKEN er [...] et foretagende, der er helt og aldeles uafhængigt af økonomiske og politiske interesser. Ingen pengesterke bagmand får lov at svinge pisker over redaktionens skrivelser, lige så lidt som vi lader os diktere af nogen politisk gruppering [...]", stod der i lederen i et af de første numre (1. årgang, 1979/5). Var linjen klar og ambitiøs, var formen mere beskedet. Hæfterne blev trykt i offset, formatet var A5, og omfanget lå typisk på ca. 40 sider. Artiklerne blev skrevet på maskine i forskellig sats og med skiftende linjeafstand, overskrifter og rubrikker kunne være håndskrevne, og det hele var prydet af ofte ironiske vignetter og tegninger. Prisen blev sat til 3 kr. pr. nummer, hvad der dog viste sig utilstrækkeligt til at holde kistebunden dækket. "Moralen er: Lån ikke dit eksemplar af Arken ud til andre. Lad dem købe deres eget!", lød opfordringen i lederen.

Skuden var sejldygtig. I år har ARKEN 40 års-jubilæum. Opbakningen har været skiftende og økonomien indimellem usikker, og den første redaktionsplan om at udsende bladet "ca. d. 15. i hver måned" er blevet gjort til skamme. Men sejle – det har bladet kunnet. ARKEN har årene igennem tjent sit formål som informations- og diskussionsforum drevet af og for de teologistuderende ved Københavns Universitet. Der har været plads til og brug for bladet hele vejen igennem. Det er der stadig

nu fire årtier efter, at en gruppe studerende tog det første initiativ, i øvrigt samtidig med, at Københavns Universitet fyldte 500 år.

I anledning af jubilæet har jeg været en tur i arkivet. Min hilsen til bladet er skrevet på grundlag af fem numre af ARKEN, ét fra hvert årti. Disse få nedslag yder selvfølgelig ikke den betydning, som ARKEN har haft som blad for de teologistuderende, retfærdighed. Og de indfanger slet ikke det samlede billede af væsentlige bevægelser i dansk teologi i perioden, som ARKEN har været prisme for, og som en grundig læsning af samtlige numre 1979-2019 ville give et godt indtryk af. Men de fem numre giver glimt af, hvordan bladet har dokumenteret studieliv samt fag-, fakultets- og universitetshistorie gennem fire årtier og har reflekteret skiftende uddannelsespolitiske paradigmer.

Mens det i 1979 var den politiske teologi og fundamentalismen, der kaldte på kommentarer, var det i 1989 bl.a. den økumeniske teologi og en hidsig debat om folkekirkens mellemkirkelige forpligtelser, der fyldte i spalterne (11. årgang, 1989/2). Yderligere ti år senere, i 1999, var et af de faglige emner patristikken, som man bragte en vægtig videnskabelig artikel om (21. årgang, 1999/3). Nu for tiden er et af de omdebatterede temaer karismatisk kristendom (2018, nr. 166, netudgaven). Efter de numre at dømme, som jeg har hentet frem af arkivet, er forholdet mellem teologi, videnskab og kirke

"I anledning af jubilæet har jeg været en tur i arkivet. Min hilsen til bladet er skrevet på grundlag af fem numre af ARKEN, ét fra hvert årti."

i øvrigt et af mest gennemgående temaer i de fyrre år. En anden rød tråd udgøres af de mange anmeldelser af teologisk litteratur, en tredje af et stort antal interviews med faglige portrætter af undervisere og forskere på teologi.

I de første år kæmpede ARKEN med identiteten. Hvor tæt skulle bladet være på Fagrådet for Teologi? Spørgsmålet blev droftet på et (fagråds) studentermøde med 60 deltagere, der blev refereret i detaljer; og lederen tematiserede det muligvis anstødelige i, at tre af seks redaktionsmedlemmer var knyttet til fagrådet (1. årgang, 1979/5). Men det var der kun "én ting at gøre ved [...]: Kom til et redaktionsmøde og bliv medlem af redaktionen!"

ARKEN så dagens lys, da den såkaldte 1975-ordning for teologistudiet stadig var ny. Man kan læse om de studerendes kritik af, at mundtlige eksamener ("samtaler") lå for tæt på hinanden, og af, at det var uklart, om en "ugeopgave" omfattede fem eller syv dages arbejde (1. årgang, 1979/5). Ti år senere brugte ARKEN spalteplads på at bringe en annonce for privat lektiehjælp til tysk og et opslag af studiepladser ved Makumira Theological College i Tanzania (11. årgang, 1989/2). I et af årtusindets sidste numre gav en studerende den da netop gennemførte evaluering af teologistudiet én over næsen, og et par artikler handlede om et dekanskift i utide, for hvilket bl.a. samme evaluering med debat om bl.a. Praktisk Teologi havde spillet en rolle (21.

“Udkommer ARKEN i 2029? Intet taler imod dette. Hvis bladet står ved de fornemme redaktionelle ambitioner, som det blev født med, fortjener det mindst et tiår til: et studenterblad med højt til loftet, uden meningsfællesskabers ekkokammertyranni, seriøst og ikke selvhøjtideligt.”

årgang, 1999/3). Nogle år senere, da det var Universitsloven af 2003, der satte rammerne, og evalueringer i universitetsverdenen havde vundet yderligere hævd, var der fra Studienævnet nyt om forsøg med undervisningsevaluering gennem fokusgruppeinterviews (29. årgang, 2008/4).

Det medie- og kommunikationslandskab, ARKEN har skullet sejle i, har ændret sig ganske meget over de fyrrer år. I 1989, da bladet

stadig var en A5-pjece med en liberal tilgang til layout, roste redaktionen i en leder Det Teologiske Fakultet for at have taget et ”nyt og epokegørende” initiativ, nemlig et nyhedsbrev, der efter århusiansk forbillede ”et par gange om året vil præsentere lærere og aktiviteter her på stedet [...] og skabe opmærksomhed om vores eksistens” (11. årgang, 1989/2). Dekanen berettede i samme nummer i artiklen ”Fortæller vi nok om os selv?” om dette nye fakultetsinitiativ (der i parentes bemærket i dag lever i bedste

velgående som TEOL-information). Ti år senere førte den elektroniske tekstbehandling til en strømlining af bladets grafiske udtryk, og i 00’erne skiftede også format og papirtype. ARKEN udsendtes nu som cool, hvide A4-hæfter med et tjekket udtryk. Væk var det gamle logo: en cirkel med en ark i høj bølgegang og med ordene ”Arken – dengang som nu – sikrer alle arter”. For tiden er den trykte udgave af ARKEN indbundet i karton i blide pastelfarver, og bladet er gratis.

I snart ti år har ARKEN været tilgængelig online. Foruden på hjemmesiden *ARKEN: De studerendes tidsskrift* med adressen forlagetarken.dk er bladet nu også aktivt på Facebook. ARKEN kæmper som alle aktører på de sociale medier om de potentielle læsers opmærksomhed, og de studerende henter information om studierelaterede forhold mange steder, derunder selvfølgelig via universitetets egne digitale kanaler. Det kan alt sammen være med til at forklare, at bladet fra 1979 til 2019 har forandret sig til at være både informations- og diskussionsforum til fortrinsvis at være det sidste.

Det Teologiske Fakultet skylder den lange række af redaktører og redaktionsmedlemmer, tekstforfattere, boganmeldere, debattører og illustratører, der har lagt tid og kræfter i foreløbig 167 numre af ARKEN, meget stor tak. En stor del af indholdet har haft aktualitetspræg. Men meget har været af god kvalitet og særdeles læsværdigt og derfor med rækkevidde ud over øjeblikket. At blade i de tidligere numre betyder et gensyn med et stort antal studerende, undervisere og forskere med tilknytning til Det Teologiske Fakultet. Ingen nævnt, ingen glemt. Uden deres mange og forskellige bidrag til ARKEN var skuden sprunget læk for længst.

Udkommer ARKEN i 2029? Intet taler imod dette. Hvis bladet står ved de fornemme redaktionelle ambitioner, som det blev født med, fortjener det mindst et tiår til: et studenterblad med højt til loftet, uden meningsfællesskabers

ekkokammertyranni, seriøst og ikke selvhøjtideligt. For det teologiske studiums skyld lykønsker jeg på Det Teologiske Fakultets vegne ARKEN i håbet om, at sejladen fortsætter – og gerne med en stadig diskussion om bladets identitet. Er man som teologistuderende utilfreds med linjen, har man nemlig, som lederskribenten slog fast i 1979, kun én ting at gøre: At gå til et redaktionsmøde og blive medlem af redaktionen.

Hjertelig tillykke, ARKEN, og tak for foreløbig fyrrer år!

Det havde vi aldrig troet

Af forhenværende ARKEN-redaktør, Michael Svensson

At vi skulle opleve et 40-års jubilæum for en skude, vi satte i søen anno damals. ARKEN, som hurtigt blev vores hjertebarn på Det teologiske Fakultet i Købmagergade. Indtil 1971 husede lokalerne i Købmagergade stormagasinet Messen, som siden 1895 med den markante Merkur-statue på taget havde været Hilligsoe, Koedt & Co.'s bud på et københavnsk shopping-mekka. Dem har der både for og siden været mange af, men omkring århundredeskiftet – altså det forrige – var Messen vistnok det, der var længst fremme i skoene. Det mente vi jo stadig, at vi var dengang i vores studietid. I forhold til Århus, i hvert fald. Og naturligvis i forhold til frommepeterne i Norge og Sverige. Muligvis havde de i Göttingen og Cambridge en slags førspring, men det var jo langt borte i en tid, hvor et semester i udlandet var noget meget eksotisk forbeholdt den type, som man siden har kaldt ”norder”. Nå, med fremdriftsreformer og diverse andre ulykker er det vel stadig de færreste beskåret at få lejlighed til at udvide deres horisont. Bare en lille smule.

Allerede i ARKEN, 1. årg. nr. 1, afsløres det, at der for en åndshistoriker (hvis en sådan betegnelse ikke findes, burde der straks oprettes en universitets lærestol) vil være markante paralleller at spore ved en sammenstilling af hine tiders og nutidens politiske forhold til akademisk uddannelse, som dengang som nu rangerer i toppen af de ressourcer, vi som nation kan gøre gældende. I en slags intro-leder hedder det, at ”vi” - studerende, opdelt i diverse grupper samt

undervisere af forskellig rang - ”færdes på de samme dæksplanker og bestormes af de samme kolde vinde fra nedskæringspolitikken”.

Dengang var der tale om i sammenligning med nutiden forholdsvis fredsommelige tiltag. Adgangsbegrænsning var kommet på banen. Ret beset en simpel nødvendighed. Studenterårgangene blev stadig større, fordi flere gennem de glade 60'ere og de næsten lige så glade 70'ere tog en studentereksamen. Så universiteterne – først på de mest søgte uddannelser, siden over hele linien – var simpelt hen nødt til at skærpe adgangskravene. Det havde alle en forståelse for, men dengang som nu var selve kriteriet – det karaktergennemsnit, man tilfældigvis havde opnået ved studentereksamen – mangelfuldt og tvivlsomt. I vore dage har karaktergennemsnittet dog en slags fordel. Det er blevet så indarbejdet i hele den gymnasiale verden, at karakteren er Gud, at alle de, som kommer igennem pølsemaskinen har de samme forudsætninger. Nemlig at uddannelse ikke handler om faglighed, engagement og nysgerrighed, men alene en vej til at opnå det langt mere overskuelige mål: At tilegne sig det, der skal til for at fæste sig til en tocifret karakter.

Dermed er den adgangsgivende uddannelse blevet til et glimrende forstudie til den moderne universitetsuddannelse, som til gengæld er blevet beskåret og tilrettet, så det, der for var et frit rum for læring af hjertens lyst, nu er blevet en slags udvidet 4.G, hvor den studerende ikke

“Nej, ingen skal udsættes for at skulle tænke en tanke med risiko for at komme på afveje og falde i gryden med ægte engagement, interesse og forskerglæde. Vejen er udstukket. Du skal fra A til B, og den vej behøver du ikke engang selv planlægge. Det har studieordningen gjort for dig.”

indbydes til at vandre rundt i landskabet og udse sig de bjerge, han vil bestige, eller de træer, hun vil fælde. Nej, ingen skal udsættes for at skulle tænke en tanke med risiko for at komme på afveje og falde i gryden med ægte engagement, interesse og forskerglæde. Vejen er udstukket. Du skal fra A til B, og den vej behøver du ikke engang selv planlægge. Det har studieordningen gjort for dig. Du er ikke på oplevelsestur, hvor svinkearindet og omvejen er det mest interessante. Du er på en grupperejse, hvor din

opgave alene består i at følge din rejseguide og kun rette blikket derhen, hvor guiden peger. Da ARKEN for første gang stævnedes ud, var det på et åbent hav, hvor stormen suste og bølgene bruste (det hedder det ikke, men det rimer). Vi vidste ikke rigtig, hvor vi egentlig skulle hen, om vi ville støde på grund eller gå til bunds, om det blev en kort eller en lang sejlads. Sådan var det også med selve studiet. Det var en sejlads i det uvide, hvor man kunne lade sig overraske og finde glæde ved at dvæle i en lille,

men charmerende havn eller en ubetydelig, men underskøn palme-ø. Den form for sejlskud skal man ikke forvente på dagens universitet, hvor man stiger om bord på en lille kabelfærge og bliver trukket trygt og roligt i havn på den anden side ad den samme rute som alle andre.

Hvor adgangsbegrænsningen – selv om vi opfattede den sådan – ikke kan beskrives som en egentlig nedskæring, oplevede vi andre tiltag, som var deciderede spareøvelser, omend i sammenligning med nutiden ret så beskedne. Vi oplevede det som noget voldsomt og gennemgribende, men vi havde jo heller ikke fantasi til at forestille os, hvordan tingene ville udvikle sig i de følgende 40 år. Man regulerede studierne normeringer. Det havde direkte betydning for de studerendes økonomi, fordi SU'en jo ikke er tænkt som en livsvarig ydelse. Man kendte ganske vist til enkelte såkaldte "evighedsstuderende", som ganske enkelt var flyttet ind i studiet. De blev aldrig færdige, kunne ikke drømme om at indskrive sig til eksamen, men tussede rundt på gange og i biblioteker og fulgte af og til en forelæsning. Men det var altså ikke finansieret af SU'en, som bortfaldt, når man havde studeret i den normerede tid. Nu satte man så normeringerne ned, for manges vedkommende ganske betydeligt. Dengang som nu er "modernisering" Orwell'sk for "nedskæring". Desuden bortfaldt de fleste af de dispensationsmuligheder, som for evighedsstudenten for længst var udtømt, men hvormed vi andre kunne trække et semester eller to ekstra ud af SU-maskinen.

En nok så drastisk spareøvelse oplevede jeg på nærmeste hold, mens jeg i en periode tjente til livets, studiets og ARKENs ophold på Det humanistiske Fakultets eksamenskantor. Dengang var humanisterne for nylig flyttet herud på Amager, hvor det, der i dag jo faktisk ligner et universitet, holdt til huse i nogle "midlertidige" barakker med verdens dårligste indeklima – for de var jo bare "midlertidige". Men naturligvis også underdimensionerede, så eksamenskantoret lå i en tilbygning med mange vinduer og i det hele taget et bedre indeklima.

Så der er altså alligevel en Gud.

Universitetet rådede dengang over en centralcomputer (et ord, der knap fandtes – det hed en "datamat" eller måske en "elektronhjerne"), som stod et eller andet sted under skarp bevogtning. Eksamenskantoret var selvfølgelig koblet op på vidunderet, ikke med "workstations" eller lignende – de fandtes endnu ikke. Men vi havde en printer, som vi brugte til at trække eksamensudskrifter ud af systemet. Printeren var på størrelse med et skrivebord i mellemleder-størrelse, og det var en såkaldt "line-printer", som for hver karakter på en linie havde et gummibånd med alle tastaturets karakterer. I rasende fart kørte disse gummibånd rundt og i den rette position, hvorefter en hel linie ad gangen blev hamret ned på papiret. Det larmede som ind i Helvede, så vi forsøgte at begrænse brugen af printeren til frokostpauser, hvor vi sad ude i forkantoret. Men da man ikke kunne stille dokumenter i kø i noget særligt omfang, måtte vi alligevel rende frem og tilbage mellem pølsemadder og eksamensudskrifter. Kvaliteten var virkelig elendig. Gummibåndene landede for det meste, hvor de skulle, men karaktererne hoppede og dansede hen ad linien, så man blev ganske søsyg af at læse udskriften.

Selve eksamensbeviserne kunne selvsagt ikke udskrives på denne maskine. De skulle skrives manuelt. Det var meget forskelligt fra fag til fag, hvor mange eksaminer og karakterer, beviset rummede. Nogle fag omfattede måske 4-5 karakterer. Fransk var det værste med ikke mindre end 14 eksaminer, som skulle udspecificeres på eksamensbeviset. Surt show, hvis man lavede en slåfejl i rubrik 14. Rettelser kunne naturligvis ikke forefindes i et så vigtigt dokument.

Eksamenskantoret var også det sted, hvor man beregnede de såkaldte studietrinstilvækster. Det er et mål for, hvor produktive de forskellige institutter er. Når en studerende påbegynder studiet, udloser det en lillebitte


studietrinstilvækst. Når 1. del afvikles udløses en større kvote, ligeledes når 2. del afvikles, ligesom en magisterkonferens naturligvis giver en kvote. I nogle tilfælde er der også deleksaminer undervæjs, der kan udløse en studietrinstilvækst. Det ligger lige til højrebent at bruge studietrinstilvæksten for institutterne som middel til økonomistyring – endnu et eksempel på newspeak for ”nedskæring”, kært barn har mange navne.

For de store fag med mange studerende betød det ikke så meget. De havde jo et jævnt flow af studietrinstilvækst, og da førortalt adgangsbegrænsning sørgede for, at antallet af studerende var nogenlunde konstant, var der ikke nævneværdige udsving fra år til år. Men for alle de små fag, som der dengang var rigtig mange af på humaniora, var et fokus på studietrinstilvækst en katastrofe. Finsk havde ca. 10 fuldtidsstuderende. Der kunne gå flere år uden studietrinstilvækster på finsk. Sinologi (det er noget med Kina) havde måske lidt flere studerende, men også her gik studietrinstilvæksten ofte i stå i lange perioder. Det var jo ikke et udtryk for, at finsk- og sinologistuderede og studerende på den hærskare af små fag, som fandtes på humaniora, var specielt dovne eller modvillige til at gå til eksamen. Der var jo tale om statistiske tilfældigheder foruden det forhold, at studerende – dengang og forhåbentlig stadig – ikke opfattede sig som små, solipsistiske stræbermaskiner, men arbejde sammen, hjælp hinanden og fulgtes ad i et socialt og fagligt fællesskab. Så det var indlysende, at de små fag målt på studietrinstilvækster opførte sig ”uhensigtsmæssigt”. Efter nogle års 0-vækst gik de lige pludselig alle sammen til eksamen på én gang.

Der var politiske vinde, der blæste meget isende ind over universitetsverdenen, især fra det dengang fremstormende Fremskridtsparti – nu Dansk Folkeparti. De gik til kamp imod ”unyttige” universitetsfag (læs: fag, hvis betydning og indhold de ikke fattede en hujende fis af), og her var studietrinstilvæksterne særdeles

nyttige til at udpege de områder, som kunne undværes. Det gik dog ikke altid lige godt for Fremskridtspartiets intellektuelle rindalister. En af partiets fremtrædende personligheder, Kresten Poulsgaard, som sandsynligvis ikke var, men med stort held og talent spillede rollen som dummeper, gjorde fra Folketingets talerstol opmærksom på, at Københavns Universitet spildte umådelige summer på at undervise og forske i noget så latterligt og ubetydeligt som Nordisk Filologi. Der var ingen som lo, men mange måbede.

ARKEN blev søsat i en tid, hvor man (næsten) havde fået afskaffet professorvæddet. Men som det fremgår af ovenstående også i en tid, hvor der var andre slag, der skulle slås. Desværre for en stor del kampe, som kun kunne tabes, fordi det altid er Finansministeriet, der får det sidste ord.

Man kan på baggrund af nedskæringer og forringelser, stadig mere snærende og stramme studieordninger, fremdriftsreform og meget andet have sine tvivl om universitetet egentlig overhovedet stadig eksisterer som en særlig form for læreanstalt. Jeg er ikke i tvivl om, at universiteterne danner ramme for kvalificeret forskning, omend førne tiders højtbesungne ”frie forskning” nok må siges at være mere bunden af udefrakommende og forskningsfremmede interesser end nogensinde før. Forskning er i sin natur altid relevant. Den bliver ikke mere relevant af, at den kan udløse økonomisk vinding, og den bliver ikke mindre relevant af at savne umiddelbar og konkret ”nytteværdi”. Men forskningen findes naturligvis stadig på universiteterne. Dengang de studerende kunne bevæge sig frit og uhammet mellem undervisere, forelæsningsrækker, øvelser og kollokvier efter interesse, engagement og nysgerrighed, tog de aktivt del i forskningen ved at bidrage med indfald, sidespor, omveje og diverse skriftlige og mundtlige input. De dertil ansatte forskere finder forhåbentlig stadig inspiration og stof til eftertanke i studentermassen. Men det er mit indtryk, at de studerende ikke længere

opfatter sig som et integreret, aktivt og nyttigt element i et blomstrende forskningsmiljø, men snarere ”går i skole” så længe normeringen og SU’en tillader. Den studerende står overfor et uoverskueligt bjerg af frister og deadlines og har ikke mange andre muligheder end at følge den slagne vej.

Universitetet er blevet en erhvervsskole, hvor målet er at kunne passere den eksamen, som giver adgang til det ønskede erhverv. Altså 4.G! En pudsighed er i den forbindelse, at andre læreanstalter, som aldrig har været i nærheden af et universitet, omvendt er begyndt at pynte sig med betegnelsen ”universitet”. DTU – Danmarks Tekniske Universitet – er et eksempel. Det er efter alle målestokke en fremragende skole, som ovenikøbet bedriver forskning på allerhøjeste niveau. Men det er og bliver en teknisk skole, en fagskole, hvor man producerer højt uddannede og svært kvalificerede fagfolk. Det er ikke og bliver aldrig et universitet.

Men ligesom visse fagskoler med urette bruger betegnelsen, er jeg faktisk kommet i tvivl om berettigelsen i, at de ”rigtige” universiteter bærer dette navn. Nu skal man som bekendt skelne nøje mellem sammenhænge og korrelationer. Selvfølgelig er der ingen sammenhæng mellem ARKENs tilblivelse for 40 år siden og det, at der netop på det tidspunkt blev kastet de første af mange politiske bomber ind i universitetsverdenen. Men det er en spøjs korrelation. ARKEN har op-, gennem- og ikke mindst overlevet hele derouten fra de første nedskæringer og forringelser til vor tids jammer og elendighed.

Jeg vil gerne benytte lejligheden til at ønske ARKEN hjerteligt tillykke med det flotte og for os dengang ganske uventede jubilæum. Og jeg vil tilføje det ønske, at ARKEN gennem de kommende 40 år – og forhåbentlig over et kortere spænd af tid – vil op-, gennem- og overleve en genoplivning af den frie forskning, de frie studier, lystens, interessens, engagementets og nysgerrighedens renaissance – kort sagt Universitetets genopstandelse.

Oversættelse i bibelfagene: sproglig krykke eller enzym?

Af lektor i nytestamentlig eksegesi Gitte Buch-Hansen

Hvad vil vi egentlig med oversættelserne?

Det står i studieordningen: Den teologistuderende skal bemestre græsk, hebraisk og latin i et omfang, som muliggør, at de bibelske skrifter og kirkefædrenes efterladenskaber kan tilegnes på originalsproget. Når dette er målet, må man umiddelbart undre sig over, at oversættelsesarbejdet fylder så meget i de studerendes hverdag, som det faktisk gør. Således er der sjældent en lektion i nytestamentlig eksegesi, uden at en studerende vil blive bedt om den oversættelse, der tjener som indledning til eller konklusion på den syntaktiske analyse. Først derefter går holdet i gang med den detailegetiske analyse. Det samme gælder i forbindelse med eksamenerne i bibelfagene. Hvad enten den studerende udprøves mundtlig eller skriftligt, står oversættelsen først på programmet. Hvis bare det gjaldt om at få den studerende til at falde lidt til ro ved det grønne bord, så fred være med det. Men også når det gælder de skriftlige opgaver, indledes opgaveformuleringen med ønsket om en oversættelse. Hvis man vitterlig tog målbeskrivelsen alvorligt, skulle oversættelsen selvfølgelig komme til allersidst i besvarelsen og opsummere resultatet af det fortolkningsarbejde (kontekstbestemmelse, parafrase, detaileksegesi, samlet tolkning), der har haft fingrene nede i kildetekstens sproglige muld. Mindre forvirrende bliver det ikke af, at der efterspørges en oversættelse, som dels er transparent i forhold til den græske kildetekst,

dels skal være formuleret på et om ikke mundret, så dog grammatisk og idiomatisk korrekt dansk. Man spørger i øst, forventer et svar i vest – og undres, når man får en *kauersølsk* besvarelse. Men spørgsmålet er, om ikke eksegesen ligger, som den selv har redt. De studerende gør, hvad vi beder dem om, og fungerer dermed som et spejl for de uklarheder, ambivalenser – og måske uenigheder – der findes i faggruppen.

Fordringen om henholdsvis *transparens* i forhold til kildesproget og korrekte *idioter* på målsproget forudsætter, at der er ækivalens mellem kilde- og målsprog. Den daglige kamp på bachelorstudiet med oversættelserne demotiverer imidlertid den drøm, som prægede 60'ernes sprogteoretikere: at vi i fremtiden ville kunne overlade oversættelsesarbejdet til de maskiner, der – ord for ord, frase for frase – kunne oversætte mellem forskellige sprog. Men de studerende har for længst erfaret, hvad også den akademiske disciplin *oversættelsesstudier* er nået frem til: nemlig at den gode oversættelse har opgivet fordringen om ækivalens på ord- og sætningsniveau og arbejder med – ikke bare hele skriftet – men også den kultur, dette er indlejret i. Det er på denne baggrund forståeligt, hvis de vendinger, som gennem årtier har præget eksegesens opgaveformuleringer, efterlader de studerende så vel som deres undervisere og eksaminatorer perplekse i forhold til, hvad det egentlig er, der ønskes.

Praksis er således et vidnesbyrd om, at vi, når det kommer til stykket, ikke har den sproglige


Friedrich Schleiermacher

“Men spørgsmålet er, om ikke eksegesen ligger, som den selv har redt. De studerende gør, hvad vi beder dem om, og fungerer dermed som et spejl for de uklarheder, ambivalenser – og måske uenigheder – der findes i faggruppen.”

habitus, som tillader os at arbejde med den græske tekst uden at støtte os til oversættelsen. Oversættelsesarbejdet er altså ikke et mål i sig selv, men den krykke, der skal understøtte et uopnåeligt mål: arbejdet med teksten på originalsproget. Vi kan ikke, sådan som flertallet af studerende evner på engelsk og nogle færre på tysk (typisk studerende med sonderjyske aner), slå over og tænke på det fremmede sprog. Vi ved det godt: *koiné*-græsk og bibelsk hebraisk er for længst døde sprog. Dertil kommer, at den samtale på latin, som for blot få århundreder siden forbandt filosoffer, teologer og andet videnskabeligt godtfolk på tværs af dagliglivets forskellige sprog, nu er erstattet af engelsk, fransk og tysk. Dermed er latin blevet et ligeså stendødt sprog som de bibelske. Spørgsmålet er, om en sproglig *habitus* overhovedet kan tilegnes på disse præmisser:

Jeg vil derfor hævde, at når vi oversætter, handler det ikke primært om at overføre kildeteksten til målsproget, men om at erkende vores grænser,

når det gælder tilegnelsen af tekster på fremmede sprog: i eksegesen primært tekster på græsk og hebraisk. Grammatisk kunnen og de store ordbøger hjælper os på vej; tid- og idéhistorisk viden ligeså. Men vi er og forbliver en fremmed på besøg i et ukendt land: en vildfaren gæsteven, en migrant fanget i transit mellem to kulturer, en asylansøger, som *a priori* er nægtet integration. Den manglende mulighed for en ækvivalent og adækvat oversættelse er i sidste instans udtryk for, at kildetekstens sproglige og kulturelle verden er lukket land for os. Som en anden Moses står vi ved grænsen til det forjættede land og må nøjes med at skue ind i dette.

Det er denne fremmedhed, som Friedrich Schleiermacher tog under behandling i en forelæsning, som han holdt i die Königliche Akademie der Wissenschaften i Berlin i 1813 over emnet: “Ueber die verschiedene Methoden des Uebersetzens.” Forelæsningen hører til blandt de grundlagstekster, der læses i den relativt nye disciplin på Det Humanistiske

Fakultet, som oversættelsesstudier udgør. Faktisk er Schleiermacher blevet ‘kult’ blandt postmoderne oversættelsesteoretikere med sans for postkoloniale magtforhold. Det havde teologen nok ikke selv set komme.

For at kaste lys over den oversættelsesproblematik, som jeg overfor har skitseret, skal vi i dette essay først kigge nærmere på den historiske udvikling af oversættelsesstudier som en akademisk disciplin. Denne gennemgang vil tjene som baggrund for at forstå den *hype*, der omgiver Schleiermacher på humaniora. Vi vil derpå trække hovedpunkterne i hans kanoniske forelæsning frem for at se nærmere på, hvad de kan tilbyde os i forhold til det rejste spørgsmål: Hvad vil vi egentlig med oversættelsen i de eksegetiske fag? Afslutningsvis vil vi – for at sætte dette spørgsmål i perspektiv – kaste et hurtigt blik på de to danske bibeloversættelser, som aktuelt er i brug: den autoriserede version af Bibelen fra 1992 og Bibelen på nudansk, som snart udkommer med begge ‘aftaler’ (eller, hvad de nu kommer til at hedde). Og så skal det selvfølgelig lige nævnes, at jeg i efterårssemesteret 2018 havde den fornøjelse at følge kurset “Oversættelsens teori og praksis” på HUM.

Oversættelsesstudier – et historisk overblik

Der er mange paralleller mellem den faglige udvikling af de eksegetiske fag og oversættelsesstudier: Når det gælder hermeneutikken, ser vi en bevægelse *fra*, at forskningen har været orienteret mod at afdække forfatterintentionen, *til*, at det bliver den mangfoldige reception af værket, der påkalder sig interesse.

I sin spæde begyndelse i 50’erne fungerede oversættelsesstudier først og fremmest som et redskabsfag. Gennem at undersøge muligheder og begrænsninger i det konkrete oversættelsesarbejde, forsøgte man at identificere de udfordringer, som oversætteren stod overfor, når intentionen i originalen –

ord for ord, frase for frase – skulle overføres til det nye sprog. Man studerede de såkaldte “translation shifts” – dvs. de ændringer, som en oversættelse fra et givent kilde- til et specifikt målsprog fordrer. Centralt i dette paradigme står Vinay og Darbelnets arbejde med at indkredse en taksonomi, som kan systematisere disse ændringer. I værket *Stylistique Comparée du Français et de l’Anglais: Méthode de Traduction* (1958; engelsk oversættelse 1995) skelner de mellem de direkte oversættelsesstrategier (lån, kalkering, overtagelse) og de indirekte strategier (ordklasseskift, synsvinkelskift, ækvivalens, tilpasning). Desuden opregner de en række kompenserende procedurer, når en ord-for-ord oversættelse glipper pga. strukturelle forskelle i de to sprog. Den teologistuderende vil sikkert ikke genkende til disse strategier og procedurer. Således bliver vi i arbejdet med de nytestamentlige tekster nogle gange nødt til at oversætte substantiver i genitiv deskriptivt med adjektiver (*ordklasseskift*) og erstatte de græske participier med substantiviske eller adverbelle ledsætninger. Det er karakteristisk for 50’erne og 60’ernes oversættelsesstudier, at man ikke sætter spørgsmålstegn ved oversættelsens mulighed. Med andre ord: ækvivalensbegrebet udfordres ikke. Parallellen til denne periode, når det gælder bibelsk eksegesis, er at finde i den klassiske kommentarlitteratur. Med tilstrækkelig filologisk kundskab og den relevante historiske viden insisterer kommentarerne på, at vi vil kunne afdække forfatterens intention.

Generelt har oversættelsesstudierne været præget af en tendens til at arbejde med større og større enheder. Hvor ækvivalens-tænkningen var orienteret mod grammatiske strukturer og idiommer i henholdsvis kilde- og måltæst, begynder man i 70’erne og 80’erne at interessere sig for de forskydninger, som sker, når en tekst gennem oversættelsen ændrer genre; fx fra ‘klassiker’ til børnebog eller teaterstykke. Den oprindelige fordring om ækvivalens mellem kilde- og målsprog udskiftes nu med tanken om, at oversættelsen dels skal være adækvat i forhold til sit *skopos* (dvs. formål og sigte), dels

være *kohærent* i sin oversatte form. Måske denne periode har sin parallel i den måde, hvorpå den litterære nykritik i eksegesen blev til narrativ kritik.

I slut-80'erne og begyndelsen af 90'erne slår poststrukturalismen med dens sproglige og kulturelle vending igennem i oversættelsesstudier, idet man begynder at interessere sig for oversættelsen som et kulturmode (eller sammenstød). Ligesom kildeteksten repræsenterer sin kultur, må også måltekten forstås som en form for kulturel performativitet. Mary Snell-Hornby kom i 1990 med en ny programmerklæring for oversættelsesstudierne: "Linguists [ought] to abandon their 'scientific' attitude and to move from 'text' as a putative 'translation unit', to culture" (Bassnett og Lefevre 1990: 4). Oversættelsen bliver dermed en form for migration: På samme måde som en flygtning må oversætte sig selv til en ny kultur gennem en assimilations- eller integrationsproces, må også den tekst, der kommer fra en fremmed kultur, adapteres til den nye kultur. Oversættelsen detroniserer dermed forfatteren og reducerer originalens status. Susan Bassnett og André Lefevre har i bogen *Translation, History and Culture* (1990) beskrevet oversætteren som en kannibal, der fortærer og fordøjer kildeteksten for så at gylpe den op og spytte noget nyt ud. Denne kritik har primært været rettet mod oversættelsen af kolonial litteratur. Problemet, som Lawrence Venuti trækker frem i bogen *The Translator's Invisibility* (1995), er, at fordringen om, at en oversættelse skal være så velfungerende på målsproget, "giving the appearance that it reflects the foreign writer's personality or intention or the essential meaning of the foreign text – the appearance, in other words, that the translation is not in fact a translation, but the "original" (Venuti 1995: 1) i sidste instans er en form for kolonial vold (1995: 18-19). Oprøret med denne form for kulturel ekspropriation implicerer et opgør med idéen om den kohærente oversættelse som den gode oversættelse. I bogen *Rethinking Translation: Discourse, Subjectivity,*

Ideology foreslår Venuti en "resistant translation strategy", som sigter mod at lade den sproglige og kulturelle forskel mellem kildetekst og måltekt komme til udtryk "by producing translations which are strange and estranging, which mark the limit of dominant values in the target-language culture and hinder those values from enacting an imperialistic domestication of a cultural order" (Venuti 1992: 13). Det er på det tidspunkt, hvor den postkoloniale bølge rammer oversættelsesstudierne, at man finder Schleiermachers forelæsning frem fra arkiverne.

"Ueber die verschiedenen Methoden des Uebersetzens"

Vigtigt for forståelsen af Schleiermachers anliggende i forelæsningen er hans skelen mellem *der Dolmetscher* (tolken) og så den egentlige oversætter, *der Uebersetzer*. Når det gælder oversættelse af tekster, som omhandler konkrete forhold – fx en rejsevejledning, et teknisk anliggende eller et mødereferat – er det *der Dolmetscher*, som er på arbejde. Oversættelsen kan være fri og parafraserende, så længe teksten rammer sit sigte: at bringe den rejsende frem til målet, at få kontrakten underskrevet eller få møbet samlet. Den del af oversættelsesarbejdet er for Schleiermacher ligeså nødvendig, som det er uinteressant. Anderledes stiller det sig, når tekstens anliggende ikke findes uden for sproget, sådan som det er tilfældet med litteraturen og de hermeneutiske videnskaber. Her er fremstillingen af sagen afhængig af forfatterens eller forskerens forsøg på ved hjælp af det sprog, han eller hun har til rådighed, at indfange en eksistentiel erfaring, en æstetisk oplevelse eller en ny tanke. Ofte vil forfatteren eller forskeren være tvunget ud på det sproglige overdrev for at få sit anliggende frem: fx gennem at bruge metaforer, opfinde nye begreber, udtrykke sig i poetiske strukturer eller andre usædvanlige formuleringer. Her møder vi Schleiermachers forståelse af det dialektiske forhold mellem sprog og individ: På den ene side er vor mentale formåen – fantasi, forestillinger, ideer, tanker – prisgivet det sprog, som vi er født og dannet i. På den anden side er det muligt for individer med en særlig sans for

“På den ene side er vor mentale formåen – fantasi, forestillinger, ideer, tanker – prisgivet det sprog, som vi er født og dannet i. På den anden side er det muligt for individer med en særlig sans for ordenes muligheder at sprænge disse grænser og dermed påvirke og udvikle sproget.”

ordenes muligheder at sprænge disse grænser og dermed påvirke og udvikle sproget. Det er disse prægnante formuleringer, som skal indfange den innovative kunsts idéer og den nytænkende videnskabs anliggende, der sætter *der Uebersetzer* på arbejde. Som Schleiermacher formulerer det, må oversætteren navigere mellem "das freie eigenthümliche combinatorische Vermögen des Verfassers" og "der Geist der Sprache mit dem in ihr niedergelegten System der Anschauungen und Abschattung der Gemüthsstimmungen". Hvor *der Dolmetscher's* – altså tolkens – arbejde kvalificeres af fagkendskabet, må *der Uebersetzer* have et grundlæggende kendskab til såvel kildesom målsprog for at kunne forstå og formidle intentionen bag forfatterens eller tænkerens kreative omgang med sproget. Udfordringen er

tredobbelt: Først må oversætteren aflægge egen sproglige *habitus* og gå *native* i det andet sprog; dernæst må han i det fremmede sprog være i stand til at gribe og begribe de grænsesøgende ytringer; endelig skal disse tanker bringes med tilbage til eget sprog. Det er den sidste af disse tre opgaver, som udgør oversættelsesarbejdets største udfordring og egentlige *raison d'être*: nemlig i målsproget at skabe den forstyrrelse, som kan tjene til at udvikle sprog og kultur – og dermed give det folk, som er bundet til dette sprog, mulighed for nye forestillinger.

Givet denne præmis og dette mål ser Schleiermacher to strategier eller "Methoden des Uebersetzens" – og her er det så, at vi får den passage fra forelæsningen, som har

“Ifølge Schleiermacher skal der altså oversættes – og der skal oversættes kildesprogsorienteret.”

ARKEN 167 // Oversættelse i bløffølgene: sproglig krykke eller enzym?

opnået kanonisk status i de humanistiske oversættelsesstudier: “Entweder der Uebersetzer läßt den Schriftsteller möglichst in Ruhe, und bewegt den Leser ihm entgegen; oder er läßt den Leser möglichst in Ruhe und bewegt den Schriftsteller ihm entgegen.” Overhovedet er det denne formulering, som har givet anledning til den skelnen mellem kildesprogs- og målsprogsorienterede oversættelser, der imidlertid alt for ofte bliver misforstået. Den målsprogsorienterede oversættelse kommer læseren i møde gennem at bringe forfatteren og dennes anliggende til ham eller hende. Denne oversættelse er perfekt, når man kan sige, at hvis forfatteren havde håndteret målsproget lige så godt som oversætteren kildesproget, så ville han have oversat sit værk præcist på den måde, som oversætteren nu har gjort det. Den kildesprogsorienterede oversættelse lader derimod forfatteren i fred gennem at bringe læseren til ham. Oversættelsen vil nu være perfekt, hvis den rammer den forståelse,

som en læser ville få, hvis han eller hun blev forvandlet til en af forfatterens samtidige – dvs. var hjemhørende i hans sprog og kultur – og havde læst teksten på originalsproget. Mens den målsprogsorienterede oversættelse *domesticerer* forfatteren og hans værk gennem at fjerne det fra den oprindelige kontekst og tvinge det ind i en ny kulturel kontekst, så er der i den kildesprogsorienterede oversættelse tale om en proces, hvor det er læseren, som gøres *fremmed* for sig selv.

Begge strategier arbejder altså inden for målsproget; den kildesprogsorienterede oversættelse har altså intet som helst at gøre med den “transparente” oversættelse, der lægger sig op ad kildesproget, som de studerende – med god grund – ofte mener, der efterspørges. Den såkaldt “transparente” oversættelse, hvor den originale tekst – ord for ord, frase for frase – skinner igennem i oversættelsen, har Schleiermacher intet til overs for; den hører


hjemme blandt skolebørn, der er i gang med at tilegne sig et fremmed sprog. Berettiget, som denne praksis kan være, har den ingen berøring med oversættelsens metafysik.

Schleiermachers beskrivelse af den kildeprogsorienterede oversættelse og dens betydning i nedenstående citat rammer en række aktuelle problematikker på kornet. Endnu engang er der intet nyt under solen: Det talte sprog er i forfald – og forfaldet river skriftligheden med sig. Men Schleiermachers løsning adskiller sig fra nutidens nationale oprustning. Værnet mod det sproglige forfald er ikke at lukke sig om sig selv og hydle det nationale; i stedet er løsningen at finde i mødet med det fremmede: konkret i arbejdet med åndfulde tekster fra fremmede sprog og kulturer. Med andre ord: hvis den sproglige *habitus* skal fastholdes – for slet ikke at tale om, at den skal udvikles – må det ske gennem at konfrontere sig med den fremmedhed, som en kildeprogsorienteret oversættelse tilbyder. Passagen fra forelæsningen fortjener at blive oversat:

“Parallelt med den erfaring, at det tilsyneladende er gennem udplantningen af fremmede træer, blomster og afgrøder, at vores jord [*Bodenselbst*] er blevet rigere og mere frugtbar, og vores klima mildere og mere behageligt, vil også det sprog, som vores introverte nordiske sindelag hæmmer os i at udfolde, kun kunne revitaliseres, blomstre og udvikles gennem omfattende kontakt med det fremmede. [...] Således må vi ikke glemme, at meget af det smukke og kraftfulde i sproget, stammer fra de oversættelser, som har sikret disse elementer mod glemlsen. Overhovedet må vi erkende, at vi på en og samme tid taler for lidt og sludrer alt for meget [Wir reden zu wenig und plaudern verhältnismäßig zu viel]. Dertil kommer, at vi heller ikke kan benægte, at også skriftligheden har bevæget sig i denne retning. Oversættelsesarbejdet har her

bidraget med ikke så lidt, når det gælder om at fastholde en mere stram stil.” (*mit forslag på en kildeprogsorienteret oversættelse*)

Iflg. Schleiermacher skal der altså oversættes – og der skal oversættes kildeprogsorienteret. Selvfølgelig handler dette i første omgang om at gøre tankerne i originalen tilgængelige for dem, der ikke har de sproglige kvalifikationer, som giver adgang til disse. Men der er mere på spil: Det handler også om at redde det sprog, som sætter rammerne for, hvad der kan tænkes over og drømmes om. I et essay fra 1923, “Die Aufgabe des Übersetzters”, kan den tyske filosof og kulturteoretiker Walter Benjamin opsummere Schleiermachers anliggende i én eneste frase. Den gode oversættelse kan imødekomme “die große Sehnsucht nach Sprachergänzung” (1923: 18).

Bibelen på dansk: den autoriserede og version på nudansk

Dette essay er ikke stedet for en kritisk evaluering af den autoriserede oversættelse af Bibelen fra 1992. Det, som i denne sammenhæng er interessant, er det opdrag, som oversætterne i sin tid fik, og som er at finde i forordet til en pilot-udgave af oversættelsen fra 1989:

“Oversættelsen skal være en *selvstændig* gengivelse på dansk af den græske grundtekst. Oversættelsen skal være en tro gengivelse af de græske skrifers *mening* og sigte på et mundret, nutidigt dansk. Det medfører *frihed* for oversætterne over for bogstaven og de enkelte græske gloser så vel som over for den græske ordstilling og syntaks. Selv om oversættelsen skal være forståelig og mundret, skal den ikke give afkald på tunge ord og konstruktioner, hvor de findes i grundteksten; og hvor den efter oversætternes bedste skøn er vanskeligt forståeligt og knudret græsk og måske giver flere muligheder for forståelse eller associationer, skal det ikke tilsløres ved en *glat og entydig* gengivelse på dansk.” (Kursiv er tilføjet)

Den autoriserede version af Bibelen er altså tænkt som en kildeprogsorienteret oversættelse. I modsætning hertil er *Den Nye Aftale. Det Nye Testamente på nudansk* en målsprogsorienteret oversættelse. Således kan man på Bibelskabets hjemmeside læse:

“Nudansk er det sprog, som vi til daglig taler med hinanden. En nudansk bibeloversættelse kan derfor forstås umiddelbart af den 14-årige Patrick fra Herlev. Oversættelsen vil ligeledes ramme plet hos den 48-årige sygeplejerske fra Odense, der normalt kun kommer i kirke til jul. En nudansk bibeloversættelse kræver med andre ord ingen særlige forudsætninger af sin læser.”

De to versioner af Bibelen har radikalt forskellige opgaver; i oversættelsesstudier taler man om deres forskellige *skopus*. Mens versionen på nudansk skal invitere den forudsætningsløse læser ind i de bibelske fortællingers univers, er den autoriserede version forpligtet ikke bare på de tekster, som den er oversat fra, men også på det spor, som disse tekster har efterladt op gennem historien. Sproget i DO-92 kan til tider virke arkaisk og akavet – og altså med god grund: Den er og skal være traditionens vogter. Med Schleiermacher kan vi imidlertid føjet et andet perspektiv til: den skal være fremmedhedens garant og sikre, at vi vedvarende bliver forstyrret af ord og begreber, som nutiden truer med at udlette. Det er derfor et problem, hvis vi – som der kan være en tendens til i dagens gudstjenester – lader læsningerne fra den autoriserede oversættelse erstatte af tekster fra den nudanske bibel. Selvfølgelig er det et problem, hvis alle på kirkebænkene kobler ud, når epistlen læses, men der er et måske et endnu større problem, hvis ingen længere går rundt og tænker over, hvad Guds retfærdighed mon er for en fisk, fordi strategien for den nudanske oversættelse har sikret, at udtrykket er blevet sorteret fra. Som barn gik jeg rundt og smagte på ord og vendinger, jeg ikke forstod:

myrraskær, barmhjertighed, nåde og forklarelse. Ord, der som højpotente magnetfelter kan blive ved at suge mening til sig. Hvorfor dette knæfald for dagligsproget, hvor magien forsvinder ud af liturgien i pædagogisk tilretteleggelse? Hvorfor denne utålmodighed?

Jeg var lige ved at glemme svaret på det stillede spørgsmål. Men det giver vist sig selv. Selvfølgelig skal der oversættes. Men vi skal have en ren kildeprogsorienteret oversættelse og den skal leveres som kronen på det analytiske værk. *Sprachergänzung*, *bitte!* siger jeg. Smag lige på det ord: *Sprachergänzung*.

Har I ikke hørt om det skøre menneske?

Af Ph.d. og lektor Iben Damgaard

Religionsfilosofiske strøtanker om de løse rygters tre store mestre: Kierkegaard, Dostojevskij og Nietzsche...

Rygtet om Guds død

Rygtet om Nietzsche vil vide, at det var Nietzsche, der annoncerede Guds død. Men hvad er nu det for et rygte? Er det ikke en gammel nyhed, at Gud er død, kunne man spørge. Der gik da allehånde rygter om den korsfæstelse allerede i Det Nye Testamente; og da kvinderne kom til graven og ikke kunne finde liget, spredte de rygtet om opstandelsen. Måske vil det vise sig, at *hvad* vi så skal forstå ved annonceringen af Guds død i Nietzsches værker ikke er uden sammenhæng med, *hvordan* det annonceres i snurrede fortællinger om rygter om noget, nogen har sagt på torvet.

Mest beromt er *Den Muntre Videnskabs* aforisme 125, som Nietzsche åbner således: "har I ikke hørt om det skøre menneske"? Altså ham, der ved højlys dag tændte en lygte og løb ind på torvet, mens han råbte: "jeg søger Gud!", hvilket for de oplyste mennesker forsamlet på torvet er helt til grin, skrår sikre som de er på, at Gud er en illusion, hvorfor manden med lygten latterliggøres som det skøre menneske, der råber "Hvor er Gud henne?" og selv svarer:

«Jeg skal sige jer det! Vi har slået ham ihjel – I og jeg! Vi er alle hans mordere! Men hvordan har vi gjort det? Hvordan var vi i stand til at drikke havet op? Hvem gav os

svampen til at viske hele horisonten væk? Hvad var det, vi gjorde, da vi løste denne jord fra dens sol? Hvor bevæger den sig nu hen? Hvor bevæger vi os hen? Væk fra alle sole? Falder vi ikke ustandselig? Bagover, til siden, forover, til alle sider? Er der stadig et oppe og et nede? Strejfer vi ikke omkring som gennem et uendeligt intet?" (Nietzsche 1997, 125f.)

Det skøre menneske giver stemme til den eksistentielle usikkerhed og erfaring af Guds død som et tab af orientering. Han søger den Gud, der er slået ihjel, men hvor er er liget? "Hører vi endnu intet af støjen fra de kirkegårdsgravere, der begraver Gud? Lugter vi endnu intet af den guddommelige forrådnelse? (Nietzsche 1997, 126). Guds lig må være ved at gå i forrådnelse et sted, men ingen tager notits af stanken, alle lever videre som om intet er hændt. Kun det skøre menneske søger Gud og kirkegårdsgravere, der begraver Gud. "Man fortæller også" fortsætter Nietzsche rygtet, at han samme dag skal være trængt ind i forskellige kirker og sunget "*requiem aeternam deo*", det evige requiem til Gud, og at han, da han blev smidt på porten og afkrævet en forklaring, angiveligt skal have svaret: "Hvad er nu disse kirker andet end Guds gravhælvninger og gravmæler?" (Nietzsche 1997, 126).

I Nietzsches legendariske aforisme er omdrejningspunktet spørgsmålet om, hvordan vi som mennesker erfarer eller ignorerer betydningen af denne begivenhed, Guds død, i

"I Nietzsches legendariske aforisme er omdrejningspunktet spørgsmålet om, hvordan vi som mennesker erfarer eller ignorerer betydningen af denne begivenhed, Guds død, i vores måde at leve på."

vores måde at leve på. Så hvorfor proklameres Guds død i et rygte? Som påpeget af den tyske Nietzsche-forsker Werner Stegmaier, er der jo det med rygte, at man aldrig helt kan vide sig sikker på et rygte, så denne skrivestil udfordrer læserens trang til sikkerhed. Nietzsche spørger sine læsere, om vi har hørt rygtet, og han overlader det til læseren selv at afgøre, om rygtet er sandt, og hvad rygtet mon betyder (Stegmaier 2000-2001, 80).

Med rygtet om det skøre menneskes proklamation af Guds død åbnes spørgsmålet om, hvad det nu vil sige at orientere sig, når vi er stået til søs med en åben horisont, hvor vi ikke længere har metafysikkens Gud som et sikkert og fast fundament for religion, men også moral og erkendelse. Et bud på, hvad det så kan betyde at orientere sig religiøst, fra en, der kan kunsten at "dandse let i Tankens Tieneste" (SKS 4,217), nemlig Kierkegaards pseudonyme forfatter, Johannes Climacus, ville lyde: "Uden Risiko ingen Tro. Tro er netop Modsigelsen mellem Inderlighedens uendelige Lidenskab og den objektive Uvished" (SKS 7,187).

"Dagens Nyhed er Evighedens Begyndelse"

Denne Climacus har selv et godt øje til rygter i *Philosophiske Smuler*, hvor han skriver "algebraisk" om rygterne om Guden, der blev menneske:

«Så lade vi da Guden gaae omkring i den Stad, i hvilken han er fremtraadt (hvilken det er, er ligeegyldigt); kun hans Læres Forkyndelse er ham hans eneste Livsformødenhed (...) Det lader sig nu let forklare, at der snart sammenvæves et Rygte, som fanger den nysgjerrige Mængde i sit Garn. Overalt hvor Læreren viser sig, flokkes Hoben om ham, nysgjerrig efter at see, nysgjerrig efter at høre, begjerrig efter at kunne fortælle Andre, at de have seet og hørt ham. (...) Gudens Fremtræden er nu Dagens Nyhed paa Torvet, i Husene, i Raadets Forsamling, i Herskerens Pallads, er Anledning til mangan daarlig og orkesløs Tale" (SKS 4,260).

Portrættet af hvordan folk i mængden på torvet og hjemme i husene løber med rygter om dagens nyhed, Guden på torvet, ivrige efter at fortælle, at de selv har set og hørt det hele, har en sans for det satiriske og absurde, der bringer tankerne hen på scenen med bjergprædiken i Monty Pythons *Life of Brian*: I den scene aner vi Jesus som en fjern lysende hvid skikkelse på toppen af bjerget, mens vi med kameraet befinder os helt nede bagerst i menneskemængdens snavsede hulter til bulter hos Brian og hans mor, der har svært ved at høre, fordi der hele tiden er nogle, der slås om, hvad pokker han står deroppe på bjerget og prædiker. "Speak up!" brøler Brians mor, der begynder at kede sig og foreslår lidt mere action: "let's go to stoning instead", selvom diskussionerne bølger livligt og korporligt om ordene, der bevæger sig ned gennem rækkerne, hvor "blessed are the meek" ender som "blessed are the greek", og "blessed are the peacemakers" modtages med lidt forvirring som "blessed are the cheesemakers", indtil en bedrevidende kan belære de andre om, at "it's not meant to be taken literally, it refers to dairy makers".

Climacus går til de bibelske teksters overlevering om Kristus begivenheden med satirisk sans for de samtidiges nysgerrige hang til at stykke rygter sammen af smuler fra her og der. Guden på torvet er dagens nyhed og genstand for megen sladder, men måske der dog var en enkelt i mængden, fremfører Climacus, for hvem: "Dagens Nyhed er Evighedens Begyndelse!" og tilføjer "om Guden havde ladet sig føde i et Herberge, svøbe i Klude, lægge i en Krybbe, er Modsigelsen større end at Dagens Nyhed er det Eviges Svøb" (4,260). Fremstillet drillende som en hypotetisk mulighed i form af et spørgsmål til læseren, serveres Lukasevangeliets fødselsfortælling i forklædning som dagens nyhed på torvet (jf. Damgaard 2015, 272). Mod slutningen af bogen hævder Climacus: "Selv om den samtidige Generation ikke havde efterladt Andet end disse Ord: "Vi have troet at Guden Anno det og det har viist sig i en Tjeners ringe Skikkelse, har levet og lært iblandt os, og er derpaa død" – det er mere end nok" (SKS

4,300). Det kan jo diskuteres. Mon ikke nogen på torvet vil spørge, om han da ikke har hørt rygter om opstandelsen? Men lanceringen af "dette lille Avertissement, dette verdenshistoriske NB" (SKS 4,300) er måske heller ikke helt uden ironi fra denne Climacus, der i ét væk frit fabulerende og drillende strikker ord og tekstbidder fra de samtidiges mange rygter sammen i mere eller mindre afbrudte fortællinger til læseren. Fortællingerne om Guden i tiden og spørgsmålet om, hvad det vil sige at tro, kan væves på mange måder. Og det bliver de af Climacus og de øvrige stemmer i Kierkegaards forfatterskab i sprogets sammenstød med det absurde, paradokset, dårskaben i stadig nye måder at fremstille "det Sublime i det Pedestre" (SKS 4,136).

Rygter om lig

Men når det kommer til rygter, skal der alligevel meget til at hamle op med Fjodor Dostojevskij, og især hans afsluttende mesterværk, *Brødrene Karamazov*. Ikke blot personerne i romanen, men også læseren af romanen, må uophørligt kæmpe for at finde hoved og hale i de seneste nye rygter om drama, skandaler, mord og lig i denne fortælling om en far og hans sønner og om mordet på faderen, den gamle Karamazov, og retssagen mod den ældste bror, Mitja, der uskyldig anklages for fadermord, der viser sig at være begået af Smerdjakov, som formodes at være en fjerde søn af den gamle Karamazov, født udenfor ægteskab. Smerdjakov hævder imidlertid selv, inden han hænger sig, at han har begået mordet som en konsekvens af idéen om, at hvis Gud er død, så er alt tilladt, som han har hørt fra den næstældste bror, Ivan.

Det svirrer med gisninger og rygter i romanen om omstændighederne omkring fadermordet. Men også liget af en anden faderfigur giver anledning til mange rygter. Det er den hellige olding, Starets Zosima, som den yngste bror Aljosja er inderligt forbundet med, som afgår ved døden. Da liget af en starets skulle være for helligt til at kunne gå i forrådnelse, men Zosimas lig ikke desto mindre begynder at lugte, er det derfor lige så fortvivlende for Aljosja, som


Friedrich Nietzsche

ARKEN 167 // Har i ikke hørt om det skøre menneske?

“Med rygten om det skøre menneskes proklamation af Guds død åbnes spørgsmålet om, hvad det nu vil sige at orientere sig, når vi er stået til søs med en åben horisont, hvor vi ikke længere har metafysikkens Gud som et sikkert og fast fundament for religion, men også moral og erkendelse.”

ARKEN 167 // Har I ikke hørt om det skøre menneske?

det er en fryd for alle de mere asketisk religiøse, der hele tiden har anfægtet Zosimas jordnære fortolkning af kristendommen som virksom kærlighed. Rygten om skandale liget, der er begyndt at stinke i klosteret, spredes derfor som løbeild i byen.

Men ved nattevagten foran den åbne kiste med Zosimas lig, hvor Johannesevangeliets fortælling om Jesus' første under ved brylluppet i Kana læses, falder Aljosja i søvn, og Bibelen ord glider ind i Aljosjas drøm, så klostercellen udvides til bryllupsfest, hvor Aljosja ser Zosima, opstanden fra kisten, komme Aljosja i møde og fortæller

ham, at han skal begynde sit arbejde udenfor klosterets mure. Aljosjas drøm, som på mange måder er afgørende i romanen, finder ikke sted i ophøjede omgivelser, men i en nattemørk klostercelle, der som rygterne går, allerede stinker af liget, der er ved at gå i forrådnelse, og dét er karakteristisk for den måde det højeste finde sted i det laveste i Dostojevskijs romaner.

I Bakhtins banebrydende arbejde med den polyfone poetik i Dostojevskijs romaner, fremhæves hvordan seriøse emner ikke præsenteres med alvorlig, ophøjet distance men midt i livets brogede larm og livlighed i en

pluralisme af stemmer, stilarter og genrer, der sammenknytter alvor og spøg. Og her vil jeg så vove den påstand, at rygten som genre spiller en bemærkelsesværdig fremtrædende rolle i *Brødrene Karamazov*. Det har så også lidt at gøre med romanens fortællerstemme, der hurtigt viser sig at være ret godt bekendt med byens sladder og rygter, som vi altså ikke kun støder på gennem romanens personer, men også fra fortælleren selv, der kan finde på at kommentere byens rygter med snusfornuftige betragtninger om disse rygters troværdighed eller mangel på samme. Allerede i forordet kan man som læser blive lidt forurolet over denne fortæller, der fremhæver sin egen snedighed i at forudgribe læserens indvendinger. At fortælleren således selv spreder usikkerhed om sin egen fortællings troværdighed, støder vi på igen senere i romanen, hvor Ivan fortæller sin legende om storinkvisitoren til lillebroren Aljosja, men ikke uden først, undervejs og efterfølgende at gøre lidt grin med sin egen fortælling og evner som fortæller.

Og så er vi i øvrigt landet på torvet igen: Samtalen finder nemlig sted en sen aften på værts huset på byens torv midt i larmen af ølglass, billardkugler og fulde folks råbende afsløringer af de seneste rygter. I Ivans fortælling dukker den bibelske Jesus pludselig op igen under den spanske inkvisition på torvet foran domkirken i Sevilla. Jesus fængsles af kirkens storinkvisitor, der om natten opsøger Jesus i fængselscellen for at anklage ham: "Du burde have givet menneskene et fast grundlag, så at deres samvittighed kunne have fundet ro én gang for alle. Men Du gav dem ikke noget fast grundlag. Alt hvad de fik af Dig, var usædvanligt, gådefuldt og ubestemt." (Dostojevski 2015, bind I, 321).

Der er noget ikke bare usikkert, men også uafsluttet ved rygter. De kan altid fange an igen med nye tilføjelser, og det gælder måske så også for strotanker om rygter. Men som en slags foreløbig afrunding kunne jeg fremsætte en form for konklusion eller tese, der kan spindes videre på i nye sammenhænge. Den kunne lide omtrent sådan her: Kierkegaard, Dostojevski

og Nietzsche er de løse rygters tre store mestre, og det er måske ikke uden sammenhæng med det lidenskabelige mellemværende, de alle tre - på hver deres måde - har med netop den figur, som storinkvisitoren fængsler og fordømmer for ikke at ville give et sikkert og fast grundlag, men derimod åbne for menneskets erfaring af frihedens gådefulde tvetydighed.

Litteratur

Bakhtin, Mikhael. 1984. *Problems of Dostoevsky's Poetics*, red. Af Caryl Emerson. Minnesota: University of Minnesota Press.

Damgaard, Iben. 2015. "Biblical Variations: Kierkegaard's rewritten 'Life of Jesus'". I: *A Companion to Kierkegaard*, Udg. Af Jon Stewart. Malden/ Massachusetts/Oxford/Chichester: Wiley Blackwell. 269-280.

Dostojevski, Fjodor. 2015. *Brødrene Karamazov*. På dansk ved Georg Sarauw, 3. udg. København: Gyldendal.

Kierkegaard, Søren. *Frygt og Bæven*. Søren Kierkegaards Skrifter. Gads Forlag (SKS bind 4).

Kierkegaard, Søren. *Philosophiske Smuler*. Søren Kierkegaards Skrifter. Gads Forlag (SKS bind 4).

Kierkegaard, Søren. *Afsluttende Uvidenskabelig Efterskrift*. Søren Kierkegaards Skrifter. Gads Forlag (SKS bind 7).

Nietzsche: *Den Munde Videnskab*. Frederiksberg: Det lille Forlag, 1997

Stegmaier, Werner (2000/2001): "Nietzsche's Theology: Perspectives for God, Faith, and Justice", *New Nietzsche Studies*, Vol.4: 73-89.

Der henvises desuden til:

Monty Pythons film: *Life of Brian*.

Samuelsbøgerne og Kongebøgerne: Det Gamle Testaments svar på Game of Thrones

Af lektor Anne Katrine de Hemmer Gudme

Mens vi venter på den ottende sæson

Den 14. april 2019 får ottende og efter sigende sidste sæson af successerierne *Game of Thrones* (*GoT*) verdenspremiere på streamingkanalen HBO. Siden første sæson rullede over skærmen i 2011, har *GoT* overgået alle forventninger i forhold til, hvor bredt en fortælling, der foregår i et fantasyunivers, kan nå ud. For *GoT*'s sejrsgang var det almindeligt kendt, at drager, riddere og troldmænd i bedste *Dragon Lance* stil var en nichegenre, der aldrig formåede at fæve det helt brede publikum, men med *GoT* har HBO gjort rollespilsnorderiet til mainstream, og der er efterhånden ikke mange i aldersgruppen 15-55, der ikke ved, hvor talemåden 'Winter is coming' stammer fra. Tv-serien bygger på forfatteren og fantasy-ikonet George R.R. Martins bogserie fra 1990'erne, *A Song of Ice and Fire*, der oprindeligt var planlagt som et syvbindsværk. Martin nåede at udgive femte bind i serien i sommeren 2011, samme år som tv-serien havde premiere, og siden da er udgivelsen af bogserien tilsyneladende gået i stå. I diverse interviews har Martin forsikret sine utålmodige læsere om, at de sidste to bind i serien er på vej (enshallah!), men i mellemtiden har handlingen i tv-serien overhalet bogserien, og det er derfor oprigtigt spændende, hvordan spillet om magten i Westeros ender. Hvis ventetiden føles lang, kan Arkens læsere i stedet underholde sig med Samuelsbøgerne og Kongebøgerne i Det Gamle Testamente. Her er der politiske magtkampe, mord, incest og intriger for alle pengene – det eneste, der mangler, er drager og sne.

Kampen om tronen

Samuelsbøgerne og Kongebøgerne er en del af det såkaldte Deuteronomistiske Historieværk. De indgår i den række af gammeltestamentlige bøger, der i grove træk fortæller folket Israels historie fra erobringen af landet til og med Jerusalems endelige fald og det Babylonske eksil. I begyndelsen af første Samuelsbog beder folket om en konge, "ligesom hos alle de andre folk" (8,5), og det ender med, at Saul bliver den første konge over Israel. I Samuelsbøgerne hører vi om de to første konger i det forenede kongedømme, Saul og David. Davids søn og efterfølger, Salomo, bliver den tredje og sidste konge, der hersker over et forenet rige. Ham møder vi i begyndelsen af Første Kongebog. Efter Salomos død i Første Kongebog kapitel 11 deles riget, og herefter følger vi udviklingen i nabokongedømmerne Israel og Juda. Kongebøgerne er i bund og grund bygget op som en anmeldelse af de enkelte konger i Nordriget, Israel, og Sydriget, Judas, historie. Kongerne præsenteres ved navn og slægt, hvorefter de vigtigste begivenheder i deres regeringstid fremhæves. Til slut evalueres de enten som gode eller dårlige med udtrykket, at de gjorde, hvad der var ondt eller godt i Jahves øjne. Nordriget Israel falder til assyrerne i Anden Kongebog 17, og derefter er det alene kongerne i Juda, der fortælles om, indtil Jerusalems endelige fald og eksilet i Anden Kongebogs sidste kapitel (25).

Samuelsbøgerne og Kongebøgerne handler om magt, udvælgelse og nederlag. De består


Plakot til ottende sæson af Game Of Thrones.

“Hvis ventetiden føles lang, kan Arkens læsere i stedet underholde sig med Samuelsbøgerne og Kongebøgerne i Det Gamle Testamente. Her er der politiske magtkampe, mord, incest og intriger for alle pengene – det eneste, der mangler, er drager og sne.”

formodentlig af oprindeligt uafhængige kilder, heltesagn, kongeanaler og litterære kompositioner af høj kvalitet, og det er alt sammen vævet sammen til et farverigt kludeteppe, der indeholder en teologisk refleksion over spændingen mellem udvælgelse og undergang. Hvordan kunne det mon gå så galt? Var det kongens skyld? Var det folket? Hvor kan man finde håb og styrke midt i nederlag og undertrykkelse?

Samuelsbøgerne og Kongebøgerne og den litterære enhed, de indgår i, det Deuteronomistiske Historieværk, er ikke de eneste bøger i Det Gamle Testamente, der genfortæller og reflekterer over folket Israels historie. Kronikebøgerne fortæller i grove træk den samme historie, men i modsætning til Samuels- og Kongebøgerne er det

såkalde ‘Kronistiske Historieværk’ pænt. I Kronikebøgerne er langt de fleste rynker og folder glattet ud, og de historier om folket Israels konger, der ikke tåler dagens lys, er dydigt udeladt. I Samuels- og Kongebøgerne er der særligt to fortælleblokke, der glimrer ved deres fravær i Kronikebøgerne. Den ene er ‘Davids vej til tronen’ (1 Sam 16-2 Sam 7), hvor læseren kan følge den pinefulde magtkamp mellem Saul, der engang var udvalgt af Jahve, men som nu er forkastet, og David, der er Jahves nye favorit. David og læseren ved, at Saul er fortabt, og at Jahve har fortrudt sit valg af konge, men Saul ved det ikke, og vil vist helst heller ikke vide det, og i uendelig lang tid plages Jahves første salvede af skinsyge, had og fortvivelse, iblandet en god portion galskab fra Jahve selv, idet han har valgt at lade Saul gå fra forstanden i perioder. Det er gribende læsning, men det er

ikke kønt, og det er ikke noget, forfatteren til Kronikebøgerne ville have med i sin idealiserede fortælling. I ‘Tronfølgeshistorien’ (2 Sam 9-20 og 1 Kong 1-2) sidder David solidt på tronen i Jerusalem. Saul er død for fjenders hånd, og David er det forenede Israels ubestridte konge. Jahve har ladet David sejre over folkets fjender udadtil, og så snart freden er brudt ud, begynder kongefamilien at smuldre indadtil. Davids sønner slås indbyrdes, de vil være konger i stedet for kongen, og David selv viser sig at være både tyrannisk, svag, ubeslutsom og letpåvirkelig. Det er heller ikke særlig kønt, og det meste af Tronfølgeshistorien er da også omlyggeligt udeladt i Kronikebøgerne. Til gengæld er det vanvittigt spændende, og hverken Davids vej til tronen eller Tronfølgeshistorien lader *GoT* noget tilbage at ønske, når det kommer til sex, vold og intriger. I det følgende vil jeg give et par eksempler på gode klassiske *GoT* temaer, som man også kan finde eksempler på i Samuelsbøgerne og Kongebøgerne. Listen er ikke udtømmende, så Arkens læsere opfordres til selv at gå på opdagelse og finde flere eksempler.

Brødre og Søstre - Amnon og Tamar og Cersei og Jaime Lannister

Ligesom alle gode fortællinger er *GoT* fyldt med sex, og seriens nok mest notoriske par er søskendeparret Cersei og Jaime Lannister, der har en mangeårig kærlighedsaffære og tre børn sammen. Den officielle forklaring er, at Cersei helst vil undgå, at hendes fortrukne og brovtede mand, kong Robert Baratheon, er far til hendes børn, men der er nu også ganske meget, der tyder på, at Cersei og Jaime faktisk er ret glade for hinanden (når de ikke er uvenner), og at deres incestuøse alliance ikke kun er en praktisk foranstaltning.

I Tronfølgeshistorien møder vi halvsøskendeparret Amnon og Tamar (2 Sam 13). De er begge børn af kong David, men de har forskellige mødre. Amnon er ‘syg af begær’ efter sin halvsøster, men han ved ikke, hvordan han kan se sit snit til at gå i seng med hende. Tamar er jomfru, og lever en beskyttet

tilværelse sammen med de andre kvinder i sin fars hus. Amnon får hjælp af sin ven og fætter, Jonadab, som er en udpekuleret rad. Jonadab råder Amnon til at gå i seng og lade som om, han er syg. Så skal han sende bud til sin far, kong David, og bede ham om at lade Tamar komme på besøg og bage kager til sin syge bror, så han kan få det bedre. Amnon følger Jonadabs råd, og David giver Tamar besked på, at hun skal gå over til Ammons hus og lave mad til ham. Da kagerne er bagt, sender Amnon alle sine tjenestefolk ud, og da han er alene med sin søster, overmander han hende og voldtager hende. Efter voldtaget kan Amnon ikke længere holde synet af sin søster ud, så han smider hende ud, selvom hun trygler ham om at lade være. Der er ikke meget i fortællingen, der tyder på, at Tamar har lyst til at blive hos sin bror, men en ugift kvinde, der ikke længere er jomfru, har ikke mange fremtidsudsigter i det patriarkalske Gamle Testamente, selvom hun er nok så meget kongedatter, og derfor er et ægteskab med overfaldsmanden Tamars bedste bud i situationen (jf. 5 Mos 22,28-29). Men Amnon er upåvirkelig, og han får sin tjener til at smide Tamar på porten og låse døren efter hende.

I *GoT* er Cersei og Jaimes forhold for det meste lykkeligt, selvom det er vanskeligt og farligt, fordi de ikke lever i en kultur, der accepterer en seksuel relation mellem søskende. I Tronfølgeshistorien bliver Tamar udsat for bedrag, voldtaget og til sidst iskold ligegyldighed. Det er svært at komme i tanke om en mere uheldig historie. Til gengæld er det ikke entydigt klart i Det Gamle Testamente, at ægteskab mellem søskende – og da slet ikke halvsøskende – er socialt uacceptabelt. Abraham og Sarah er fx halvsøskende og gift med hinanden (1 Mos 21,12) på trods af forbudtet mod at have sex med både hel- og halvsøstre i Tredje Mosebog 18,9.

Det røde bryllup og Absaloms fåreklipperfest

En af de mest opsigtsvækkende scener i *GoT* er ‘det røde bryllup’, hvor Lord Walder Frey lokker

“*Valar Morghulis – alle mennesker skal dø. Men fat mod, vinteren er på vej. Den kommer tilbage i april, og indtil da er der altid Det Gamle Testamente.*”

Nordens konge, Robb Stark, hans gravide kone, Talisa Stark, og hans mor, Catelyn Stark, i et baghold, og dræber dem alle sammen. Anledningen er et bryllup mellem Catelyns bror, Edmure Tully, og Walder Freys datter, Roslyn. Den officielle forklaring på overfaldet er, at Robb Stark har brudt sit løfte om at gifte sig med en af Walder Freys døtre, et politisk ægteskab, og i stedet har giftet sig med Talisa af kærlighed. I virkeligheden har Walder Frey allieret sig med Robb Starks fjender, Tywin Lannister og Roose Bolton, og Robb Starks løftebrud er derfor kun et påskud.

I Tronfølgehistorien holder kongesønnen Absalon sin egen 'røde' færeklipperfest, hvor han overfalder og dræber sin halvbror Amnon. Absalom og Tamar er helsøskende, og da Absalon finder ud af, hvad Amnon har gjort imod Tamar, bliver han rasende. Deres far, David, foretager sig ingenting, fordi "han elskede ham [Amnon], da han var hans førstefødte" (2 Sam 13,21). Absalom siger ingenting, men han

venter og pønser på hævn, og til sidst får han chancen for at invitere alle kongesønnerne til fest i anledning af færeklippingen i Ba'al-Hasor, hvor Absalom tilsyneladende ejer noget land. Fæsten er naturligvis bare et påskud, så Absalom kan få Amnon lokket hjem til sig, og så snart Amnon er blevet småfuld og morer sig til festen, kaster Absaloms mænd sig over ham og dræber ham. De andre kongesønner flygter over hals og hoved, og Absalom selv rejser i eksil hos sin morfar, der er konge i Geshur, for at undslippe sin fars vrede. Mordet på Amnon er en del af den kæde af vold og blodhævn, der snor sig gennem hele Tronfølgehistorien. Da Absalom vender hjem fra Geshur, slutter han fred med sin far, men i det skjulte planlægger han et kup mod kongen. I må selv læse Anden Samuels bog 15-18 for at se, hvordan det ender.

Mænd der elsker mænd - Loras Tyrell og Renly Baratheon og David og Jonatan

I *GoT* er der ingen mangel på ulykkelige kærlighedshistorier. En af dem er det halv-

hemmelige forhold mellem den unge, smukke og stærke tronprætendent, Renly Baratheon, der ønsker at efterfølge sin storebror, Robert, som konge, og den endnu yngre, endnu smukkere og endnu stærkere ridder, Loras Tyrell, der også er kendt som 'blomsterridderen'. Renly er gift med Loras' søster Margaery, men det er tydeligt, at han langt hellere vil dele seng med sin svoger, end sin kone. Margaery er pragmatiker. Hun kan se igennem fingre med meget, hvis bare Renly vil gøre hende gravid, så det dynastiske forventningspres kan lette lidt. Margaery, Renly og Loras får ikke for alvor mulighed for at afprøve, om deres lidt usædvanlige samlivsform kan lykkes, for Renly bliver dræbt af sin anden bror, Stanis Baratheon, der også gør sig håb om at blive konge, og Margaery og Loras ser sig nødsaget til at alliere sig med Lannisterfamilien. I fortællingen om Davids vej til tronen i Første Samuelsbog kan man læse om det usædvanligt nære forhold mellem Sauls ældste søn og arving, Jonatan, og den unge David (1 Sam 18-20). Saul er stadig konge, men i stedet for at støtte sin far og værne om sin egen arveret til tronen, sværger Jonatan troskab mod David. Da Saul i sin skinsyge og galskab forsøger at få slået David ihjel, er det Jonatan der hjælper ham til at slippe væk. Det samme gør i øvrigt Jonatans søster, Mikal, der er Davids kone, ved en anden lejlighed, hvor Saul forsøger at skaffe sig af med David. I typisk gammeltestamentlig stil får vi ikke så mange oplysninger om forholdet mellem David og Jonatan, bortset fra at de tydeligvis er vældig glade for hinanden. Jonatan elsker David "lige så højt som sig selv" (1 Sam 18,2), og Jonatans kærlighed er David mere dyrebar end kvinders kærlighed (2 Sam 1,26). I Det Gamle Testamente er det ikke helt ualmindeligt, at mænd siger, at de elsker hinanden, når de udtrykker pagtsloyalitet, men på trods af denne talemåde er underregningen af David og Jonatans store kærlighed til hinanden alligevel lidt usædvanlig. Flere forskere er nu af den opfattelse, at David og Jonatans kærlighed (også) er erotisk, og at deres nære venskab og partnerskab kan sammenlignes med andre berømte homoerotiske forhold i oldtidslitteraturens storværker, såsom

Gilgamesh og Enkidu i Gilgamesheposet fra Mesopotamien eller Achilles og Patroklos i *Illiaden*. De minder også om Renly og Loras, og ligesom de to får David og Jonatans kærlighed heller ikke nogen happy end. Jonatan dør sammen med sin far, Saul, i krig mod filistrene, og David synger ligklage over sin døde rival og sin tabte kærlighed (2 Sam 1).

Dødemanere, kongemødre og usømmelig omgang med lig

Der er masser af gode eksempler, man kunne fremhæve udover de allerede nævnte. Fx kvinder, der opvækker de døde. Sammenlign 'Den røde kvinde', præstinden Melisandre, med dødemaneren fra En-Dor i Anden Samuelsbog 28. Hvis intrigante og magtsyge dronninger i stil med Cersei Lannister er sagen, så kig en gang på Salomos mor, Batscha, der koldblodigt rydder sin søns rivaler af vejen i Første Kongebog 1-2, eller dronning Atalja af Juda, der griber magten efter sin søns død, og iværksætter lidt af en masse, for hun selv bliver væltet ved et kup (2 Kong 11). Eller hører du til dem, der synes det er spændende, når besejrede fjenders lig bruges med et pædagogisk sigte? Ligesom når Eddard Starks afhuggede hoved sættes på en stige til skræk og advarsel i King's Landing, eller når Robb Starks hovedløse lig får syet et ulvehoved fast på skuldrene efter det røde bryllup? Så skal du læse Første Samuelsbog 31, hvor filistrene hugger hovedet af Sauls døde krop, og sommer hans lig fast på bymuren i Bet-Shan, eller Anden Kongebog 9, hvor tronraneren Jehu får dronning Jezabel smidt ud af vinduet, så "hendes blod sprøjtede på muren". Hestene tramper på Jezabels lig, og hundene æder det, så der til sidst kun er hendes hjerneskal, hænder og fødder tilbage.

Valar Morghulis – alle mennesker skal dø. Men fat mod, vinteren er på vej. Den kommer tilbage i april, og indtil da er der altid Det Gamle Testamente.

Rigdom og veje til Gud i afrikansk karismatisk kristendom - Hokus pokus eller kristen materialitet?

Af lektor, ph.d., Center for Afrikastudie Karen Lauterbach

ARKEN 167 // Rigdom og veje til Gud i afrikansk karismatisk kristendom - Hokus pokus eller kristen materialitet?

I efteråret 2017 viste DR en udgave af Horisont om 'Ghanas pengepræster'. Dokumentaren fokuserede på den kontroversielle ghanesiske præst Daniel Obinim og hans sammenblanding af penge, religion og mirakler. Obinim lover meget. Han kan helbrede de lamme og de syge, kurere impotens, og skaffe uendelige mængder af rigdom. Han kan bevæge sig fra den fysiske verden til den spirituelle verden og hævder at have mødt og talt med englen Gabriel. Det er dog ikke gratis at få adgang til Obinims spirituelle evner, det koster og mange er villige til at betale for helligt vand, håndpålagelse og Obinims bønner. I sin offentlige fremtræden lægger præsten ikke skjul på sin rigdom; han kaster gerne om sig med pengesedler og viser sine dyre biler og smykker frem. Obinim er et ekstremt, men ikke enestående, eksempel på denne variant af fremgangsteologi. Der findes et hav af mirakelpræster i Kenya, Nigeria og Sydafrika for blot at nævne nogle enkelte lande.

Under udarbejdelse og forud for visningen af dokumentaren havde jeg en række samtaler med journalisten bag Jakob Krogh. Vi talte blandt andet om, hvorfor han havde valgt den mest spektakulære og kontroversielle præst i Ghana og hvordan han i dokumentaren kunne undgå at fremstille de ghanesere som følger Obinim som irrationelle og hjernevaskede. Jakob Krogh fandt en fin balance, da dokumentarens fokus var at søge svar på, hvorfor så mange ghanesere følger præster som Obinim, og samtidig

undersøgte, hvordan Obinim opfattes bredere i det ghanesiske samfund. En af forklaringerne på Obinims succes og popularitet er, at han prædiker og taler om folks liv her og nu og de usikkerheder og begrænsede muligheder, der er en del af mange ghaneseres hverdag. Derudover sammenkobler han og andre lignende præster, kristendommen med traditionel ghanesisk tro på ånder og helbredelse. Grænserne for hvad der betragtes som kristendom og hvad der anses som traditionel afrikansk religion er ikke mejslet i sten. Grænserne er foranderlige og sammensmeltninger af de forskellige religioner fremkommer til stadighed i nye udgaver og fortolkninger, som de har gjort det siden missionskristendommens møde med andre former for religiøs tro og praksis.

Dokumentaren efterlader os med spørgsmålet om, hvorfor folk kommer i Obinims og andre lignende præsters kirker. Er disse ghanesiske medlemmer særligt blåøjede og tryllebundne? Og giver det overhovedet mening at tale om denne sammenblanding af mirakelmageri og penge som kristendom? Reaktionerne på dokumentaren var klare i mæglet. Der er her tale om det rene hokus pokus, lød det. En misforstået form for kristendom og "et klassisk mislykket forsøg på at gøre tro og spiritualitet til et instrument for succes og fysisk helbred" som Dansk Missionsråds generalsekretær Jonas Adelin Jørgensen udtalte på rådets Facebookside. Han forklarede videre, at folks motivation for at komme i disse kirker er deres

“En af forklaringerne på Obinims succes og popularitet er, at han prædiker og taler om folks liv her og nu og de usikkerheder og begrænsede muligheder, der er en del af mange ghaneseres hverdag.”

søgen efter økonomisk og fysisk sikkerhed. Arbejdet for at opnå den slags sikkerhed bør ske gennem social udvikling, hvori kirkerne også spiller en rolle, men altså ikke gennem spirituel praksis med et materielt udtryk. Derfor talte Adelin Jørgensen og andre om en misforstået og forkert form for kristendom.

Det er ikke kun blandt et dansk publikum, at Obinim og andre lignende præsters kristendom anses for kontroversiel. Disse præster er anledning til stor debat og anklager om fupmageri også i en ghanesisk kontekst. Som dokumentaren viste, er der mange både teologer og lægfolk, der forholder sig kritisk til Obinims praksis. Men selvom det er et udbredt synspunkt, på tværs af kontinenter, at vi her har at gøre med en charlatan eller falsk præst, så er der ikke nødvendigvis sammenfald i de kriterier man anvender, når en præst vurderes at være falsk eller oprigtig. Det er derfor interessant at dykke nærmere ned i, hvilke moralske, teologiske, og forståelsesmæssige afgrænsninger, der er på spil og som sættes på spil, når man argumenterer for

en præsts falskhed eller oprigtighed. En vigtig forudsætning for en sådan undersøgelse er, at den kontekstualiseres og anskues med et historisk blik. Adelin Jørgensens udtalelse, som er en holdning, der deles af mange i en protestantisk kontekst, peger på det problematiske i at gøre brug af religion til opnåelse af succes og penge, og at man ved selv at give generøst i kirken kan udøve indflydelse på Guds handlinger og velsignelser. Synspunktet afspejler en kristendomsforståelse, der prioriterer det immaterielle over det materielle og hvor det materielle ingen religiøs betydning har i sig selv. Minna Opas og Anna Haapalainen påpeger i bogen *Christianity and the Limits of Materiality* at et særligt protestantisk rationelt analytisk blik har medført en forskydning til fordel for det immaterielle (tro) i studier af for eksempel karismatisk kristendom rundt omkring i verden. Dette har medført at andre aspekter af kristendommen såsom det materielle, det sanselige, det kropslige, det udtryksfulde, har fået meget lidt opmærksomhed og er blevet reduceret til sekundært i forhold til det immaterielle og den indadvendte tro.

Antropologen Ilana van Wyk har beskæftiget sig indgående med fremgangsteologien i Sydafrika, hvor den har været en hastigt voksende bevægelse de sidste tyve år. Her blev profeten Bushiri og hans kone for nyligt arresteret på grund af mistanke om svindel og hvidvaskning af penge. Ligeledes har den sydafrikanske præst Alph Lukaus video, hvor han vækker en død mand til live, fået beskyldninger om snyd til at blusse op. Flere har i de sydafrikanske medier krævet, at regeringen griber ind over for disse falske præster og beskytter befolkningen. Van Wyk har i sit antropologiske arbejde fokuseret på de folk, der er medlemmer i de fremgangsteologiske kirker og argumenterer for, at de hverken er naive eller særlige ofre. Ligesom andre steder på det afrikanske kontinent, hvor bevægelsen er fremherskende, finder hun, at disse kirker forklarer og håndterer fattigdom og usikkerhed religiøst. Det vil sige, at det ikke som vi så ovenfor, kun er løsningen på disse problemer, der finder et religiøst udtryk, men også forståelsen af dem og lokaliseringen af deres årsag. Det er for eksempel vigtigt at bekæmpe og beskytte sig imod dæmoner og onde ånder, som kan blokere for eller ligefrem modarbejde ens succes i livet. Van Wyk understreger derfor, at vi ikke her har at gøre med særligt naive eller uuddannede sydafrikanske kristne. Der er i stedet tale om mennesker, der har et pragmatisk forhold og tilgang til deres religion. Man søger den præst, der på bedste vis kan beskytte en mod onde spirituelle kræfter og som har vist sig samtidig at kunne fremme opnåelse af materiel velstand. Og man flytter sig gerne hen til den præst, man vurderer til at have de bedste evner.

Pointen er, at vi her har at gøre med en variant af kristendommen (og som forekommer i mere eller mindre ekstrem grad) som kobler tro og materialitet på en ganske anden måde, end i den luthersk-evangeliske kristendom vi kender og praktiserer i Danmark. Her er materialitet ikke sekundær til troen på Guds velsignelse. Det materielle og det immaterielle er ikke hinandens modsætninger, men skabes af hinanden. Både det materielle og det immaterielle er

konstituerende for den kristne tro og for det kristne liv. Ønsket om og opnåelse af rigdom anses ikke i udgangspunktet som uforenelig med kristendommen.

For at forstå sammenhængen mellem det materielle og det immaterielle i afrikansk karismatisk kristendom (som er meget mere end Obinim og andre lignende præster) er det væsentligt at se på denne sammenhæng med et kontekstuel og historisk blik. Opfattelsen af, hvad der er normativt rigtigt eller forkert er ikke konstant, men udsættes til stadighed for redefinering og nye afgrænsninger. Derfor, og det er en helt central pointe, giver det ikke mest mening at forstå Obinim og andre lignende præsters variant af fremgangsteologien, først og fremmest i lyset af den reformatoriske protestantiske kristendom. I det lys vil den ikke kun fremstå korrupt, men også som en slags ikke-kristendom. Hvis vi derimod betragter den i dens historiske og kontekstuelle sammenhæng kan vi se, som også van Wyk påpeger, at disse præsters kristendom nok er kontroversiel og også her under anklage for at være falsk, men samtidig, at den er en ekstrem variant af en mere bredt anerkendt kristendomsopfattelse, der kobler det materielle og det immaterielle. Det er altså ikke denne kobling i sig selv, der i en sydafrikansk eller ghanesisk kontekst, oftest anses som problematisk. Men derimod måden, hvorpå det materielle forvaltes eller opnås. Derudover er det ikke usædvanligt, at der i forskellige retninger af kristendommen er en kobling mellem det materielle og det immaterielle. Dette er altså ikke unikt for fremgangsteologien i dens mange afskygninger, men del af en længere tradition, hvor kristendommen også opfattes og udleves materielt. Van Wyk nævner tidligere sydafrikanske kristnes reaktion og svar på missionærernes kristendom, som et historisk eksempel på dette. Og afskriver man denne kobling mellem det materielle og det immaterielle, afskriver man også hovedparten af kristendommens historie.

Opfattelsen af fremgangsteologien som problematisk og som udtryk for en falsk form for


Billedet fra DRs TV-serie 'Ghanas pengepræster'

“Folk vurderer en præsts rigdom til at være illegitim, hvis den er opnået gennem salg af religiøse ydelser, fordi der her er tale om en tvungen form for udveksling. Hvis en præst rigdom derimod kommer gennem modtagelse af gaver som udtryk for folks taknemmelighed, er det en legitim form for velstand, fordi den er frivillig og kommer af hjertet.”

kristendom forudsætter derudover ofte, at folk opererer inden for et afgrænset og veldefineret trossystem. Men dette kan ikke tages for givet, dels fordi kristendom i afrikanske kontekster (og formentlig over det meste af verden) ikke primært defineres dogmatisk, men snarere pragmatisk og handlingsorienteret, og dels fordi de fleste mennesker ikke agerer ensidigt ud fra et enkelt moralsk (kristent) værdisæt. Den måde folk akkumulerer og redistribuerer velstand er i

høj grad et moralsk spørgsmål. Folk orienterer sig derimod ud fra en kombination af moralske principper, der informerer, hvordan udveksling og transaktioner med Gud og med andre mennesker bør udfoldes. Hvis man anskuer denne teologi som noget præ-eksisterende, der overføres fra en kontekst til en anden, fokuserer man i for høj grad på selve trossystemet og overser de måder, hvorpå selve udvekslingen og forholdet mellem det materielle og det immaterielle konstitueres.

I min egen forskning i karismatisk kristendom og velstand i Ghana har jeg netop fokuseret på, hvornår præsters velstand opfattes som legitim og hvornår den opfattes som illegitim. Her er det kontroversielle ikke at præster har rigdom og udstiller den offentligt. En af de moralske brudflader er derimod om denne rigdom er opnået på grund af grådighed eller på grund af altruisme. Folk vurderer en præsts rigdom til at være illegitim, hvis den er opnået gennem salg af religiøse ydelser, fordi der her er tale om en tvungen form for udveksling. Hvis en præst rigdom derimod kommer gennem modtagelse af gaver som udtryk for folks taknemmelighed, er det en legitim form for velstand, fordi den er frivillig og kommer af hjertet. En kvindelig præst resonnerede, at hvis man forhindrer folk i at give penge i kirken, ville det være amoralsk, fordi man samtidig forhindrer dem i at modtage Guds velsignelse, men også at udfolde sig og vokse som kristne mennesker. Her ses udvekslingen med Gud ikke kun som materialitet, men også som indgåelse af en relation, som er et vigtigt element i at være kristen. Et andet moralsk dilemma, der ofte har været bragt frem, er spørgsmålet om skuffelse og vildledelse når præsten lover folk guld og grønne skove og de så ikke får det. Er dette ikke et bevis for at præsten er falsk og vil det ikke få folk til at forlade kirken? En sådan antagelse forudsætter en utilitaristisk læsning af folks tro og religiøs praksis. Det er ikke givet, at fordi en præst konkret lover en bil eller mange penge, at det så konkret er det folk forventer at få. Det præsten lover kan også symbolisere håb og muligheder og blive opfattet på en mere universel måde. Derfor kan uindfrie løfter ikke altid tolkes som udtryk for falskhed, men løfterne (indfrie eller ej) kan være en abstrakt måde at håndtere usikkerhed og fattigdom på.

På denne måde bliver fremgangsteologien et sted, hvor idéer og praksis omkring religion og velstand kan undersøges og hvor det, der debatteres og udfordres, viser os de ændringer og nye grænsedragninger der sker i spørgsmålet om, hvad der er legitim og hvad der er illegitim

opnåelse af velstand i afrikansk karismatisk kristendom. Et sådant ærinde er indlysende ikke teologisk normativt, men snarere en måde, hvorpå vi kan skabe viden omkring og søge at forstå, hvad det er, der er på spil, når afrikanske præster lover velstand og indgår i udvekslingsrelationer med både Gud og deres medlemmer. For dette handler ikke kun om opnåelse af penge, det handler i lige så høj grad om at indgå i sociale relationer. Vi må derfor spørge os selv, hvad det er vi misforstår eller helt undgår at forstå, når vi først og fremmest læser denne form for kristendom som falsk og som hokus pokus? Som afrikanist har jeg argumenteret for et fokus på de interne forståelsesrammer og grænsedragninger i kombination med en kritisk empatisk tilgang; et fokus som kan blive beriget af en hjælpsom dialog med teologi.

Nordens hjemvendte søn

Af stud.theol. Frederik Lind Køppen.

Den 3. september 2018 annoncerede Johan Christian Nord, nationalkonservativ debattør, foredragsholder og indtil da valgmenighedspræst, at han havde forladt embede og tro, og at han nu stod indenfor rammerne af det nordiske åndsliv – asatroen. I et længere indlæg under titlen "Had din slægt og elsk dine fjender, siger Herren", udgivet i asatrosamfundet Forn Siörs medlemsblad og senere publiceret på et givent socialt medie, begrundede Nord sin beslutning. Der er, skrev Nord, et "perverst grundpræg" i kristendommens dyrkelse af Jesus på bekostning af de nærmeste og i dens fordring om fjendekærlighed. Blandt præster hersker der samtidig et hykleri, en "bortforklarings-kunst", hvor Det Nye Testaments forargelighed (eller dumhed) udvandes til en mængde almengyldigheder. Undertegnede befandt sig tilfældigvis i et – mindre vellykket – praktikophold i Haderslevs stift, da han annoncerede sin dobbelte afgang. Meget af det, han skrev, vakte genkendelse og gærede videre i det indre. Jeg ville gerne høre mere og have klargjort visse ting.

I midten af april udkommer Nord's bog "Norden kalder – Åbent afskedsbrev til den kristne kirke", på Eksistens forlag. Bogens ramme er ikke brevet, men nærmere selvbiografien – og så alligevel ikke. Bogen består ikke blot af biografisk stof. Sammenflettet med de selvbiografiske elementer er eksegese – både bibelsk og "hedensk" – og overvejelser af teologisk, psykologisk, filosofisk og ideologisk art.

Først og fremmest er bogen et personligt opgør med kristendommen. Opgøret sigter på flere forskellige emner og floje, herunder både den teologiske højre og venstrefløj, hvor opgørets afsats, meget naturligt, er Danmark. Når Nord slår til venstre, gør han det ud fra ideen om, at det er umenneskeligt, som i den autentiske kristendom, at velsigne dér, hvor man forbandes. Kritikken af venstrefløjen kan, med visse modifikationer, kaldes nietzscheansk: Ligesom Nietzsche kritiserede kristendommen for at være en negation af det dennesidige og konkrete til fordel for det hinsidige, kritiserer Nord den teologiske venstrefløjs abstrakte universalisme, hvor vores tætteste (og i strengeste forstand "næste") lider under verdensjernmoralisme og forvriddning af livets prioriteter. Man må, som Nietzsches Zarathustra siger, være jorden tro. Når der slås til højre, navnlig mod det krarupske Tidehverv, hvilket i øvrigt er en kreds, som Nord selv har begået sig i, gør han det ud fra præmissen om, at man ikke her finder kristendom. Nærmere, mener Nord, finder man her "en senluthersk særopfattelse af kristendommen", der nok repeteres igen og igen *ad nauseam* i tidehverske kredse, selvom dens grundopfattelse er i grel modsætning til Det Nye Testamente selv og kun "overvindes" gennem eksegetiske krumspring og en forkvaklet teologisk fortolkningskultur.

Men der er også et ja-sigende og *opbyggeligt* aspekt. Nord vil genopdage og genoplive et åndeligt liv med afsæt i Nordens mytologi, Nordens


Odin og Fenris af Dorothy Hardy

eget åndsliv. Leder man efter et systemiseret hedenskab, en hedensk dogmebygning, som kan meddeles umiddelbart, bliver man dog skuffet. Ideen udfoldes indenfor selvbiografens ramme: Den bærer præg af det personlige og erfarede, og forekommer i trinvise ryk. Et langt stykke af vejen er Nords fortælling så personlig, så *intuitiv*, at en erkendelse i ordets strengeste forstand er svært tilgængelig. Man må mærke sig frem.

Vigtigst af alt vil bogen fremvise en mulighed, "udstikke en indbydelse og angive en retning *hjemad*", som Nord skriver for dem, som vil lytte. Den er ikke blot en afsked med kristendommen, men også med et tidligere selv, der igen og igen

monoteistisk religion var. Men da jeg studerede religionsvidenskab, begyndte jeg hurtigt at tale med de teologistuderende. Gennem dem fik jeg en fornemmelse af, at der var noget ved kristendommen, og at dens paradokser kunne være tiltalende. Allerede et års tid efter meldte jeg mig ind i Folkekirken igen.

Derfra gik det slag i slag. Jeg blev venner med teologistuderende og læste forskellige ting, bl.a. Søren Krarup. Gennem læsningen gennemgik jeg en udvikling, hvor det politiske og religiøse fulgtes ad. Gradvist definerede jeg mig selv som lutheraner og nationalkonservativ. Efterhånden gled det tvangslutherske i baggrunden, og jeg blev

“Nord vil genopdage og genoplive et åndeligt liv med afsæt i Nordens mytologi, Nordens eget åndsliv.”

har forsøgt at finde mening, hvor der ingen var, men som nu har fundet retningen hjemad.

Følgende interview er sammenskrevet på baggrund af en samtale med Johan Christian Nord i Viborg i februar 2019.

“Jeg kom frem til præsteembedet ad en anderledes vej. Jeg har ikke studeret teologi. Siden min barndom har jeg været optaget af religiøse og åndelige spørgsmål. Først som 10-årig blev jeg døbt. Som teenager havde jeg en følelse af, at jeg skulle være præst. Da jeg var 18 år, meldte jeg mig ud af Folkekirken i vrede over, hvor tåbelig jeg mente, at

oprigtigt optaget af det grundtvigske. Jeg flyttede til København og begyndte at komme i Vartov Valgmenighed og Københavns Valgmenighed, to grundtvigske valgmenigheder. Her oplevede jeg kristendommen som noget meningsfuldt, der udfyldte noget i mig. Samtidig blev jeg højskolelærer, hvor jeg var optaget af at holde grundtvigsk højskole, og at vække ånd, kraft og vilje i de lyttende. De to ting blev kædet sammen. Min hustru blev gravid i samme periode. Det føltes som en velsignelse fra Gud, og jeg oplevede, at det hele var en større sammenhæng, som jeg var en del af. I december 2015 var jeg til en jobsamtale vedrørende et embede i en midtjysk, grundtvigsk valgmenighed. I foråret 2016 blev jeg ansat dér.”

“Fra tiden før jeg blev præst har der hele tiden været forskellige motiver, der har kæmpet i mig. Undervejs i præstetiden var der en løbende, indre gering, eller, kunne man også sige, forrådnelse. Det var en følelse af langsomt at finde ud af, at jeg var fuldstændig på kant med mig selv. Allerede i foråret 2017, et år efter jeg begyndte mit embede, var jeg klar over, at det ikke ville gå i længden. Hovedsagen var en tiltagende - og efterhånden afgrundsdyb - modsætning mellem Det Nye Testaments lære om, hvad et menneske er og skal, og min egen fornemmelse af, hvad det naturlige menneskeliv er. Noget handlede om mit engagement i politiske sammenhænge, hvor jeg løbende har blandet mig i islam-spørgsmålet. I forlængelse af det blev jeg anklaget af folk for at være en dårlig kristen eller slet ikke at være det. Anklagen blev fremført, fordi jeg skrev politiske tekster og holdt taler, som med al tydelighed var en afvisning af det afsindige bud om fjendekærlighed. Da jeg i sin tid blev tiltrukket af kristendommen, så skete det blandt andet, fordi den fortalte en anden historie end kulturradikalismen, der fremhæver den enkeltes totalt frie selvudfoldelse og selvrealisering. Jeg blev optaget af modsæret: Pligt, skyld og ansvar - tanken om, at mennesket skal holdes fast på, at der er noget, det *skal* gøre. Jeg begyndte at blive interesseret i teologiske systemer, dogmatik og det teologiske postulat, at kun i kraft af, at et menneske både er syndet og retfærdiggjort, kan et menneske være menneske og være i verden. Hvordan jeg var i stand til at tro på dette senlutherske postulat, har jeg svært ved at forklare nu. Nu finder jeg det ufattelig opløst. Men det var åbenbart den slags modsvar til kulturradikalismen, jeg søgte, da jeg var yngre.

Efterhånden begyndte det at centrere sig mere om det åndelige liv, det gådefulde. Det blev mere *virkeligt*. Jeg blev draget af en mildere kristendom. Ved gudstjenesterne i Vartov og Immanuelskirken *oplevede* jeg det guddommelige på en ny måde - som et nærvær, der beåndede. Det samme var nogle gange tilfældet i Kjellerup, hvor jeg havde embede, men efterhånden gav det ikke længere mening at binde erfaringerne

op på den kristne dogmatik, og det blev mere og mere ubærligt at bekræfte udsigelserne i de bibeltekster, som jeg fik mine penge for at læse højt af og udlægge. Der stod ganske enkelt for meget i Det Nye Testaments tekster, som føltes naturstridigt, overskruet og umenneskeligt. Det arbejdede løbende i mig.”

“Som højskolelærer læste jeg en grundtvigianer ved navn Aage Møller. Han var optaget af nordisk mytologi som sindbilledsprog - altså af, hvordan det, der foregår i myterne, er billeder på, hvordan det er at være i live - hvad tilværelsen egentlig er. Man kan også udtrykke det på en anden måde: I myterne er vores forfærdes livserfaringer kondenseret. Vores erfaring kan spejles i disse billeder, da der er noget, der vedbliver at være det samme. Efterhånden fik jeg følelsen af, at mit eget livssyn, mit ståsted, mine idealer, min egen forståelse af styrke, kamp, slægtskab, trofasthed, lyst og natur var i dybere samklang med Nordens billede- og myteverden end med kristendommen.

Er Nordens Guder så reelt eksisterende? Det kan besvares på flere forskellige måder eller niveauer. Til min 3-årige datter siger jeg ganske enkelt, at Odin findes. Når hun spørger, hvor han er, fortæller jeg hende, at man i almindelighed ikke kan se ham, men til tider mærke ham i vinden eller i blodet. Når hun siger, at hun gerne vil besøge ham, fortæller jeg hende, at i så fald må hun være stærk, klog og modig. Men man kan også tale om Guderne på andre måder. Man kan kalde dem sindbilleder på livets vilkår eller psykiske arketyper - eller alt muligt andet. Hovedsagen er, at det handler om noget virkeligt. Det mener jeg, at det gør. Jeg tror, og mener at have erfaret, at vi mennesker er i hænderne på Magter, som vi ikke selv forstår det fulde omfang af - men kan have gavn af at forholde os til. Jeg tror, at forskellige mennesker og folkeslag har forskellige gemytter i forhold til, hvilke mytologier, der tåler dem. For mig giver det nordiske mening. Det indebærer ikke en dogmatisk fastlåsning; mit forhold til Nordens Guder betyder ikke, at jeg aldrig vil beskæftige

mig med andet end nordisk åndsliv. Eksempelvis hinduismen vil jeg gerne beskæftige mig mere med. Jeg opfatter det ikke som en modsætning at beskæftige sig åndeligt med flere traditioner. Det er kun de monotéistiske åbenbaringsreligioner, der har dette problem, dette enten-eller.

For mig at se har andre polyteistiske gudeverdener samme berettigelse som den nordiske. Det er bare ikke mine. Jeg er nordbo. Der er en forbindelse mellem det folkelige tilhørsforhold, min egen konkrete historie, hvor Nordens mytologi og Guder har været en del af min opvækst - og mine forfædres liv. Det er mere mit eget, end, som Nietzsche siger, Bibelens "syge og sære verden". Det ville ikke være naturligt for mig at dyrke Indernes Krishna eller lignende. Mit ønske er at forbinde mig med min egen overleveret billedverden. Men jeg er overbevist om, at vi har meget at lære fra andre åndelige traditioner. Et af verdens største åndelige hovedværker er - efter min opfattelse - den indiske "Bhagavad Gita", som er en dialog mellem overguden Krishna og krigeren Arjuna. Krishna belærer Arjuna om, hvordan han på samme tid skal løsrive sig fra spørgsmålet om, hvordan kampens udfald måtte blive og samtidig kæmpe fuldt ud: "Den vise ænser ingen resultater, han koncentrerer sig om handling alene", som der står. Hinduismens og Nordens billedverdener er kompatible, fx Nordens kampideal, navnlig at der skal kæmpes *på trods af*, at udfaldet er velkendt: udfaldet er Ragnarok. Derefter vil livet blomstre på ny - men netop kun, fordi der blev kæmpet. I viljen til at ofre og selvopofre er der en forbindelse mellem det indiske og nordiske, et gennemgående mønster. Det er den indoeuropæiske kampmystik, altså de to traditioners indsigt i forbindelsen mellem kampen og opnåelse af visdom eller indsigt. Det er et autentisk indoeuropæisk ideal, som er ganske anderledes end abrahamitternes tankegang. Jeg ønsker ikke, at danskerne i fuld trop skulle konvertere til hinduismen: Det er ikke vores *dharma*, rette færd. Men vi kan lære meget af den. For den er den eneste overlevende, ubrudte tradition fra det

indoeuropæiske åndsliv. Vores åndsliv, det nordiske, er i sagens natur en brudt tradition. Den må genopvækkes og genvinde sin vitalitet. Hvis Magterne er reelt eksisterende, hvis den store orden er noget eksisterende, som vi kan bringe os i forbindelse med igen, så kan det ske. Det vil naturligvis ikke blive nogen direkte kopi af forfædrenes åndsliv - og skal heller ikke være det. Det handler om genopvækkelsen af selve det hedenske folkehjerte. For at det kan ske, må man gøre hedensk åndsliv alment tilgængeligt. Det har jeg tænkt mig at bruge en del af mit videre liv på."

"I Danmark er størstedelen af den en kristelige energi i dag koncentreret omkring moralismen, som har en stærk tilstedeværelse i det offentligt rum. Den kan blive vores undergang, hvis vi, bredt set, insisterer på at behandle mennesker, der ikke ønsker os noget godt, bedre, end de ønsker at behandle os.

Kristendommen er henfaldet til at være en frelst etik - denne sekulære kristendom hjem søger os som politisk moralisme. Den gør, at vi ikke kan få en fornuftig løsning på fremmedspørgsmålet, at folk finder det anstødeligt, at man foreslår at opføre Fort Europa og skyde ved grænsen - selvfølgelig skal man skyde ved en grænse. Hvad har man en grænse for? Den har man, for at afholde folk fra at trænge ind. Det er logisk, at en grænse hævdes med vold. At vi overhovedet behøver at diskutere det, vidner om kristendommens skadevirkninger. Sagen er, at kristendommen skaber nogle særlige problemer, fordi den i sin grundtekst insisterer på, at der er ét ledende princip, nemlig kærlighed, som alle skal behandles ud fra. Idealet om fjendekærlighed betyder *de facto*, at den kristne har til opgave at elske alle mennesker. Det betyder, at selve fænomenet og begrebet kærlighed ugyldiggøres af Det Nye Testamente. I dag ser vi følgerne af det. Størstedelen af landets gejstlige støtter masseindvandringen og bidrager dermed til ødelæggelsen. Hvorfor? Fordi de abonnerer på et *asymmetrisk kærlighedsideal* - altså idéen om, at det

“For mig at se har andre polyteistiske gudeverdener samme berettigelse som den nordiske. Det er bare ikke mine. Jeg er nordbo. Der er en forbindelse mellem det folkelige tilhørsforhold, min egen konkrete historie, hvor Nordens mytologi og Guder har været en del af min opvækst – og mine forfædres liv.”

skulle være en almen pligt at elske andre mere, end de elsker én. Den tanke finder man kun i den vestlige, senkristne verden, for det drejer sig om et kristeligt restprodukt, et bundfald, som dog er potent. Det er en religiøs anskuelse og den kristne etik er en del af mange danskere religiøse liv. Det betyder ikke nødvendigvis, at de er kristne, men de har denne sekulære, kristne etik som livsindhold, fordi de oprigtigt tror på den.

Det, som vi har tilbage af kristendommen, er affaldsproduktet. Den er vi efterladt med og den er døende. Virkeligheden vil selv afskaffe den.

Vi kan ikke blive ved med at tænke på den måde i forhold til tilværelsen. Nogen forestiller sig, at der vil ske en kristen genopblomstring, men jeg tror, at det er ude af trit med vores folk. Skulle Vestens løsning være at vende tilbage til en streng bibeltro? Jeg tror ikke på det. Det er ikke det, folket vil."

"Men jeg tror, at vi allerede befinder os midt i en ny begyndelse. Foreløbig melder det sig først og fremmest som lyde i undergrunden. Kristendommen vil dø, det er jeg helt sikker på. Pendulet er ved at svinge den anden vej i mange forskellige henseender - herunder i

“Kristendommen vil dø, det er jeg helt sikker på. Pendulet er ved at svinge den anden vej i mange forskellige henseender – herunder i åndslivet.”

åndslivet. Ernst Jünger sagde, at guderne vil vende tilbage i det 22. århundrede. Først dér. For vi skal først igennem omsmeltingens århundrede. Det er et sjældent privilegium at komme ned i smeltedigen og opleve en kulturs omstøbning - og jeg tror, at det er det, der er i gang lige nu. Jeg tror, at Nordens magter er begyndt at røre på sig igen, men de skal genvinde kraft for at kunne sætte sig igennem. De har været fortrængt i omkring 1000 år - og dog. Hedenskabet holdt sig i lang tid. Det uddøde aldrig helt efter kristningen. Offerkulten brændte ud på et tidspunkt, men der kan være tale om få hundrede år. Flere præster og provster beklagede sig efter reformationen over, at der herskede for meget hedenskab blandt den landlege del af befolkningen. I dag er traditionen brudt, det er klart. Det vil kræve tid, eksperimenter, ildsjæle og *fanatikere*, for at genopvække det. Det vil jeg gerne bidrage til.”

”Jakob Knudsen og Søren Krarup er to kristne forfattere med anseelige mængder af hedenskab i sig. Jeg vedkender, at de begge betød meget for mig, men det gør de ikke så meget mere. De har - om man så må sige - været gode på trods af deres kristendom.

Knudsen sagde om sig selv, at han var 90 % hedning. Krarup ville ikke omtale sig selv sådan, men det vil jeg gerne gøre. Jeg har en stor respekt for Søren Krarup. Han har været en folkelig stridsmand af rang, og jeg har intet dårligt at sige om ham, men det har været nødvendigt for mig at tænke på en meget anderledes måde, end han har gjort i sit teologiske virke. Jeg er glad for, at jeg stødte på ham. I ham mødte jeg en stærk kampimpuls, som jeg ikke kendte hjemmefra fra min egen far, en uforfærdethed, en stædig ensidighed.

Men Krarup får det hele til at falde på plads gennem et luthersk argument, der kan opsummeres således: Fordi vi er syndere, men benådede, er vi sat her på jorden for at leve i den konkrete virkelighed, som vi skal være tro. Vi skal ikke bygge luftkasteller og babelstårne, men leve i kald og stand. Han mener, at kristendommens jordiske hovedvirkning er, at den netop ved at stille absolutte krav til adfærden i denne verden faktisk er det eneste, der kan muliggøre, at denne verden holdes *fri* fra moralske absolutter. For Guds rige er - som præsten prædiker - jo af en anden verden. Jeg anerkender ikke længere dette argument. Krarups konservatisme havde


The Wolves Pursuing Sol and Mani of J.C. Dollman

ikke haft behov for kristendommen som sit fundament. Men sådan har hans historie været. For mig hænger det bare ikke sammen. Der bliver set bort fra de reelt verdensforsagende tendenser, som ligger i kristendommen, fordi de netop negerer det reelle liv. Så ja, så vidt jeg kan se, har Krarup gjort sig det for let med det virkelig forargelige i Det Nye Testamente.

Jakob Knudsen har jeg læst indgående, og han har betydet meget for mig. Han har i høj grad radikaliseret mig, både politisk og åndeligt, og han har hjulpet mig med at skille det naturlige og kristelige ad. Han var en væsentlig skikkelse på min vej mod at forstå, at jeg er hedning. I det næste stykke tid tror jeg ikke, at jeg kommer til at læse en masse i hans bøger. Men han er derude, og hvis man er kristen, og kunne tænke sig at være det på en mindre taberagtig måde, så bør man læse ham. Jeg anbefaler alle teologistuderende at læse ham. Det kunne måske endda hjælpe dem til at forlade kristendommen. Samlet vil jeg sige, at jeg beundrer Krarup og Knudsen for deres kraft og vilje, deres mod. Jakob Knudsen stod alene med sine synspunkter. Krarup har stået meget alene gennem årene, men han begynder nu så småt at høste frugten af sin kamp. Det er ikke hans teologiske synspunkter, heldigvis, som er slået igennem. Dansk Folkepartis vælgere går gennemsnitligt mindre i kirke end landsgennemsnittet. Derimod er hans folkelige og politiske synspunkter blevet forholdsvist udbredte.”

”Det, som mennesker tænker om verden, er først og fremmest et udtryk for deres natur. Man har et sind, en psyke, et gemyt, en personlighed – også før man begynder at læse bøger. Jeg tror, at Jakob Knudsen og Søren Krarup er to personligheder, der har været og er disponeret til at opfatte verden på en vis måde og at agere i den. De er begge præstesønner. De har læst Det Nye Testamente og studeret teologi igennem deres egne, om man vil, hedenske briller, og udledt en essens, som de har kunnet bruge og mobilisere for og imod visse ting. Men jeg kan ikke udtale mig om, hvordan det er inde i hovedet på andre. I mig selv mærker jeg, at jeg

har et vist gemyt, et grundpræg, og jeg tror, at andre mennesker også har det. Man vil optage verden gennem det gemyt, man har, også Det Nye Testamente. Jeg tror ikke, at man kan blive radikalt anderledes af at læse en bog. Vi har en personlighed, der er os givet, og vores skæbne er at virkeliggøre den.

De gjorde det, der var naturligt for dem, netop ved at være født ind i en sammenhæng, hvor man brugte en meget særlig tolkning af kristendommen til at finde sig tilrette i verden. Det forsøgte jeg på, men det er ikke naturligt for mig at gøre det.”

”Jeg forventer ikke, at jeg kommer til at have mere med Tidehverv at gøre – og jeg forventer ikke, at folk i Tidehverv ønsker at have mere med mig at gøre. Jeg har intet problem med at sige, at jeg i høj grad er politisk enig med mange af dem, der kommer på Tidehvervs sommermøde. Men i åndelige sager forestiller jeg mig ikke, at vi skulle kunne forstå hinanden. Jeg vil gerne snakke med dem, der vil snakke med mig. Hvis der er folk, der vil mig noget, og som er interesseret i en samtale eller strid, vil jeg gerne have noget at gøre med folk i kirkelige kredse. Men der er ingen specifikke kirkelige sammenhænge, som jeg føler mig forbundet med. Jeg har et par venner, der er grundtvigianere, og som jeg agter at blive ved med at være venner med – for man kan godt være enig om noget og uenig om andet. Men jeg har fået skåret en del bekendtskaber fra. Det er fint.

På sigt vil jeg skrive bøger. I første omgang vil jeg gerne arbejde med tydninger og gendigtninger af Nordens mytologi – altså kildenære, beåndede og nutidsrettede fortællinger, som kan give læserne en fornemmelse af, at det er noget, der angår os, og kan hjælpe os til at udleve vores liv som noget stort, vildt og vigtigt.”

Korrektur: Jonas Jochumsen


ARKEN

167

ANMELDER

Erindring og vidnesbyrd // Det fortællende dyr

*Bliv anmelder ved ARKEN.
Send din anmeldelse til redaktionen.*

Memoria og martyria

Johannes' Åbenbaring og apokalyptik. Teksten, tiden og lidenskaben
Af Geert Hallböck. Eksistensen, 2018. 192 sider. kr. 167 kr.

Anmeldt af Jonas Ankjær Frederiksen

Memoria

Hvordan anmelder man så objektivt og sagligt som muligt en nyligt afdød lektors "bedste" (s. 8) arbejder om et bestemt emne uden at komme til at fremstå unødigt ydmyg og underdanig? Eller unødigt hård og ufølsom? I Geert Hallböcks posthumt udgivne *Johannes' Åbenbaring og apokalyptik. Teksten, tiden og lidenskabens tilfælde* må svaret her indledningsvis være, at den risiko må man som anmelder være parat til at løbe. Når det alligevel ikke forholder sig helt så enkelt, skyldes det primært, at Geert Hallböck, der vel var et af de sidste eksempler på et ægte renæssancemenneske, og som jeg for snart ti år siden som en af de sidste heldige selv havde den kæmpe fornøjelse at have i NT 1, ud over at nyde stor faglig respekt blandt både kolleger og studerende evnede at formidle svært tilgængeligt stof klart og distinkt for selv en uerfaren nybegynder som jeg selv på en sådan måde, at man ikke var et sekund i tvivl om, det var sådan, det nødvendigvis måtte forholde sig (Markusevangeliets tomme grav!) Sammenlignet med Hallböck er jeg stadig blot en håbløs amatør og vil nok altid være det, hvorfor det er med en smule ærefrygt, jeg hermed kaster mig ud i anmelderiets ædle kunst.

Den (post)strukturalistiske metode

Geert Hallböck var (post)strukturalist. Hans analytiske arbejde er i høj grad en videreførelse af det arbejde, som indledtes med bogen *Strukturalisme og eksegesi* fra 1983, hvori Hallböck introducerer semiotik og narratologi som

teori og gennem en række konkrete analyser af Markusevangeliet demonstrerer, hvordan teorien kan omsættes i en række metodiske greb. Dette arbejde videreføres i de analyser af Johannes' Åbenbaring, som bringes i *Johannes' Åbenbaring og apokalyptik*, hvor den semiotiske narratologi leverer forslag til løsninger på de problemer, eksegeterne længe har tumlet med. Fra et metodisk synspunkt skal især to artikler i bogen fremhæves:

Artikel 1, "Teksten, tiden og lidenskaben. Overvejelser over Johannes' Åbenbaring" (1984), tilbyder læseren et skema over opbygningen af Johannes' Åbenbaring, hvis tid ikke skal forstås lineært, men spiralformet, hvor plottet springer frem og tilbage mellem det plan, som handler om de narrative rammer for 'åbenbaringen', og det plan, der angår 'det åbenbarede's indhold. Kun sådan kan man ifølge Hallböck få et ordentligt overblik over tekstens forløb (pluralis!) Sammen med denne såkaldte 'rekapitulationshypotese' er Hallböcks genistreg i artiklen inddragelsen af den 'dysforiske konjunktion' og den 'euforiske disjunktion', der løser den 'kognitive dissonans' ved at tillade læserne at omtyde deres negative erfaringer til det positive håb, som gør det uudholdelige uholdeligt.

Overgangen fra strukturalisme til poststrukturalisme nuancerer denne opfattelse. Således bidrager artikel 8, "Johannes' Åbenbaring og Derrida" (2002), ved hjælp af Derridas forskelstænkning og dekonstruktion


Geert Hallböck

“Siden Geert Hallbäck’s alt for tidlige død for i skrivende stund halvandet år siden er det gentagne gange blevet nævnt, at han var den bedste professor, Det Teologiske Fakultet i København aldrig fik.”

til indsigt om, at de fleste forudsætter de fortabte, hvorfor disse må føres med over i den nye verden. Dermed sættes der kraftigt spørgsmålstegn ved, om de sidste tider nu rent faktisk også er de sidste? Netop i valget af metode ligger for mig at se det særegent Hallbäckske i forhold til Johannes’ Åbenbaring.

Den politiske dimension

Et andet karakteristisk træk ved Geert Hallbäck’s arbejde med Johannes’ Åbenbaring er, at det er præget af en stadig større interesse for dels Åbenbaringens eget politiske ståsted og dels den historiske brug af værket. I artikel 7, “Johannes’ Åbenbaring kap. 20,1-10. Tusindårsriget og dets fortolkninger” (2000), undersøger Hallbäck receptionen af det ‘messianske mellemrige’. Netop fordi Johannes’ Åbenbaring ikke indeholder mange oplysninger om dette overgangsrig, har det kunnet (mis)bruges til vidt forskellige tider i vidt forskellige situationer.

Således fandt Oldkirkens montanister og Reformationens sværmere i Johannes’ Åbenbaring en profeti om et jordisk lykkelige inden dommedag, de selv mente at være en del af. Ifølge Hallbäck var det udelukkende dette politiske potentiale, som gjorde den institutionaliserede kirke skeptisk over for en kanonisering af Johannes’ Åbenbaring, fordi en sådan ville kunne medføre en øget tilskyndelse, hvad det jo så også rent faktisk kom til at gøre, til diverse kætterier med langt overvejende profetisk-karismatiske autoritetsstrukturer. Origenes derimod tolkede tusindårsriget spirituelt som en åndelig tilstand, det var hver enkelt troendes opgave selv at finde vej til. Med kirken som det realiserede tusindårsrige lagde Augustin sig mellem de to forestillinger. Hallbäck ser dog den kiliastiske forståelse af tusindårsriget genaktiveret hos Luther, der jo som bekendt anså inkarnationen af dyret i Åbenbaringen i paven som et klokkeklart bevis

for, at de lutherske protestanter atter levede i de sidste tider.

I artikel 9, “Er angreb det bedste forsvar? En undersøgelse af motivet ‘det store Babylons fald’ i Johannes’ Åbenbaring” (2005), videreudvikler Hallbäck det politiske perspektiv på baggrund af skriftets eget *Sitz im Leben*. Det store spørgsmål i den forbindelse er, hvorfor tonen er så meget mere aggressiv og destruktiv, end den apokalyptiske omfortolkningslogik fordrer? Forud for sin tid, som han på mange måder var, afdekker Hallbäck ved hjælp af den fra den akademiske litteraturkritiks verden såkaldte ‘affektive vending’, der endnu ikke havde gjort sit indtog i eksegese, hvordan den emotionelle overskridelse af denne apokalyptiske logik, som kommer til udtryk i Johannes’ Åbenbaring, afslører, at skriftet i virkeligheden skal forstås som et politisk dokument, hvori det utvetydigt slås fast, at det burde være de kristne og ikke Rom, der var de retmæssige herskere over verden. Bogens sidste artikel, “Johannes’ Åbenbaring kap. 13. Overvejelser over tekstens aktualitet”, der er et optryk af Geert Hallbäck’s afskedsforelæsning fra 2012, hvortil jeg selv var til stede som ivrig tilhører, opsummerer på fornemteste vis alle disse indsigter i en detaljeret analyse af dyrene i Åbenbaringen. Her spørger Hallbäck, hvorfor der også i vores egen samtid er sådan “en næsten tvangsmæssig konflikt mellem politik og tro?” (s. 189), og svarer selv, “det er, fordi politikken ikke kan nøjes med at være politik” (ibid.), men også vil være Gud. Derfor er der ifølge Hallbäck ret beset tale om en religionskonflikt! Dermed bliver artiklen bogens mest repræsentative for Geert Hallbäck’s sene arbejde, hvor muligheden for at forstå nutiden gennem en bibelsk optik og omvendt fik større og større betydning.

Martyria

Siden Geert Hallbäck’s alt for tidlige død for i skrivende stund halvandet år siden er det gentagne gange blevet nævnt, at han var den bedste professor, Det Teologiske Fakultet i København aldrig fik. Bedømt ud fra Johannes’ Åbenbaring og apokalyptik er dette udsagn en

stærk underdrivelse. Jeg køber langt hen ad vejen Hallbäck’s metodevalg og analyser, der er solide vidnesbyrd om hans encyklopædiske viden og exceptionelle formidlingsevne, som snildt overgår langt de fleste københavnske teologiprofessorer. Fra allerede den dag i dag må bogen derfor betragtes som en klassiker i dansk apokalyptiseforskning helt på højde med for eksempel Holger Mosbechs Johannes’ Åbenbaring fra 1943. Alt dette tilsammen gør desværre bare, at man begræder de mange gentagelser af for eksempel den apokalyptiske genredefinition endnu mere, end hvad der havde været nødvendigt. I indledningen (s. 7-18) skriver redaktorerne Gitte Buch-Hansen, Troels Engberg-Pedersen og Søren Holst, at de ikke har opfattet det uundgåelige overlapp, der er mellem de forskellige artikler, som noget problem. Det vil jeg i al stillfærdighed tillade mig at være uenig i. Det er et problem, om end et meget lille et af slagsen, men et mindre forbehold ville have klædt det gode trekløver. Det rokker heller ikke en tøddel ved, at der er domt pligtlæsning for alle NT-eksegeter og dogmatikere. Til gengæld er det med til at understrege det uendeligt triste faktum, at Geert Hallbäck aldrig fik skrevet den kommentar, det hele tiden var meningen, han skulle. Dog får vi med Johannes’ Åbenbaring og apokalyptik et enestående indblik i, hvordan en sådan muligvis var kommet til at se ud. Dermed har jeg måske omsider affundet mig med den kendsgerning, at den aldrig kommer, eller også venter jeg måske bare stadig...?

Korrektur: Jonas Jochumsen

Det fortællende dyr

MYTENS PORTE – Åbner for nye indsigter af menneskets grundfortællinger
Af Thomas P. Larsen, Eksistensen, 2018, Hæftet, 464 sider, 378,00 kr.

Anmeldt af cand.pæd. og stud.theol. Heidi Friborg Christophersen

Vi, der har læst bare en lille smule i Det Gamle Testamente, ved, at ordet "myte" ikke blot betyder "en god lognehistorie", sådan som ordet ofte forstås i daglig tale. Nej, vi ved godt, at ordet er en genrebetegnelse for en bestemt litterær udtryksform, og en betegnelse for menneskets grundfortællinger. Vi er som skabte væsener fortællende dyr, der strukturerer livet gennem fortællinger. Vore identiteter og slægtskaber bliver til gennem fortællingen. For "myte" betyder jo "fortælling".

Selv ret små børn kender skabelsesmyten – eller skabelsesmyterne – i Første Mosebog. I hvert fald ved de, at de første mennesker hed Adam og Eva, og de kender typisk også fortællingen om Noas Ark. Det gør de, fordi de er en del af vor kulturs religiøse grundfortællinger, som gives videre fra generation til generation. Det er noget, vi gør, fordi det er fortællestof, der gør os klogere på livet, døden og kærligheden. Det var helt klart den del med Bibelens mytologiske verden, som jeg var mest hjemme i, foruden "populærkulturens fortællinger", som vi kommer nærmere ind på.

Det kan i første omgang virke lidt voldsomt, at få en bog i hånden på 464 sider, der tilsammen vejer 1255 gram. Men det er værd at investere sin tid i læsningen af hele bogen eller at bruge den som opslagsværk.

Man skal lige vænne sig til C. G. Jungs og Joseph

Campells teorier om myter og arketyper, for ellers får man aldrig denne bog ind under huden. Den præmis var lidt svær for en gammel "freudianer" som mig. Andre vil sikkert ikke have samme vanskeligheder med bogen.

Bogen har stort set alt, som man behøver at vide om myten ud fra religionssociologiske, litterære, narrative, filosofiske og psykologiske synsvinkler.

At forstå myter som noget grundlæggende for den menneskelige natur er ikke noget nyt. Myter er til for at forklare os om de grundprincipper, som mennesket må leve under. Det er heller ikke nyt, at man sammenstiller de jødisk-kristne og muslimske fortællinger under ét, der så differentierer sig fra de fortællinger, der er i den orientalske verden. Og så er der symboler og arketyper, der går igen – over alt i hele verden.

Bogen er delt op i tre hoveddele. Den første del er meget grundlæggende, og bør under ingen omstændigheder springes over i læsningen af bogen. Det er fundament for alle teorierne. Det er her kampen mod kaos er fremtrædende, idet den handler om, hvordan mennesket altid har villet ordne sin verden. Her gøres der et forsøg på at indkredse mytens væsen. Myten er et forsøg på at begribe tilværelsen, som så sættes sammen i et psykologisk, kommunikativt og rituelt redskab, der er bygget op af grundstrukturer, som benytter sig af symboler og metaforer.

Bogens anden del handler om åbningen af *mytens porte*. Her får vi noget mere at vide om

“Der er er tale om horisontudvidende læsning – intet mindre.”

menneskehjernen. Der refereres til filmen om Freud og Jung, *A Dangerous Method*, fra 2011. For en kommende teolog kan det være interessant at spørge, om bogen i virkeligheden vil fortælle os, at det religiøse blot er 'sublimeringer' i vore hjerner. I hvert fald så den jødisk-ateistiske Freud og den kristne Jung meget forskelligt på religiøs tro i forhold til menneskesindets udvikling. Vi får undervejs 13 nøgler, der tilsammen skal åbne op for dem. De første nøgler fik vi i første del:

- 1) Mennesket som en miniudgave af kosmos, der er med til at samle og kategorisere "det ophav og den omgivelse", vi er en del af.
- 2) Axis mundi, verdens navle – eller centrum – for alt.
- 3) Begreberne om "selvet" og om mandala.
- 4) Genredefinitioner og tematiske opdelinger af de forskellige myter.
- 5) Helten/heltinden – model/typos/arketype.
- 6) Personlighedsmodel – Jungs.
- 7) Definitioner af, hvad mytologi er – altså læren om myter.
- 8) Selvudvikling. Veje til individuation.
- 9) Mytens veje – forløb og kredsløb – narrative

modeller.

10) Mere om helten eller heltinden.

11) Dannelsesmyten.

12) Definition af "dannelse" i forhold til hvad en dannelsesmyte er.

13) Overgangsritualer – myten som kultriter.

Den tredje del, der bl.a. omhandler eventyr og moderne fortællinger, var nok den del, jeg følte mig mest 'hjemme' i – og ikke kun fordi jeg er dansker og har beskæftiget mig med det i mange år. For i sig selv er det altså interessant, hvordan populærkulturen anvender urgammelt mytologisk stof, når der skal dannes moderne fortællinger såsom f.eks. Georg Lucas' Star Wars-fortælling, J. K. Rowlings Harry Potter-fortælling, Suzanne Collins Hunger Games-fortællinger og danske Lene Kaaberbo's Skammerens Datter-fortælling.

Det er en bog, der vil ufatteligt meget, og jeg blev da også selv ret så træt og forvirret undervejs. Så egentlig tror jeg, at bogen er bedst egnet som en form for opslagsværk til en BA-opgave eller anden selvstændig opgave. I en undervisningssammenhæng ville jeg nok

*‘I alt fald er det en bog,
der er god at blive klog af –
ikke mindst for os, der læser
teologi så intensivt, at vi helt
eller delvist kommer til at
glemme, at der findes andre
fortællinger, end dem vi
bygger vores tilværelse på.’*

Arken Online

Læs ARKEN online på www.forlagetarken.dk

ARKEN 167 // De 11 fortællende lyre

dele den op i nogle forskellige bidder. Så den forekommer mindre 'drøj' at tygge sig igennem. Jung er i sig selv en sværvægt. Men Arnold van Gennep, Bruno Bettelheim, for ikke at tale om Michael Grimmit, er heller ikke teoretikere, man sådan bliver fortrolige med hen over en eftermiddag. Det tager tid at spise en elefant!

Heldigvis er bogen rigt illustreret, og de pædagogiske modeller underbygger teksten, så bogen bliver lettere at læse. Men bogen egner sig bedst til, at der er noget bestemt, man vil have viden om, end blot at læse den som en

sammenhængende fortælling. I alt fald er det en bog, der er god at blive klog af – ikke mindst for os, der læser teologi så intensivt, at vi helt eller delvist kommer til at glemme, at der findes andre fortællinger, end dem vi bygger vores tilværelse på. Der er tale om horisontudvidende læsning – intet mindre.

Korrektur: Jonas Jochumsen

ARKEN


167

SATIRE


Sjov med pinsekirken


ARKEN

~

167