

KIRKEN UNDERVISER

– Det aktuelle tidsskrift for kirkens pædagogik og undervisning

Januar | 2014

TEMA:

BRUG AF BIBELEN I UNDERVISNINGEN

Bibelen skal bruges

Kristendommen er en skriftreligion, og det på trods af at Jesus ikke skrev andet end et par ulæselige linjer i noget sand. Men andre skrev løs, og disse skrifter blev samlet i det bibliotek, som vi samlet og indbundet også kender som Bibelen – Den hellige skrifts kanoniske bøger.

Engang var det kun forundt de færreste at læse denne hellige skrift, men i dag er den frit tilgængelig overalt i den vestlige verden, hvor de fleste også er stand til selv at læse den.

Et markant skred i denne udvikling her i landet var stiftelsen for 200 år siden af Det Danske Bibelselskab, og det er anledningen til dette tema-nummer om Bibelen.

Bibelselskabets generalsekretær Morten Højsgaard Thomsen er blevet interviewet af 2 af bladets redaktører, og derpå følger en stribe artikler, hvor erfaringerne med praktisk brug af Bibelen i hverdagen udfoldes, og til sidst anmeldes 3 meget forskellige udgaver af Bibelen.

Centralt i luthersk kristendom står det dogmatiske begreb sola scriptura – altså skriften alene. Det betyder at Guds ord, som det er altafgørende at tro, alene er bevidnet i den hellige skrift, Bibelen. Og da Bibelen samtidig kan betragtes som vores kulturhistoriske, sproglige og moralske grundbog, er der fortsat brug for at beskæftige sig med den. Bibelens budskab skal fortsat fortælles og høres, oversættes og læses, fortolkes og dramatiseres, og denne opfordring være med dette nummer af Kirken Underviser givet videre.

Per Vibskov Nielsen

Kirken Underviser

- er et tidsskrift til inspiration for alle i kirkens forskellige former for undervisning
- praktisk hjælp til det pædagogiske arbejde i menigheden og det kirkelige børne- og ungdomsarbejde
- undervisningsmodeller til brug for børn, unge og voksne
- forslag til andagter og gudstjenester
- teologisk-pædagogisk information
- anmeldelser og omtale af nye undervisningsmaterialer og litteratur med relevans for det pædagogiske arbejde i kirke og menighed

www.kirken-underviser.dk

Redaktion:

Anne Marie Boile Nielsen,
Mette Carlsen,
Charlotte Chammon (ansvh.),
Per Vibskov Nielsen (ansvh.),
Preben Medom Hansen,
René Hæg,
Hanne Høgild,
Pernille Nærvig Petersen
Jens Rasmussen.

Redaktionssekretær:

Anne Marie Boile Nielsen
Peter Bangs Vej 1
2000 Frederiksberg,
tlf.: 60 77 32 78

Sats, layout:

Lena Maria Rasmussen
Unitas Forlag a/s
Tryk: Tarm Bogtryk

ISSN: 1602-2785

Abonnement:

Årsabonnement (4 numre) kr. 299,-
Løssalg kr. 80,-

Henvendelse til:

Kirken Underviser c/o Unitas Forlag
Frederiksberg Allé 10
1820 Frederiksberg C
tlf.: 36 16 64 81
E-mail unitas@unitasforlag.dk

Indhold

- 04** GUDS ORD ER VORT ARVEGODS
interview med Morten Højsgaard
- 07** DEN MUNDTLIGE BIBEL
af Caspar Kock
- 10** KONFIRMANDORD SOM EN GAVE
af Annette Melby Madsen
- 12** FRA TILSKUER TIL DELTAGER
af Peter Tingleff
- 14** OM BIBELMARATON PÅ EN UGE
af Lisbeth Munk Madsen
- 15** BIBELKREDS
af Thomas Gylnæs Nielsen
- 16** BIBELEN I KONFORMATIONS-
FORBEREDELSEN
af Folkekirkens Konfirmandcenter
- 18** MÅ MAN ØDELÆGGE NOGET,
DER ER HELLIGT ?
af Berit Weigand Berg
- 20** BIBELEN LÆST I FUGLEPERSPEKTIV
af Knud Aage Mandrup
- 21** BOGANMELDELSER

GUDS ORD ER VORT ARVEGODS

Mellem nye børnebibler og klassiske bibeludgaver finder vi Bibelselskabets generalsekretær Morten Thomsen Højsgaard. I et stort interview fortæller han om Bibelselskabets arbejde gennem 200 år med at åbne og udbrede Bibelen.

Morten Højsgaard lagde ud med en personlig beretning. Han har de sidste tre måneder hver aften læst højt af Tine Lindhardts nye bog *Mini-Bibelen* for sin otte-årige søn Ditlev, der har autisme. Morten havde tidligere forsøgt sig med andre bibler, men først med denne bog var det lykkedes at finde noget der virkede. Det var dyrene, som kunne nå ind til Ditlev. Og netop det, mener Morten, at mange kan genkende: "At der bliver bygget bro mellem tradition og så nogle børn, elever eller studerende, som alle sammen påvirkes af noget forskelligt. Derfor skal der også være forskellige bøger, for forskellige mennesker har forskellige behov, og vi kan ikke fortælle historierne på den samme måde til alle."

"Det er i grunden idéen bag det hele«, siger Morten, "og for mig var det under alle omstændigheder vidunderligt at opleve, at der var historier at fortælle for min søde dreng. Og nu kan han den nærmest udenad. Der er sider og ord, der

bliver sprunget over fordi det er for farligt. Fx om den lille Moses i sivkurven. Til gengæld er han overraskende nok meget fascineret af påsken, til trods for at Jesus har søm i hænderne, men det hjælper, at det er en bedstefar, som i bogen fortæller påskeberetningen for en anden dreng, som hedder Victor. Igen handler det om at koble barnets verden og biblens verden på en naturlig måde."

"Og i virkeligheden er Bibel-skabets historie, historien om hvordan nogle mennesker har ønsket at bygge bro mellem Biblens verden og almindelige mennesker. En skotte, Ebenezer Henderson, kom til Danmark i starten af 1800-tallet. Han var en blanding af en missionær, omrejsende og lidt af en fantast. Han slog sig ned i København og begyndte at arbejde med, hvordan var det hang sammen med vores Bibel. Han var inspireret af Det britiske Bibelselskab, der allerede var i gang med at massetrykke

bibler og dele dem ud i det britiske imperium, både for at missionere, men også for at udbrede britisk kultur.

Ebenezer Henderson tænkte at det også måtte kunne lade sig gøre i andre lande. Han fik kontakt med en række gejstlige, bl.a. biskop Münter, og den 22. maj 1814 var Det Danske Bibelselskab en realitet.

Disse pionerer var klar over, at det var vigtigt at få kongemagten med, så de skrev til majestæten om han ikke ville støtte foretagendet, med argumenter om, at det ville styrke riget og gøre borgerne mere dannede. Det ville kongen gerne, og kongehuset har siden støttet med et protektorat.

Fra første færd blev det således både en national sag og en folkesag at få Bibelen ud i store oplag til en rimeligere betaling. Det skulle være lettere for daglejere og husmænd at få adgang til Bibelen. Året før, i 1813, var Danmark gået fallit, København var blevet sønderskudt

LYDSPOR
FRA
BIBELN

SYS BJERRE
KRIG OG FEST

Interview af Charlotte Chammon og Per Vibskov

– BIBELSELSKABET FYLDER 200 ÅR

få år forinden, og vi var ved at miste Norge, vi havde været på den forkerte side i Napoleonskrigene, kort sagt var der "disaster" over det hele. Og så er der nogen der tænkte, at fromhed kunne styrke riget, og at Bibelen kunne gøre en forskel."

"Noget af det første Bibelselskabet kastede sig over var en ny hollandsk-kreolsk udgave af Det nye Testamente. Det kan virke rimeligt syret i dag, men det var til slaverne på De Vestindiske Øer. Alle skulle have adgang til Bibelen – også slaverne."

"Guds ord er for alle mennesker, Guds kærlighed er for alle mennesker, det troede man så meget, at selv slaverne, som mange i datiden ellers ikke regnede for noget, også skulle høre det budskab. Det er en nybrydende historie, som vi kan være stolte af i Danmark også i dag."

"Året efter kom en oversættelse af Det nye Testamente på dansk og så gik der lang tid før man tog sig sammen til at gøre noget meget stort igen. Gennem årene har Bibelselskabet haft storhedsperioder og nedgangstider. De sidste fire årtier er det med få undtagelser gået frem for Bibelselskabet.

I 1980'erne tog man et vigtigt nyt skridt: At samle penge ind, så mennesker i meget anderledes lande kunne få adgang til Bibelen. Det var nyt, for indtil da havde opgaven været at give mulighed for at fattige danskere kunne få en Bibel. Men siden dengang er der årligt samlet penge ind til internationalt bibelarbejde. Ja, Bibelselskabet har haft to ben, en forlagsvirksomhed og en international del."

"Det er selvfølgelig en udfordring at få forklaret hvilken del der bruger

penge til hvad. Nogle har også ment man skulle skille de to dele ad. Men jeg synes det giver god mening, for hvad enten man arbejder med bibles, der skal deles ud i Mellemøsten, Afrika eller i Danmark, så er det nogle af de samme fagligheder, nogle af de samme interesser, og så det giver et hus med større dynamik og viden, fx hvad angår det digitale, at have begge dele samlet."

Har Bibelselskabet stadig berettigelse i dag?

"Ja. Det skal jeg sige, men jeg mener det også! Jeg synes også, der i vores tid, er en længsel efter substans, en efterspørgsel. Der er så meget form, fx i X-factor: Var det nu den rigtige form, det rette udseende, look og styling? Vi har lige fået et nyt ministerhold og straks efter interesserede medierne sig for hvor hotte

» At der bliver bygget bro mellem tradition og så nogle børn, elever eller studerende, som alle sammen påvirkes af noget forskelligt. Derfor skal der også være forskellige bøger, for forskellige mennesker har forskellige behov, og vi kan ikke fortælle historierne på den samme måde til alle.

» Vi gør teksten tilgængelig på alskens måder, vi oversætter, vi distribuerer, vi genfortæller, vi gør Bibelen digital, vi sætter lyd og musik til Bibelen, men det er op til hver enkelt at læse, at høre, at tolke, at forstå.

de nye ministre var. Det er så langt væk fra substans som det næsten kan komme. Men der efterspørges heldigvis også indhold, og der er de bibelske tekster om tro, håb og kærlighed en meget vigtig indholdsleverandør med historisk dybde.”

» Vi arbejder med en klassisk tekst, men på en moderne facon.

”Det er ikke Bibelselskabets opgave at gå ud og fortælle hvordan Romerbrevet i alle detaljer skal fortolkes, men vi kan godt fortælle historier” og så vender Morten tilbage til de mange udgivelser, fx Tine Lindhardt, som er god til at få dyr til at fortælle, eller Bjerne Reuter, som genfortæller Bibelen så det passer til den målgruppe, som han normalt skriver til. Alt sammen for at ramme forskellige mennesker med forskellige forudsætninger og behov.

”Den oprindelige målsætning om at Bibelen skulle gøres tilgængelig for »en rimeligere betaling«, det er den samme vision, uanset om der er sat strøm til eller bibelteksten er iført et moderne layout.

Vi har brug for indhold, eftertanke, substans, noget at være fælles om,” fortsætter Morten. ”Men vi er forsigtige med at tale om dogmer, for bibelteksten skal kunne bruges både af ateisten, som har Bibelen stående i reolen som opslagsværk til almen dannelse og af pinsemanden, som taler i tunger og har et personligt forhold til Gud, og til alle derimellem. 62 procent af danske

hjem har en Bibel, og vi skal helst sikre, at endnu flere vil kunne føle sig velkomne i Bibelens univers.”

Hvordan hænger økonomien sammen? Og hvordan er forholdet mellem indsamlede midler og overskud fra forlagsvirksomheden? Bliver det hele brugt på at evangelisere?

”Bibelselskabet skal ikke tjene penge for at tilfredsstille aktionærerne. Dem er der ingen af. Vi er en almennyttig organisation. Får vi overskud i forlaget, så bruges det til at forbedre mulighederne for at åbne og udbrede Bibelen.”

Men Bibelselskabet er jo både en forretning, et forlag, som skal give overskud, men også et missions-selskab, der evangeliserer eller missionerer på helt gammeldags måde, nemlig med Bibelen, og mange vil i dag sige, at det ikke længere er den måde man missionere på, ved at slå folk i hovedet med Bibelen. Hvordan hænger det sammen?

”Jeg vil gerne udtrykke det på denne måde: Vi har en mission, at vi gerne vil åbne og udbrede Bibelen. Men vi slår ingen i hovedet med Bibelen. Vi arbejder med en klassisk tekst, men på en moderne facon. Vi gør teksten tilgængelig på alskens måder, vi oversætter, vi distribuerer, vi genfortæller, vi gør Bibelen digital, vi sætter lyd og musik til Bibelen, men det er op til hver enkelt at læse, at høre, at tolke, at forstå.”

Hvad er jeres vildeste udgivelse nogensinde?

”Svært spørgsmål, for Bibelselskabet har sat mange spor i den danske forlagsverden. Danmarks første elektroniske bog på diskette var for eksempel fra Bibelselskabet. Det gav også

genlyd, da Bibelselskabet lagde hele den autoriserede oversættelse af Bibelen ud på sin hjemmeside til gratis brug. Det vildeste lige nu er udgivelsen »Lydspor fra Bibelen«, hvor 12 store og kendte danske musikere udgiver deres helt egne versioner af kendte bibelske tekster. Her kommer Bibelen virkelig ud til et nyt og et meget ungt publikum. Og det er jeg virkelig glad for.”

Hvordan har I det med andre oversættelser?

”I næsten alle lande er der flere oversættelser af verdens mest læste bog – og sådan er det også i Danmark. Og det er helt naturligt, at der er valgmuligheder, så man kan vælge, hvad der tiltaler en

» 62 % af danske hjem har en Bibel

mest. I modsætning til islam, så anser kristne jo ikke Bibelen for at være dikteret direkte ord for ord af Vorherre. Også derfor kan og skal Bibelen oversættes igen og igen. Det er en kæmpe styrke, ikke en ulempe, for oversættelserne hjælper med til at gøre det kristne sprog aktuelt og levende. Samtidig må jeg sige, at jeg finder det meget smukt, at vi i Danmark har en autoriseret kirkebibel, som langt, langt de fleste kirkesamfund og kirkelige grupper bruger og bakker op om. Det skaber en samhørighed, sprogligt og kirkeligt, som fint illustrerer, hvordan vi jo alle også historisk trækker på Guds ord som vort fælles arvegods.” ■

Af Caspar Koch, skuespiller og lektor på
Pastoralseminariet i Aarhus. • ck@ckoch.dk

Den mundtlige Bibel

– om at se dramaet i fortællingerne

Forkyndelse og fortælling bliver ofte blandet sammen, men det er to meget adskilte begreber. **Forkyndelsen** har altid et meget defineret sigte (Jesus Kristus som inkarnationen af Guds kærlighed til menneskene), hvorimod **fortællingen** er mere vildtvoksende og altid har mennesket som udgangspunkt og målestok.

Og hvad betyder så det?

Jo, det giver nu og da meget forskellige resultater. Prøv at se fortællingen (Matt. 14, 22-33) om Jesus, der går på vandet. Matthæus har her en udveksling mellem Peter og Jesus: "Herre, er det dig, så befal mig at komme ud til dig på vandet." og Jesus svarede: "Kom."

Så stiger Peter ud af båden, går hen mod Jesus, bliver bange i stormvejret, synker, gribes af Jesus, der siger til ham: "Du lidettroende, hvorfor tvivlede du?"

Forkynderen vil hæfte sig ved Peters mangel på tro, Jesu evne til at frelse, og bebrejdelsen over Peters tvivl. Altså: vi ved på forhånd, at Jesus er Kristus, så hvorfor ved Peter det ikke?

Fortælleren vil hæfte sig ved at Peter stiger ud af båden OG GÅR PÅ VANDET. Det holder selvfølgelig ikke evigt, han mister troen, synker og hales op. Altså: et menneske kan ikke gå på vandet, det gør Peter, så med Jesus som inspiration og kraftkilde gør Peter det umulige – i en kort tid.

Vælg din vinkel

Din fortælling får altså meget forskelligt sigte, alt efter den vinkel du vælger. Og det er et godt udgangspunkt, hvis du vil arbejde med en fortælling: vælg din **vinkel**

» Så hvis du vil se dramaet i din fortælling, så læs den mytisk, se den som en evighedsfortælling.

på historien. I Lukashistorien kan du vælge Jesus-vinklen (den ophøjede), eller Peter-vinklen (den menneskelige), eller en helt tredje: de skrækslagne disciple i båden, der er passive, dødsangste tilskuere til et drama, som de ikke fatter ret meget af.

Læs og til spørgsmål til teksten

Hvis du vil lave en fortælling ud af en bibelsk tekst, så start med at læse den igennem en masse gange. For hver gang du læser den, skal du få nogle nye billeder. Det gør du ved at stille **spørgsmål** til teksten, hele vejen igennem: hvorfor siger han det? Hvorfor sker det? Hvorfor bliver han vred? osv. Du må ikke tage noget for givet, du må ikke have et færdigt resultat eller svar, men bliv ved med at grave. Dramaturgisk læsning starter med ikke at have nogle forudfattede svar. (Hvor forkyn-deren jo skal have et forudfattet svar, ellers var det ikke forkyndelse).

Lad os tage et GT-eksempel, Abraham skal ofre Isak (1. mosebog 22):

Læs historien godt igennem, tag fat i alle handleverber, f.eks. i 1. afsnit: "tag/elsker/begiv/bringe/giver/sad-lede/tog/havde kløvet/begav/ ..."

Alle disse verber indbefatter aktivitet og ikke beskrivelse. Lad alle disse aktiviteter danne billeder i din hukommelse, denne række af billeder skal hjælpe dig til at huske. Læg mærke til, at der ikke på noget tidspunkt nævnes noget om Abrahams humør, hans følelser. De skal altså læses ind mellem linierne. Den gode historie er bygget op omkring alle disse handle-verber, følelserne er et automatisk spin-off, når handlingerne er veludførte.

Nu skal **vinklingen** sættes i værk. Du kan fortælle historien fra Guds synspunkt, fra Abrahams eller fra Isaks (og sikkert også fra nogle flere). Det giver ganske forskellige historier. Og de allerfleste historier udspiller sig i den trekant: Gud sætter et spil i gang, det personlige udspiller en kamp med sig selv, og resultatet er sjælens tilbagevenden til Gud (når det går godt) – eller sjælens fortabelse (når det går skidt).

Abraham står for det personlige, den frie vilje. Han kan adlyde eller nægte.

Isak står for ofret, der helt og fuldt er afhængigt af personlighedens valg.

Gud står for spilfordelingen, han er igangsættereren, der sætter nye handlinger i gang. Når endelig det personlige valg er truffet (til den rigtige side), kan han så sige: "Alle jordens folk skal velsigne sig i dit (Abrahams) afkom," fordi Abraham adlød Gud.

Disse baggrundstanker er vigtige til en begyndelse, for vi skal ind til nødvendigheden af fortællingen. Det ene ekstrem er det forkyndende: Abraham retter sig selvfølgelig efter Gud, for Guds bud skal adlydes. Men i den version udelades alle de menneskelige aspekter: tyngden, sorgen, tvivlen, fortvivlelsen. Alle disse følelser kan vi sætte i sving i det andet ekstrem: den kulørte fortælling, som kun kommer til at handle om det menneskelige, og dermed fortæller vi kun en historie om et mord, der ikke blev til noget, og det er for tyndt.

Den tredje mulighed er den jeg skitserer: at nå ind til det mytiske, dvs den evigt gentagne fortælling om Gud, mennesket og livet, livets opståen og dets endeligt.

Så hvis du vil se dramaet i din fortælling, så læs den mytisk, se den som en evighedsfortælling. (Jeg ved godt, at Paulus talte nedsættende om myter (2. Tim, 4), men husk på, at han stod midt i en sydende gryde af mere eller mindre mærkværdige beretninger om Jesus som Superman. Dem skulle han rydde op i, og det er det han gør opmærksom på i sine breve. Først senere kom evangelierne, som dermed satte en standard for Jesusfortællingerne).

Det næste skridt kunne være at se på **situationerne**: hvad er det egentlig der sker mellem de agerende? Hvem presser hvem? Hvem er aktiv, hvem er passiv? Er der ligeværdighed mellem personerne? Hvem har initiativet. Er der tilskuere – og hvad gør de?

Og fra situationerne kan vi gå til **rummet**: er de ude eller inde? Og hvis de er inde, hvem ejer stedet? Står personerne på samme plan, eller er der niveauforskydning mellem dem? Indvirker rummet, stedet på de agerendes handlemåde?

Og endelig er det værd at se på personernes **karakteregenskaber**, hvis de overhovedet afsløres. Er det en venlig person, en aggressiv, en oprigtig, en manipulerende osv? Kan din historie tilføres nye sider ved at gennemføre karaktertegninger, der er alvorligt ment? Og dermed: bliver konflikten seriøs? Alt for ofte giver vi vores personer karakteregenskaber, der er dikteret af et færdigt slutresultat: en farisæer er altid slesk og uægte, Jesus er altid tilgivende, Peter er altid hovedløst fremfusende osv. Og dermed ender vi i klicheerne.

Er det rigtigt? Er det ikke sådan, at farisæerne ofte var oprigtige, men bare snæversynede? Og hvordan skulle Peter være den, der endte med at frembære helligånden, hvis han bare var fremfusende? Strengt taget var han vel en af de vigtigste personer blandt apostlene, der fik overdraget et af de vigtigste hverv. Og var Jesus altid tilgivende, var han ikke også konfliktskabende? Skær igennem klicheerne, glem slutresultatet i opbygningsfasen og skab karakterer, der lever deres eget, subjektive liv. For det er kun ved at du laver subjektive karaktertegninger, at der skabes egentlig polaritet mellem personerne. Og kun derved opstår der handling.

Tre fortælle-vinkler

Lad os vende tilbage til fortælle-vinklen i Isakfortællingen. Hvis **fortælle-vinklen er Guds**, så er udgangspunktet, at han sætter Abraham på prøve. En mekanik, som vi som mennesker ofte føler os dårligt behandlet af, men set fra Guds synsvinkel er det en helt anden tilgang: at udvikling kræver prøver, at vi for at vokse og modnes skal prøves.

Og i fortællingen er Gud helt bevidst om prøvens alvor: "Tag Isak, din eneste søn, ham du elsker." Sammenholder vi prøvens alvor med historiens slutning, forstår vi, hvorfor Abrahams omflakkende tilværelse nu er

"Isak sagde til sin far Abraham: Far!
Abraham svarede: Ja, min dreng!
Isak sagde: Vi har ilden og brændet, men hvor er offerlammet?
Abraham svarede: Gud vil selv udse sig et offerlam, min dreng.
Og så gik de to sammen."

Prøv at læse den passage højt, giv dig god tid. Mærk, hvor bureaukratisk det bliver med navnegentagelsen: Isak sagde ... Abraham svarede ... Det pedantiske sprog tvinger os til at lægge pauser ind og gøre udsagnene betydningsfulde. Og begge Abrahams svar ender med "min dreng", tungere sætning findes ikke, følelserne ligger mellem ordene, ikke i dem. Og fastholder vi Abrahams synsvinkel, får vi efter prøven en række handlinger, som er af stor rækkevidde, men som nu kommer i hastigt tempo. Han finder en vædder, han ofrer den, han får den afgørende og opklarende besked, han vender tilbage til sit folk, de drager afsted, og han slår sig ned: bum-bum-bum flyver handlingerne afsted, i modsætning til fortællingen før ofringen, hvor sproget næsten ikke vil flytte sig.

Er fortælle-vinklen Isaks, skal der digtes noget mere, der er ikke så meget stof givet. Men den bagvedliggende evighedsfortælling er den viden, der så at sige er genetisk for alle unge mænd: de ved, at de kan ofres,

» Din fortælling får altså meget forskelligt sigte, alt efter den vinkel du vælger. Og det er et godt udgangspunkt, hvis du vil arbejde med en fortælling: vælg din vinkel på historien.

forbi, denne afgørende prøve berettiger ham til at slå sig ned og blive stamfar til tre verdensreligioner.

Prøver er Guds redskaber over for mennesker. Og vi vridet og vender os for at slippe for de prøver, vi føles os uretfærdigt behandlet. Det må være sært at tage Guds synsvinkel på sig, og så kunne iagttage, hvordan de fleste mennesker i ramme alvor ønsker at forblive i 3. klasse hele livet – bare for at slippe for prøverne.

Hvis nu **fortælle-vinklen er Abrahams**, så er indledningen af historien næsten ubærlig: han får en ordre, som i hans system ikke kan forhandles, kun adlydes, og den kræver, at han vælger mellem den han elsker højest på jorden, og den han elsker højest i himmelen. Og ikke et sekund ser vi ham tøve. Eller gjorde han? Ja, hvis vi vil digte mellem linierne, men historien melder intet om det. Historien har til gengæld følelser indbygget mellem linierne:

selv af de allernærmeste (i en krig f.eks.). En kristen bevidsthed er født, længe før kristendommen.

Se dramaet i fortællingen

Der er stor forskel på den gammeltestamentlige Gud, der giver ordrer, og den nytestamentlige Jesus, der viser barmhjertighed. Men i fortællesammenhæng har de begge den samme funktion: at være opgavestiller, spilfordeler. Og ved at koncentrere fortællingen om denne spilfordeling, skulle der gerne opstå billeder hos tilhøreren om, hvordan de løser denne opgave.

Og er der skabt billeder, først hos dig, siden hos dine tilhørere, så har du set dramaet i fortællingen, så er du lykkedes med menneskehedens ældste medie. ■

Mit hje hjerte

Konfirmationsord som gave

Af Annette Melby Madsen, sognepræst i Romdrup,
Klarup, Skalborg og Storvorde sogne • amad@km.dk.

Min gave til konfirmanderne er at føle sig set, og jeg forsøger at formidle det med Bibelens ord. Jeg prøver nemlig at finde konfirmationsord, der beskriver den enkelte, som jeg ser vedkommende.

Jeg forstiller mig, at det har to effekter: et godt forhold dels til kirken og dels til Bibelen. Mht. det første, tænker jeg, at hvis konfirmanden føler sig set, husker han/hun sin konfirmationsforberedelse som en god oplevelse, og dermed (måske) kirken som et godt sted at være. Og måske det ikke kun gælder konfirmanden, men også deres forældre, for af og til oplever jeg, at en af forældrene kontakter mig efterfølgende, fordi de oplever, at jeg har set deres barn, og det bevirker, at forælderen også føler sig set.

Formidle forståelse

Så vidt, så godt, men skulle det virkelig give den unge et personligt forhold til Bibelen? Måske er det *a long shot*, men det kan jo være, at man får lyst til at læse i den, hvis man har hørt, at der står noget, der passer på én selv?

Selvom det ikke er tilfældet, er min overbevisning, at i de tilfælde, hvor mit forsøg lykkes, har jeg formidlet maksimal forståelse af ordene fra Bibelen til det menneske, jeg taler til. Vi mennesker hører og opfatter ord forskellige, og et menneske, der tilsyneladende er f.eks. loyal over for sine venner og forekommer at være ansvarsbevidst, forstår ordene fra hebræerbrevet 13,5: *Gud har selv sagt: »Jeg lader dig ikke i stikken og svigter dig ikke* og omfanget af de ord anderledes og dybere, end

én, der ikke kender de følelser fra sig selv, eller tilsyneladende ikke er bevidst om de værdier.

Bibelens ord får ny sammenhæng

Jeg giver Bibelens ord en ny sammenhæng, nemlig konfirmandens egenskaber, livsværdier og opførsel, som jeg opfatter den. Velvidende at den ikke nødvendigvis er sammenfaldende med deres eget syn, og at det ikke lykkedes hver gang, men det skal ikke forhindre mig i at gøre et helhjertet forsøg.

Jeg vælger altid at fokusere på de positive egenskaber hos den unge. Ordene skal 'tale med' konfirmanden, ikke imod. Det skal for alt i verden ikke være skjulte irettesættelser, f.eks. hvis en ofte driller andre, kunne jeg aldrig finde på at give vedkommende ordene om at elske sin næste. De ord vælger jeg i stedet til en, som tager sig af sine klassekammerater og er opmærksom på dem.

Der er nogle, som er meget faste i deres meninger, og som holder af at diskutere, dem kan jeg finde på at give ordene: Gud har ikke givet os en fej ånd, men en ånd med kraft og kærlighed og besindighed. 2 Tim 1,7

Efter 8 måneder har jeg et indtryk af de fleste af konfirmanderne, selvfølgelig er der nogle, der er nemmere at se end andre, der er altid nogle, der er mere fremme i skoene. Dem kan jeg finde på at give ord som Vær stærke i Herren og i hans mægtige styrke. (Paulus' Brev til Efeserne 6,10)

En konfirmand, som kan lide at bevæge sig skal have ord med saft og kraft, mener jeg, som f.eks. Så stå da fast, spænd sandhed som bælte om lænden, og ifør jer retfærdighed, som brynje. (Paulus' Brev til Efeserne 6,14)

Hvorimod den, der er mere tilbageholdende skal have ord, der støtter og siger, at det er helt i orden, f.eks. Det drejer sig ikke om det, mennesker ser på; mennesker ser på det, de har for deres øjne, men Herren ser på hjertet. (Første Samuelsbog 16,7)

I sjældnere tilfælde kan man måske gå tættere på, f.eks. med ord, jeg forestiller mig, trøster. Det gjorde jeg engang til en dreng, der var meget præget af sin fars død nogle år tidligere, faktisk præsenterede han sig den første gang med sit navn og derpå 'min far er død'. Til ham gav jeg ordene om at vi alle er hører til hos Herren uanset om vi er levende eller døde.

Der er nogle, der kan være svære at få øje på, så kan jeg finde på at vælge 'tro, håb og kærlighed', de ord kan de fleste lide.

Og så kan det også vække glæde, at man vælger fra det skrift, der bærer samme navn som konfirmanden. Jakob vil måske gerne have:

Men visdommen fra oven er først og fremmest ren, og desuden er den fredselkende, mild, omgængelig, fuld af barmhjertighed og gode frugter, upartisk og oprigtig. Jakobs Brev 3,17

En af pigerne, jeg havde et år, kom altid tidligt om morgenen, ofte tre kvarter før konfirmationsforberedelsen begyndte. Hun fortalte, at

hun altid stod tidligt op, hun elskede morgener, sagde hun. Når hun kom satte hun sig ofte ved klaveret og spillede, jeg gav hende ordene: salme 108,2

**Mit hjerte er trygt, Gud,
jeg vil synge og spille.
Vågn op, min sjæl,
Vågn op, harpe og citer,
jeg vil vække morgenrøden.**

Det er et forsøg på en slags generelle ord, men jo mere man kender sine konfirmander desto nemmere bliver det.

Begrundes for hver enkelt

Gaven får de i kirken til konfirmationen, men jeg har fortalt dem om den inden. Den sidste gang, vi er samlet før konfirmationen, fortæller jeg hver enkelt, hvilke ord jeg giver dem og begrunder det. Jeg sikrer mig, at ingen kan høre, hvad vi siger og jeg fortæller, hvordan jeg opfatter vedkommende og hvordan ordene passer til ham/hende. Jeg siger på forskellige måder, at jeg håber, at vedkommende bliver ved med at have/gøre/være sådan.

Når man giver en gave får man ofte noget igen. Jeg får oftest et stolt og glad ungt menneske, som ser mig i øjnene, vokser og føler sig set.

Om så den unge bruger Bibelen, hvori ordene står, det må tiden vise, men de blev brugt og glædede den dag.

Fra tilskuer til

Af Peter Tingleff, sognepræst i Karlslunde
Strandsogn • petl@km.dk

Dette var nogle af tankerne der gik forud for vores eksperiment med konfirmandundervisningen, som vi kalder for 'Konf-x'. Vi har snart gennemført fire forløb og er blevet en del klogere end da vi startede.

En fast rytme

Undervisningen har en fast rytme, idet vi veksler mellem tre forskellige måder at være sammen på. Den første uge mødes vi i mindre grupper med typisk 5-6 konfirmander til det vi kalder 'mikro-x'. Her tager vi udgangspunkt i udvalgte steder i Lukasevangeliet og Apostlenes Gerninger og øver os i at 'høre' hvad teksten har at sige ind i vores liv. Vi stiller spørgsmål som 'hvad nyt er der at sige om Gud og mennesker ud fra teksten? Hvad betyder det i 'mit' liv? Og hvad betyder det for verden omkring mig?'. Da gruppen er så lille giver det mange gode og nære

snakke, som man normalt ikke kan få i en klasseundervisning. Og det giver mulighed for at gå i nærkamp med bibelteksterne på en måde, så konfirmanderne efterhånden lærer at læse Biblen selv. Det er i øvrigt også en del af hjemmearbejdet for dem, idet de får udleveret en læseplan over Lukas og Apostlenes Gerninger, så de i løbet af året får læst det hele. Bibelstudiet slutter med en fælles overvejelse: hvordan kan vi omsætte det vi har 'hørt' i dag til praksis, når vi mødes igen i næste uge? Har stykket f.eks. handlet om, at Gud viser sin kærlighed mod dem, som andre ikke bryder sig om, kunne praksis være at tage ind til København og dele tøj ud til hjemløse. Det ville i givet fald være det, vi ville gøre i gruppen ugen efter til det, vi kalder 'just DO it!'. Den tredje uge samles alle grupperne til fællesaften, hvor vi holder en slags gudstjeneste sammen med konfirmanderne. En væsentlig del af inputtet denne aften kommer fra dem selv, idet de

Hvad ville der ske, hvis man flyttede konfirmand-undervisningen ud af klasselokalet og ud i virkeligheden? Og hvad nu hvis det ikke primært handlede om at få mere teoretisk viden, men mere praktisk erfaret viden¹?

Hvad ville der ske, hvis vi så på konfirmandforløbet som en mulighed for at træde i disciplenes fodspor og øvede os i at 'lytte til Gud', 'handle på det, vi hører' og gøre det 'sammen'? Måske ville vi da være i gang med noget mere end et undervisningsforløb. Måske ville vi være i gang med at udforske en måde at være kirke på! En måde at være kirke på, som de unge selv er med til at forme!

1. epignosis

deltager

deler de erfaringer de har haft med at 'høre og handle' med de andre. Af faste ingredienser denne aften kan også nævnes leg, fællessang, input fra konfirmandlærere, nødver samt tid til kreative bønestationer.

Veksle mellem at høre og at handle

Denne rytme gentages året igennem og giver en god afveksling mellem tid til at 'høre', til at 'handle på det man hører' og til at være 'sammen'. Vi håber at konfirmanderne på den måde får ind med modermælken, at det at være kristen og kirke ikke bare er noget, der foregår i hovedet, men har at gøre med hverdagens udfordringer. At det handler mere om relation til Gud og mennesker end det handler om 'viden'. At det handler om at sammen om at lytte til Gud, hvile i hans kærlighed og handle på det i praksis overfor andre mennesker. Vi

håber at give dem redskaber til selv at være med til at forme, hvad kirke er, og vores erfaring er, at mange af dem har lyst til aktivt at være med til at forme det – også efter konfirmationstiden. ■

Læs mere på Roskilde Stifts hjemmeside under 'Kirke på vej' – www.kirkepaavej.dk eller på www.deltager.dk
Se billeder fra konf-x forløbet på Facebook – www.facebook.com/kirke.paa.vej

Peter Tingleff har for tiden orlov som præst i Karlsunde Strandkirke og arbejder i stedet med projektet 'Kirke på vej' i Roskilde Stift. Konf-x er en del af de eksperimenterende tiltag i projektet, der handler om at finde nye veje i det at være kirke i vores tid.

BIBELSTAFET I EN PINSEUGE

Fra Alfa til Omega eller fra ende til anden

Af Lisbeth Munk Madsen, sognepræst,
Risbjerg sogn • lmm@km.dk

I Ritualbogen angives det, at der på et hvert alter skal ligge en Bibel: Rundt om i landets kirker finder man derfor smukke dyre "pyntebibler" i fine udgaver med gedeskind og guldtryk. På alteret i Risbjerg kirke i Hvidovre ligger imidlertid et eksemplar af de store smukke gedeskindsindbundne og illustrerede bibler. Den bibel er blevet læst ikke bare for menigheden, men også af menigheden.

For i ugen op til pinse i maj 2003 var Risbjerg kirke døgnåbent og mange af menighedens medlemmer havde meldt sig til at læse højt af Bibelen for hinanden af et kvarters varighed. Og vi begyndte læsningen søndagen før pinse lige efter søndagens gudstjeneste, med festlig åbning og med dertil komponeret musik af kirkens organist. Og så læste vi døgnet og ugen igennem, kun afbrudt af en kort firetimers sovepause midt på natten og de forskellige arrangementer hver aften i ugen med Bibelens tekster som tema. Døren til kirken stod i bogstaveligste forstand åben ugen igennem og det smukke majvejr gjorde sit til at menigheden stadig i dag mere end ti år efter taler om den uge som noget særligt.

Baggrunden for *stafetlæsningen* var et kursus på præstehøjskolen i Løgumkloster, hvor man i foråret 2000 for første gang tilbød mulighed for sammen med andre præster at læse hele Biblelen igennem på to uger og som en del af kurset at kunne udveksle læsefrugter. Dette Alfa og Omega kursus - som skulle vise sig blive en stor succes, der gentaget en del gange siden - var en fantastisk

oplevelse. At læse sig så intenst ind i det bibelske univers og få lov at læse det i sin samlede helhed gav noget ganske andet end det, man får ved at læse i sin bibel i små stykker. At kunne fastholde hvad man lige har læst forleden med det, man netop nu læser, for slet ikke at tale om oplevelsen af at komme fra det gammeltestamentlige og over i det nytestamentlige univers var forrygende. Den nærmest euforiske tilstand man kan komme i, når man i alle døgnets vågne timer læser eller tænker på de bibelske tekster, er ganske særlig. Og sammen med mine medlæsere på præstehøjskolen opnåede vi en tilstand, der nærmest gjorde én høj.

Den oplevelse ville jeg som sognepræst meget gerne have lov at videregive til menigheden i Risbjerg. Det krævede et længere tilløb, så tilstrækkelig mange var med på ideen - og en minutøs planlægning.

Dagenes begyndelse og slutning blev markeret med henholdsvis morgenandagt og midnatstjeneste, hvor det for en gangs skyld var muligt at få sunget alle Ingemanns morgen og aftensalmer. De mange højtalerne, vi har i kirkens sognegård, var tændt ugen igennem, så alle kunne være med på en lytter. Og sideløbende med oplæsningen i kirken var der i kirkens sidelokaler hver formiddag tilbud til børn/forældre og institutioner om at se dukketeater over bibelske fortællinger. Til sognets tre skoler udgik der invitation til deltagelse workshop kaldet »historier i lange baner«. En skoleklasse udstillede "kukkasser" med bibeltemaer og man kunne deltage i ikonværksted.

Endelig havde vi i samarbejde med Bibelselskabet en udstilling om bibler og relateret litteratur.

Aftener i ugen bød på bibelhistoriske sange og salmer, musikgudstjeneste med udgangspunkt i Davids psalmer, freestylegudstjeneste med dekonstruktiv bibellæsning, visning af billedsiden af den gamle film "De ti bud" på kirkens loft, mens man lå henslængt i fatboys og lyttede til oplæsning, skuespilleren Caspar Koch fremførte sin kirkefortælling om Paulus og lørdag kunne man opleve verdensmusikforestillingen "Den store skøge" - en fortolkning af Johannes Åbenbaring.

Inden vi kastede os ud i bibelstafetten havde vi naturligvis estimeret tidsforbruget, men efter fem døgn havde vi læst os igennem de mere end 800 sider og menigheden var stadig med på at forsætte højt læsningen. Derfor fortsatte læsningen med de nytestamentlige apokryfer indtil midnat lørdag aften.

Hele natten til pinsesøndag holdt vi gang i bålet i kirkens have og kunne sammen se pinsesolen danse ved solopgang. De gode kokke, der også havde sørget for frokost og middag i kirken hver dag, stillede op med stort pinsemorgenbord. Den pinsesøndag tog vi de nyindkøbte Nye salmebøger i brug og der blev sunget igennem, for Helligånden var med os i en sådan grad at vi nærmest syntes at taget løftede sig.

Og efter tjenesten var der igen dejlig frokost, hvor vi kunne glædes over en hel særlig fællesoplevelse i menigheden i Risbjerg. Det var stort i mere end én forstand. ■

Bibelkreds

Af Thomas Gylnæs Nielsen, sognepræst,
Risbjerg sogn • tgn@km.dk

Jeg er blevet bedt om at fortælle lidt om de erfaringer, som jeg har gjort gennem snart 6 år i bibelkredsen i Risbjerg kirke.

Hvorfor en bibelkreds?

Lugter det ikke langt væk af fromhed og indspisthed, hvor de indforståede bare sidder og giver hinanden ret i det, de allerede godt ved i forvejen? Måske. Det er i hvert fald en fare, som man skal være opmærksom på. Men egentlig burde det være det mest selvfølgelige og naturlige, at der i enhver kirke er en bibelkreds, at der er et sted, hvor man i fællesskab kunne samtale med hinanden om, hvordan man skal forstå de ofte modstridende fortællinger, som Bibelen består af og hvordan vi får de fremmede og fortidige tekster til at lyse ind over det liv, som vi lever.

Samtalen fortsætter hele ugen

For udover gudstjenesterne, hvor det er præsten, som udlægger bibelteksten fra prædikestolen, så er det jo lige så vigtigt, at "samtalen" i menigheden fortsætter hele ugen og med alle, som har lyst til at deltage og derfor også, at der er et rum, som en bibelkreds, hvor samtalen omkring alt det med tro bliver holdt gående.

Jeg var så heldig, at da jeg startede i Risbjerg kirke for snart 6 år siden, var der allerede en bibelkreds, som havde fungeret godt igennem flere år. Jeg skulle derfor ikke ud at overtale folk til at komme. Alligevel er der nogle vigtige overvejelser, som man bør gøre sig inden man starter, hvad enten man går ind i en bibelkreds, som allerede fungerer, eller skal til at starte en bibelkreds op.

To tilgange til opgaven

Groft sagt er der to måder man som præst kan gribe en bibelkreds an på. Enten kan man som den styrende person og den, der ved mest om det bibelske univers være den, som underviser de andre og deler ud af sin viden. Eller man kan se sig selv som en deltager, som en samtalepartner på lige fod med alle andre i kredsen. Præsten har stadig det overordnede ansvar for, at man i fællesskab kommer igennem teksterne – men når teksterne skal tolkes eksistentielt, så har præsten ikke nødvendigvis

» Jeg har lagt vægten på det sidste, at være en deltager som alle andre og være en samtalepartner som alle andre.

mere at sige and andre. For alle i bibelkredsen er fælles om, at teksterne skal give mening i det liv, vi er fælles om - hertil har præsten jo ikke en særlig adgang eller en særlig viden.

Det er selvfølgelig groft sat op, men man må gøre sig klart, hvor man vil lægge vægten. Jeg har selv lagt vægten på det sidste: at være en deltager som alle andre og være en samtalepartner som alle andre. Det har den fordel som udgangspunkt, at der ikke er rigtige og forkerte tolkninger af teksterne, men det betyder jo ikke, at alle tolkninger er lige gode.

Det kan jo lyde lidt paradoksalt men her er sådan, som vi ofte gør:

Jeg eller en anden læser et kortere afsnit op fra en bibelsk tekst. Så spørger jeg, hvad deltagernes umiddelbare reaktion er og understreger at der ikke er rigtige og forkerte tolkninger. Alle, som har lyst til at komme til orde, får mulighed for det. Dernæst kommer der forhåbentlig en samtale i gang, som handler om de første umiddelbare indtryk, som hver især får af tekststykket og gennem samtale og diskussion kommer nogle tolkninger så til at fremstå bedre end andre. Deltagerne skal ikke nødvendigvis være enige, men man skal turde være klar til at blive modsagt og alle skal føle sig trygge, for når man føler sig tryk sammen med resten af bibelkredsen, så er det også ulig nemmere at blive modsagt. Og det sidste gælder også præsten!

Dermed kommer også en anden vigtig pointe frem. Nemlig, at vores tolkninger jo er foreløbige. Vi skal ikke nå frem til et facit sidst på aftenen – men vi skal forhåbentlig alle gå lidt klogere hjem.

Bibelforum for spørgsmål om tro og tvivl

Bibelkredsen i Risbjerg har gennem årene udviklet sig. Vi bliver heldigvis flere og flere deltagere – men der kommer så mange andre temaer op, som vi er nødt til at blive klogere på i fællesskab. Så fra at bibelkredsen som udgangspunkt har handlet om at tolke tekster, så er det nu også et forum, hvor alle tænkelige spørgsmål om kristendom, tro og tvivl og det moderne liv, som vi alle lever, kommer på bordet. Det er det sted i kirken, hvor mellem 20 og 30 mennesker i og omkring menigheden holder en eksistentiel samtale i gang mellem søndagens gudstjenester. Derfor kalder vi det nu også Bibelforum frem for bibelkreds. ■

BRUG AF BIBELEN I KONFIRMATIONSFORBEREDELSEN

AF FOLKEKIRKENS KONFIRMANDCENTER • WWW.KONFIRMANDCENTER.DK

Når unge i dag bliver 18 år, modtager de med posten Danmarks Riges Grundlov. Om begrundelsen herfor er, at de blevet myndige, eller om det er en erkendelse af, at man skal have en vis alder, før man er i stand til at tilegne sig Grundloven, vides ikke.

Kunne man forestille sig den samme tanke overført på Folkekirkenes dåbsoplæring? Børnebibler til de yngste, Menneskesønnen af Peter

Madsen og Manga biblerne til konfirmanderne, og på deres 18 års fødselsdag, eller bedre endnu på deres 18 års dåbsdag, modtager de den autoriserede oversættelse af Bibelen.

Udfordringerne er mange for den, der skal læse i Bibelen for første gang. Teksten er i den traditionelle Bibel og i Konfirmandbibelen tilnærmelsesvis ulæselig for en 13-årig. Punktstørrelsen er lille, og teksten

fremstår massiv og meget fortættet. Det kræver erfarne og dygtigere læsere at få øjnene til at følge med.

Dertil kommer, at det sproglige indhold også skaber barrierer. Der er mange ord og udtryk, der er fremmede, og der skal ofte suppleres med mange forklaringer og hjælp til at udtale ord, før konfirmanden forstår. Derved kan teksten næsten gå helt i stykker og virke som fragmenter, der nu skal til at sættes sammen. Og først derefter kan man begynde at forholde sig til tekstens indhold – det, som det hele egentlig skulle handle om! Hvis en konfirmand eller ti er stået af for længst, er det vel ikke så svært at forstå?!

At læse narrativt

Der bliver uden tvivl fortalt og genfortalt meget bibelhistorie rundt om i landets konfirmandstuer. "Menneskesønnen" bliver læst i kirkerummet eller derhjemme, og "den store fortælling" bliver på den måde omdrejningspunktet, og det er vel nerven i al dåbsoplæring?

Et utal af metoder bliver brugt til at "træne opslag", og de fleste konfirmander kan, i hvert fald på et tidspunkt, kende forskel på både det gamle og det nye testamente, selvom det fortsat er en stor udfordring at finde Es. 40,31.

Men den lidt dybere teksteksegese er en stor udfordring. Hvordan bringer vi konfirmanderne tæt på teksten, får dem til at fordybe sig eller få blik for nuancer? Nogle vil sikkert sige, at det ikke er afgørende, andre vil derimod mene, det er vigtigt at møde teksten på den måde også som konfirmand.

Folkekirkens Konfirmandcenter har udviklet **3 metoder**, der bringer konfirmanderne tæt på teksten, får dem til at fordybe sig eller få blik for nuancer.

Eksegese

På Folkekirkens Konfirmandcenter har vi indsamlet og udviklet en række metoder, hvor man kan komme tættere på bibelteksten. Der er forløb med et skærpet fokus på selve teksten og det tekstmæssige arbejde, men der er også forløb, hvor den fortalte bibelhistorie eller lignelse følges op af en dybere refleksion.

Vi vil her pege på tre metoder, som alle kan findes på hjemmesiden, og hvor man også kan hente de hjælpemidler, der bliver omtalt.

Rollelæsning

I undervisningsformen Cooperativ Learning arbejder man med en metode, der hedder rollelæsning. Metoden kan netop bruges i forbindelse med læsning af en tekst. I firemandsgrupper tildeles hver konfirmand en rolle. Der er derfor fire roller: Oplæser, referent, overskriftmester og tegner. Herefter er fremgangsmåden:

- Trin 1: Oplæseren læser første tekststykke.
- Trin 2: Referenten giver et referat af det vigtigste.
- Trin 3: Overskriftmesteren laver en dækkende overskrift.
- Trin 4: Tegneren, tegner en tegning.
- Trin 5: Rollerne roterer med uret, og næste bibeltekst læses.

Bibelteksterne skal ikke være lange. Har en konfirmand svært ved at læse teksten, hjælper man hinanden.

Det er en god idé at starte med en enkel tekst til indøvelse af metoden f.eks. en lignelse. Men de efterfølgende gange man bruger metoden, kan man inddrage vanskeligere tekster. F.eks. kan konfirmanderne undres over, at der ikke er tre vismænd i Math. 12,1-12 eller komme lidt tættere på Sl. 23, de kan overveje, hvad Kristushymnen fortæller, eller metoden kan bruges på en salme fra DDS.

Zakæuseksege

Læs eller genfortæl fortællingen om Zakæus. Placer 20 mandeportrætter på gulvet – du finder dem på Folkekirkens Konfirmandcenters hjemmeside. Herefter skal konfirmanderne reflektere over, hvilket ansigtsudtryk Zakæus havde den dag, Jesus kom til Jeriko.

Konfirmanderne går rundt imellem de forskellige ansigter og stiller sig ved det ansigt, som de synes passer bedst til Zakæus. Saml op i mindre grupper eller i plenum, hvor konfirmanderne begrundes deres valg.

Erfaringen er, at konfirmanderne bevidst eller ubevidst går det sted hen i fortællingen, der måske rammer dem og dér finder Zakæus - måske før Jesus kommer til byen, måske imens han sidder i træet, eller når han byder Jesus indenfor i sit hjem.

Lad konfirmanderne sætte ord på, for når de selv formulerer sig, går de ind i fortællingen. Du kan evt. som præst samle op til sidst, men ofte vil det vigtige allerede være sagt.

Metoden kan bruges ugen efter, hvor det er den fortabte søn, Peter eller Judas, konfirmanderne skal finde. Er det Martha, Maria eller den samaritanske kvinde ved brønden, kan du finde 20 kvindeportrætter på Folkekirkens Konfirmandcenter.

Refleksion over konfirmationsord

I forbindelse med konfirmationsordene, som jo er bibelcitater, kan man ved hjælp af et spørgsmålsark lade konfirmanderne reflektere over de ord fra Bibelen, som de skal have med sig fra kirken ved deres konfirmation. Hver konfirmand sidder med sit eget konfirmationsord og arket med spørgsmål. Man skal bl.a. reflektere over, hvilket billede man kommer til at tænke på, når man hører konfirmationsordet; hvad man tror, konfirmationsordet betyder, hvis man skal sætte sine egne ord på osv. På den måde får konfirmanden impulser, der bringer dem ind i en overvejelse af stemninger og betydninger, der kredser omkring deres eget personlige konfirmationsord. Bagefter kan man dele sine refleksioner med sin sidemakker.

MÅ MAN ØDELÆGGE NOGET, DER ER HELLIGT?

Berit Weigand Berg tilrettelægger Helsingør Stifts konfirmandevent sammen med Charlotte Chammon, sognepræst i Nørre Herlev og Uvelse sogne.

Af Berit Weigand Berg, sognepræst,
Grøndalslund sogn • BWB@km.dk

Puster liv i fortællinger

Smukt forårsvej og masser af godt humør da vi mødtes på parkeringspladsen foran Diakonissestiftelsen. Men også lidt sommerfugle i maven. For vi skulle præsentere vores konfirmandevent for et hold elever på 3K!. Konfirmandeventen i Helsingør stift har igennem en årrække været bygget op omkring "mødet". Hvordan var det mon at møde Jesus? Vi har pustet liv i nogle af fortællinger fra Bibelen. Fortællinger, der alle sammen handler om hvordan et menneske mødte Jesus og om hvordan alting var anderledes bagefter. Konfirmanderne møder altså et menneske, der "lige" har mødt Jesus

Et år havde vi amatørskuespillere til at genfortælle/agere fortællingen. Et andet år brugte vi præster. Der var både gode og mindre gode oplevelser knyttet til begge "modeller".

Denne gang skulle vi forsøge os med elever fra 3K. Eleverne har både drama og formidling som en del af deres pensum, og konfirmandeventen trækker på begge dele. Og på denne forårsdag skulle vi introducere både grundtanken og de enkelte opgaver på konfirmandevent for dem.

Aktivitet peger på essensen

Et møde på eventen er mødet med den kanaanæiske kvinde ved brønden. Hende, der ikke helt forstår, hvordan Jesus vil give hende det levende vand, når han nu ikke engang har en spand.

Hvert møde på eventen bliver forlænget med en aktivitet. Noget, der kan sætte kroppen, sanserne, tankerne i gang. Og naturligvis helst noget, der kan få essensen i mødet til at stå tydeligere frem. Aktiviteten til den kanaanæiske kvinde er et godt gammeldags stafetløb – to hold dystet mod hinanden om at komme først. Naturligvis med indlagt "forhindring". På denne stafet skal der trans-

porteres vand. Og det på en måde, så vi får sat nogle billeder på det med, at det vand som Jesus tilbyder, er anderledes. Derfor skal vandet transporteres i små kopper, der bliver foldet i papir. For at vise vandets evne til at trænge igennem næsten alting. Men også for at vise, at det ord vi får fra Jesus og det øjeblikke, hvor vi forstår dem, de er flygtige. Ikke noget, der er faktisk og konkret. Men noget, som man kan holde i sine hænder eller sin forstand i et kort øjeblik før det glider fra en igen, og man (igen) må leve af og på troen.

Hvad er helligt?

Men papiret vi bruger er ikke bare almindelig kopipapir. Det er sider fra en gammel Bibel. Sådant en med gotiske bogstaver, hvor ryggen er faldet af for mange år siden, og hvor der allerede mangler en del sider. Den har hverken forside, indholdsfortegnelsen eller skabelsesberetning. Syndefaldet var vist også forsvundet...

Lige her, da vi var nået til den del af vores præsentation for eleverne på 3K, blev vi afbrudt. En af eleverne kunne ikke rigtigt rumme, at vi rev sider ud af en Bibel. Og hun var både hurtig til at sætte ord på og ret godt til at forklare, hvad der stødte hende. Så i løbet af ganske få øjeblikke var vi havnet i en samtale om hvad der er helligt. Hvordan bliver noget helligt og hvad betyder det, at det er helligt?

Hendes Bibel var noget særligt for hende. Bibelen gav hende Guds ord så direkte som det overhovedet kan lade sig gøre. Og fordi Bibelen havde denne meget vigtig og værdifulde opgave, så blev bogen i sig selv ikke bare noget særligt, men lige frem noget helligt. Altså noget, som mennesker ikke må ødelægge. At hun betragtede sin Bibel som hellig og ubrydelig blev muligvis også forstærket af, at hun kommer fra en kirketradition, hvor man tager sin Bibel med i kirke, så præsten kan velsigne den.

Bibelen brugt som redskab

Vi er begge præster med nogle år på bagen efterhånden. Og vi har både igennem vores studietid og igennem vores arbejdsliv vænnet os til at bruge vores bibler som et redskab. Det var ikke nødvendigvis sådan den første dag vi tjekkede ind på Aarhus Universitet. Men det er blevet sådan med tiden. Bibler brugt til studiekredse og Bibelmaraton er overtegnet med streger og noter etc. Og hvad gør man så egentlig med en Bibel, når den er slidt op? Skal den brændes som Dannebrog? Skal den smides ind i et særligt hulrum bag alteret, sådan som jøderne gjorde med deres slidte skrifteruller?

Vi tænkte at det var rigtigt fint at lade Bibelen fortælle "det glade budskab" en allersidste gang. At bruge den som et redskab til at bringe Guds ord lidt tættere på. Det synes vi fortsat er en værdig måde at gøre det af med en Bibel på. Bibelen var jo allerede gået i stykker, og dermed var dens helhed og dens eventuelle hellighed allerede brudt. Men kan en bog overhovedet være hellig? Kan ting være hellige eller er det mennesker eller handlinger, der er hellige? Kan noget, der kan gå i stykker, overhovedet være helligt, eller ligger det i begrebet, at kun ting, der ikke kan brydes, kan være hellige? Vi er nok endnu ikke afklaret på de ting, og vi bliver dejligt udfordret når vi møder andres syn, holdninger og tro. Både fra kollegaer og mennesker, der står inde i Folkekirken. Men bestemt også fra mennesker, der står i en anden kristen tradition.

Vi vælger at fortsætte med at bruge en gammel, opslidt Bibel til denne aktivitet. Fordi vi føler, at vi dermed bruge den med værdighed og i dens egen ånd.

1. professionsbacheloruddannelse i kristendom, kultur og kommunikation

v/ Knud Ove Mandrup, sognepræst i
Grønbæk sogn • kom@km.dk.

Bibelen læst i fugleperspektiv

BIBELMARATHON HAR FÅET DELTAGERNE TIL AT MÆRKE PULSEN I DE BIBELSKESKRIFTER

MED DERES FORSKELLIGHEDER OG DERES SAMMENHÆNGE

Der er mange måder at læse Bibelen på. Udvalgte tekster fra GT og NT læses i gudstjenesten. I bibelkredse tages værdifulde skrifter frem og danner grundlag for samtale og fordybelse. Bibellæseplaner udgives. Men mange af skrifterne i Bibelen bliver aldrig læst, mest fordi de ikke findes relevante i de sammenhænge, de skal bruges i.

I faste rammer

I år 2000 satte jeg mig for at gennemføre en læsning af Bibelen fra første bogstav til sidste i løbet af et år. Inspireret af Præstehøjskolens kursus 'Alfa til Omega', ville jeg forsøge at omplante læsningen af hele Bibelen til sogneplan. Der skulle ikke springes noget over. Der skulle heller ikke plukkes noget ud eller udvælges noget, der havde mere betydning end andet. Alt skulle læses. Fra ende til anden.

Planlægningsfasen var vigtig. Jeg lavede en årsplan. Det var vigtig med et hurtigt fremadskridende læsningsforløb. 'På sprint gennem Bibelen' lød en overskrift i en avis, som introducerede Bibelmaraton-læsningen. Deltagerne skulle mødes hver 14. dag. Kirkerummet skulle danne ramme. Der skulle være en fast liturgi omkring samlingen. Når man mødtes, havde man læst de skrifter og kapitler, som var angivet i planen. Således nået til samme sted blev der samlet op med fælleslæsning. Inden afslutningen gav jeg en introduktion til den kommende hjemmelæsning.

Interesse og begejstring

Formålet var at få deltagerne til at mærke pulsen i de bibelske skrifter med deres forskelligheder og deres sammenhænge. Det skulle ske ved at læse bogen i fugleperspektiv og ikke med sneglens tempo.

Jeg oplevede en interesse og begejstring fra såvel kirkefolk som ikke-kirkefolk. Ca. 60 deltagere gennemførte forløbet. I et landsogn på godt 2.500 mennesker synes det at være et pænt antal. I 2007 gentog jeg forløbet med næsten ligeså mange deltagere.

Nøglen til at forstå religiøse tekster

Siden har Bibelmaraton, som projektet er kommet til at hedde, bredt sig til mange sogne i landet. På en ny og anderledes måde er Bibelen blev åbnet op. Vanskelige tekster er læst. Især gudsbilledet i GT har været svært at forlige sig med. Men at 'se tilværelsen i bakspejlet og fortælle sin historie forlæns' har været nøglen til at forstå og læse religiøse tekster. Det fik deltagerne øjnene op for.

Der er stadig præster, der ønsker at gøre bibelmaraton-projektet til et aktiv i sognearbejdet. Materialet, der er udgivet af Bibelselskabet, efterspørges, men er udsolgt og genoptrykkes åbenbart ikke mere. Jeg kan kun opfordre til at gå i gang med og uden materiale. Projektet i mit sogn har sat sig spor. Undervisning af menigheden er relevant og nødvendig. Teologi for Lægfolk på sogneplan er vigtig.

**Ny bibel
for de fattige i ånden.
Biblia Pauperum Nova**

Af Oscar K. og Dorte Karrebæk. Forlaget Alfa 2012
104 sider, Pris: 400,-

Den myreflittige forfatter Ole Dalgaard, der under pseudonymet Oscar K. har genskrevet en stor del af verdenslittera-

turens klassikere, har sammen med illustratoren Dorte Karrebæk kastet sig over Det nye testamente på en helt ny og ikke tidligere set måde. Og dog. I middelalderen blev der fremstillet en Biblia Pauperum, altså "De fattiges bibel", med bloktryk af nytestamentlige scener omkranset af gammeltestamentlige. Men værket var særdeles kostbart, og man formoder ejerne har været mennesker med en kirkelig tilknytning og en pæn formue, som nok ikke var i stand til at læse en almindelig bog, og derfor har fået hjælp af de mange billeder til at forstå den bibelske historie.

Det er denne tradition som Biblia Pauperum Nova dekonstruerer. Det er et anderledes og ikke mindst flot og originalt bogværk, som kræver tid til fordybelse i de mange detaljer. Venstresiderne består af tekstmosaikker; til dels Oscar K.s særegne genfortælling i 40 afsnit af Jesus liv fra Marias bebudelse til himmelfarten og Dies irae; til dels en stribe citater af Bill Clinton, Anders Fogh Rasmussen, den negative teolog og mystiker Mester Eckhart, Johannes Sløk, den muslimske sufimunk Rumi, Lars Lilholt, Goethe, Grundtvig, Shakespeare og andre.

Hertil kommer så på hver venstreside nogle regibemærkninger, som angiver hvad der skal ske på højresidens illustration. Det er her i Dorte Karrebæks streg at forundringen stiger. Først bygges en trefløjlet teaterkulisse der kan minde om en altertavle. Og her gennemspiller en flok åndssvage så historien om Jesus ved hjælp af citaterne fra højresiden. Men Dorte Karrebæk følger ikke slavisk regibemærkningerne, og der oprulles et besynderligt freakshow som kulminerer med at teateret brænder ned langfredag. Som beskuer af disse mærkelige tab-

leauer bliver man gang på gang tvunget til at spørge sig selv, hvad meningen er, for den er ikke sådan at få øje på i det, der bedst kan betegnes som en postmoderne og nihilistisk bibel.

Det er en af de mest provokerende og underfundige fortolkninger af Jesus, jeg til dato har læst, og tåler sammenligning med forfatteren Serge Bramly og fotografen Bettina Rheims sublime bogværk I.N.R.I. fra 1998.

Biblia Pauperum Nova er ikke en opbyggelig andagtsbog, men et æstetisk kunstværk, der anfægter eksistentielt og ægger til modsigelse, og derfor har sin berettigelse. Det er ikke en bog, der egner sig til konfirmandforberedelsen, men hvis man trænger til en saltvandsindsprøjtning i en slumrende, kirkelig studiekreds kan bogen være et probat middel. Den er dog ikke for sarte sjæle!

Per Vibskov Nielsen, pvn@km.dk

Børnebibel fra Nord

Forlaget Alfa 2014
152 sider, Pris: 159,-

At 15 forfattere og 15 tegnere står bag bogen Børnebiblen fra Nord er på alle måder en ny tankegang og en spændende ide til en bog med mange små historier.

Alle forfattere og tegnere er fra de nordiske lande og bogen er blevet til i et samarbejde mellem 6 nordiske forlag, et samarbejde jeg ikke har hørt magen til før.

Det kan læses i bogen, at fortællingerne er skrevet med udgangspunkt i barnets verden og undren. Men samtidig er det forfatternes og tegnerens helt egne bud på, hvordan historierne skal fortolkes. De har haft frie hænder til at fortælle historierne på deres egen måde. Og det er der kommet meget godt ud af – det er bogens styrke – og dens svaghed. Det kommer tydeligt til udtryk, både i fortællingerne og i illustrationerne, at det er forskellige mennesker som står bag. Der er meget

frie, sjove og underfundige genfortællinger og billeder og der er meget tekstnære og kedelige billeder. Det er bogens styrke, at den har flere forskellige udtryk, da vi mennesker jo ikke holder af de samme billeder og den samme måde at få fortalt på. Der er noget for enhver. Men samtidig vil man som læser være nødt til at trækkes med de kedelige billeder og de meget tekstnære fortællinger, selv om man måske hellere ville have noget vildere. Det er lidt uklart præcis hvilken aldersgruppe der er målgruppen for bogen. Nogle af fortællingerne fornemmes at være for store børn, mens andre virker som om det er til mindre børn.

Bogen har eftertænksomme detaljer, som et helt sort opslag mellem Golgata og den tomme grav. Der er forrest en læsenøgle, hvor særlige bibelske ord, som er bevaret i genfortællingerne, forklares. Fx bebudelse, velsignelse og åbenbaring.

På mange måder er Børnebiblen fra Nord et godt supplement til udvalget af børnebibler. Den kræver dog, at man får lukket det lidt kedelige omslag op, for at se, at den indeholder mange spændende billeder og ord. Men den efterlader også mig med ønsket om, at de forfattere og tegnere jeg er betaget af, ville lave en helt bog selv.

Charlotte Chammon, chch@km.dk

"Biblen fortalt for TWEENS"

af Pia Søgaard
forlaget ProRex,, Pris: 124,95

Sættet består af fire bøger: "Ordet som skabte", "Ordet som udfordrer", "Ordet i verden" og "Ordet som skaber liv". I bøgerne bevæger man sig gennem Det gamle Testamente og Det nye Testamente og får også et kort rids af kirkens historie op til i dag.

Tweens er betegnelsen for børn i alderen 10-12 år. Forfatteren vil løse det problem at børnebibler er for barn-

lige til denne aldersgruppe, mens Bibelen stadigvæk er for svær at læse selv. Jeg har afprøvet konceptet på en 10-årig, som både selv har læst i bøgerne, fået læst andre kapitler højt og diskuteret stoffet med mig.

Bøgerne er en mellemting mellem bibelfortælling og en gammeldags andagtsbog inddelt i 364 dage, så man kommer igennem dem på et år. Teksten er en blanding af gennemgang af bibelstof og forkyndende elementer.

På allerførste side i bind 1, hvor vi får indledningen til Genesis, er der en tegning med ord, der snor sig. "Da jorden blev skabt", står der med store bogstaver i en rundkreds og inden i ordene "den treenige Gud". Denne meget fortolkende indgangsvinkel til alle fortællinger er betegnende for bøgerne.

Sproget i genfortællingerne er indimellem lidt slapt og forklaringerne lige belærende nok. Der er også gode refleksioner. For eksempel sættes fortællingen fra Edens have, hvor Gud om aftenen mødes med Adam og Eva, sammen med erfaringen af at det er rart at fortælle andre om den dag, man har haft. Dette føres videre i tanken om, at en aftenbøn kan være en sådan stund med Gud. Et andet eksempel er, når de fire evangelier bliver forklaret ud fra, at fire børn på den samme rejse ikke bagefter ville fortælle præcis den samme historie om den.

Nogle spørgsmål virker søgte, som om forfatteren vil have barnet til at tænke på noget bestemt, andre er mere åbne og rammer refleksionsniveau hos aldersgruppen fint.

Forfatteren har sit eget udgangspunkt i frikirkemiljøet, hvilket ses tydeligt i den teologi, der generelt præger bogen. Hvis man vil anvende bogen som den er tænkt, må man enten være meget enig med forfatteren eller indstillet på at korrigere en del. Dette er lidt svært, da den grundlæggende idé jo er, at barnet skal kunne læse bogen alene.

Derimod mener jeg sagtens, at både præster og forældre, rundt omkring i bøgerne, kan finde guldkorn til forklaring af svære emner og igangsættende spørgsmål til en vedkommende fortolkning af det kristne budskab.

Sognepræst Maria Harms, mhar@km.dk

» Flot og ambitiøst værk der har været undervejs i flere år. Bogen henvender sig til den voksende gruppe af nysgerrige kristne forældre med børn i 6-9 år « - Lektorudtalelse

Børnebibel fra Nord

Af bl.a. Jens Blendstrup, Hanne Kvist, Peter Adolphsen, Tina Sakura Bestle, Martin Glaz Serup og Lilja Scherfig.

Ny nordisk børnebibel

Scan koden og se filmen om bogen.

- ET UNIKT NORDISK SAMARBEJDE
- 15 NORDISKE FORFATTERE
- 15 NORDISKE ILLUSTRATORER
- UDKOMMER I 6 NORDISKE LANDE EFTER 6 ÅRS ARBEJDE

ALFA

Find titlerne på www.rpc.dk

MIN MINI KATEKISMUS KRISTENDOM FRA TOP TIL TÅ

Undervisningsmateriale til minikonfirmander med krop og sjæl!

“Humor, alvor og forkyndelse forenes på fornem vis i ny katekismus ... Idéen om at beskrive kristendommen fra top til tå er sjov og saglig, og det lykkes forfatteren at realisere idéen i imponerende grad.”
Kristian Østergaard, Kristeligt Dagblad

“Det er dejligt, at der endelig er kommet ny inspiration til minikonfirmandundervisningen. Tak for det!”
Inger Margrethe Mikkelsen, Kirken Underviser

Fyldig undervisningsvejledning kr. 399,95 – TILBUD kr. 359,95
Elevbog kr. 139,95. Ved køb af mindst 10 stk.: KUN kr. 109,95 pr. stk.
Tilbuddet gælder til den 1. juni.

Bibelselskabet

Bestil Min Mini Katekismus på www.bibelselskabet.dk/mini. Tlf. 33 93 77 44

Kristendom, Kultur & Kommunikation

EN PROFESSIONSBACHELORUDDANNELSE

I daglig tale **3K** uddannelsen

3K uddannelsen er et glimrende afsæt for dig, der gerne vil arbejde indenfor kirker og diakonale organisationer

Kristendom • kommunikation • undervisning • organisation og ledelse • diakoni

3K er en bred uddannelse, der i dybden forholder sig til kompleksiteten i de professionelle opgaver og udfordringer, der præger kirker og kirkelige organisationer i dag. Ikke mindst de religionspædagogiske udfordringer samt behovet for at styrke det lokale engagement og involvere frivillige. Og mere end det. 3K beskæftiger sig bredt med "frivilligdanmark".

Uddannelsen er SU-godkendt. Den tager 4 år og indeholder et praktikforløb på 3/4 år.
Uddannelsessteder: UC Diakonissestiftelsen, Frederiksberg og Diakonhøjskolen, Aarhus.

Som 3K professionsbachelor kan du søge arbejde i kirker og kirkelige organisationer og foreninger. Du kan også søge jobs i frivillige organisationer, på fri- og efterskoler, i boligforeninger m.m. Eller du kan satse på at skabe dine egne projekter og dermed dit eget job.

Informationsaften er onsdag 6. juni 2012 kl. 17-19
UC Diakonissestiftelsen Peter Bangs Vej 1G, 1. sal, 2000 Frederiksberg

Vi ses

UC DIAKONISSESTIFTELSEN

www.3k.diakonissen.dk og www.viauc.dk/3K