

Alder er noget underligt noget, og den bliver stadig mere underlig, jo ældre man bliver.

Som ung er den uhyre vigtig: Nu kan man tage kørekort, nu kan man stemme, nu er man i den giftefærdige alder. Som yngre har man tiden fyldt med voksenlivets gøremål. Alderen skæver man kun til ved de skarpe hjørner og nægter i øvrigt at tro, at den passer. Som ældre må man dog indrømme, at tiden har sat sine spor, selvom man stadig ikke forstår det.

Vi bryder os ikke om at blive ældre. Det aftegner sig i sprogbrugen, hvor man

bytter om på grammatikken: Gammel – ældre – ældst; ung – yngre – yngst. Så er en "ældre mand" yngre end en gammel mand, og en "yngre mand" er ældre end en ung mand. "Ældre" lyder bedre end "gammel", "yngre" bedre end "halvgammel".

Hvorfor ikke stå ved sin alder og bede med Moses: "Lær os at holde tal på vore dage, så vi får visdom i hjertet." Når Gud får lov at råde hver dag i livet, er man til enhver tid i sin bedste alder og kan roligt blive ældre.

Svend Erik Petersen

» Det vil være rigtig fint, hvis vi til Folkemødet næste år kunne få landsorganisationerne lidt mere på banen som oplægsholdere og debattører

Jørn Bech
side 3

» Jeg håber, filmen *Blodets bånd* kan være med til at skubbe til vores billede af, hvad der skal være acceptabelt i vores samfund

Ulla Andersen
side 12

» Læseren af bogen *Respekt* vil ikke være enig i alle betragtninger undervejs - men så meget desto mere er der at komme efter for den, der er optaget af, hvordan respekt for andre skal udfoldes sig som både livsform og de nødvendige spilleregler i vort samfund

Jann Sjørnsen
side 17

Vi skal følge Guds kald

Tro & Mission gør status over LM's internationale mission – situationen er vidt forskellig i de enkelte lande

AF KAJA LAUTERBACH

"Vi skal holde fokus på vores strategi for international mission samtidig med, at vi lader os forstyrre, hvis vi oplever, at Gud kalder til opgaver, som vi ikke lige har set."

"Og vi skal styrke LM'erne i Danmarks syn for international mission, så de får endnu mere ejerskab for det – netop fordi der er så kolossalt mange muligheder i det."

Det er ifølge vicegeneralsekretær Carsten Skovgaard-Holm to af de store udfordringer i LM's internationale mission lige nu.

Læs, hvad status lige nu er for international mission i LM.

Side 10-11 Festmiddag i forbindelse med kirkeindvielse i Nyangatom, Etiopien.

FOTO: HANNA RASMUSSEN

Sammenhold sat under pres

Kronik afslører sprækker i sammenhængskraften på kirkens højrefløj

"Det er vigtigt for mig, at vi bevarer respekten for hinanden og har en god dialog, når vi ikke ser ens på tingene," siger Jens Peter Reijkjær.

AF BIRGER REUSS SCHMIDT

En kronik fra otte formænd har fået sammenholdet på den kirkelige højrefløj til at slå revner. Ikke alle ønsker nemlig at følge opfordringen fra de otte formænd og undlade forkyndelsesmæssigt fællesskab med præster, der forsvarer loven om ægteskab mellem to personer af samme køn.

Det gælder Jørgen Jørgensen fra Menighedsfakultetet og Jesper Fodgaard fra Dansk Oase.

De otte formænd har skrevet kronikken på egne

vegne, uden at den på forhånd er godkendt i deres bestyrelser.

En af dem er Indre Missions formand Hans-Ole Bækgaard. Han er efterfølgende blevet kritiseret af sin forgænger, Anders Dalgaard, som mener, at kronikken gør livet svært for de indremissionske præster, der gerne vil have en god relation til kolleger og biskopper.

Er sagt før LM-formand Jens Peter Reijkjær er også blandt underskriverne. Han er ikke i tvivl om opbakningen fra en samlet landsstyrelse.

"Sidste år udtalte landsstyrelsen, at de, der bliver i folkekirken, skal være opmærksomme på, hvilke præster, de knytter an til. Vi frarådede direkte, at man benytter præster, som går ind for og praktiserer vielse af par af samme køn," siger han.

Landsformanden er klar over, at nogle LM'ere nok vil "lægge et andet snit" i forhold til samarbejdet i folkekirken, end kronikken lægger op til.

"Vi bestemmer ikke over samvittighederne. Men som ledelse giver vi udtryk for, hvad vi mener er ret at

gøre i en aktuel situation. Samtidig er det vigtigt for mig, at vi bevarer respekten for hinanden og har en god dialog, når vi ikke ser ens på tingene," siger han.

Grund til bekymring Jens Peter Reijkjær glæder sig over, at en så stor gruppe af formændene på højrefløjen har kunnet stå sammen om kronikken.

"Men det bekymrer mig også, at der nu er sprækker i højrefløjens sammenhængskraft. Jeg fornemmer, at der var større sammenhold i 1997," siger han.

Læs side 6, 7 & 17

LMBU-fusionen; LS har store forventninger til, hvad den kan føre til

Fra Landsstyrelsens (LS) møde den 14.-15. juni i Hillerød. Ved generalsekretær Jens Ole Christensen.

Opfølgning på Lærerådsmødet

Der var lærerådsmøde i marts på Efterskolen Solgården i Tarm. Som følge af beslutninger på mødet vil der fremkomme en oversigt i *Tro & Mission* om akutordninger for kirkeløse.

Der vil også blive udarbejdet et udkast til vejledning om nådemidlerne – ordet dåben, nadveren – til næste LR-møde.

Evaluerings af Landsmødet

Der var stor glæde over landsmødet. Vi mærkede en sammenhængskraft i praksis i en bibelnær forkyndelse, fokus på mission og fællesskab mellem generationerne.

Vi vil overveje, hvordan drøftelsesarrangementet (profileftermiddagen) i højere grad kan nå sin målsætning. Nærlig at blive LM'ernes drøftelse med LS om foreningens anliggender. Måske skal profileftermiddagen følges op i et seminar med bedre tid til drøftelse.

Spørgsmålet om, hvornår næste landsmøde skal afholdes, gemmes til næste LS-møde.

Forretning om mission

Forskellige modeller for virksomheders involvering i mission blev drøftet på mødet. Det handler dels om virksomheder, der økonomisk støtter LM gennem sponsorater, og virksomheder, der har gavebreve til LM. Det er der nærlig mulighed for, ligesom enkeltpersoner kan oprette gavebreve.

Det drejer sig også om virksomheder, der vil etablere sig i nogle af vores missionslande og dels støtte lokale kirker økonomisk og dels fungere som "paraply" for teltmagere i lande, hvor traditionel mission ikke er mulig.

Vi vil forsøge at nedsætte en iværksættergruppe, som kan arbejde videre med dette.

Samtale med LM Kids

LS førte en samtale med tre LM Kids-repræsentanter: fusionsleder Lars B. Larsen og repræsentantskabsmedlemmerne Inge Noer Larsen og Sarah Engmark.

Processen frem mod et kommende LMBU spillede en stor rolle i samtalen. Ledelsen fornemmer en afventende – men positiv – holdning rundt omkring lokalt.

Det er vigtigt, at drivkraften i fusionen ikke bliver ønskerne om økonomiske tilskud, men ønsket om sammenhængskraft mellem aldersgrupperne. Og dermed mere mission. Børneklubarbejdet må ikke blive alene børneklubledernes ansvar. I det lys har LS store forventninger til, hvad fusionen kan føre til.

For øvrigt er der en svag stigning i antallet af børneklubber.

Missionskonsulentstilling slås op

LS besluttede at slå stillingen som missionskonsulent efter Anker Niensens afgang op til besættelse 1. september eller hurtigst muligt. Både mænd og kvinder opfordres til at søge stillingen.

Der blev nedsat en hurtigstarbejdende gruppe, som skal arbejde med, hvordan arbejdsformen i missionsteamet skal være fremover.

I lyset af, at vicegeneralsekretæren skal på studieorlov i september-november, ansættes ekstra arbejdskraft i missi-

onsteamet i denne periode.

Generalsekretæren har det ledende ansvar i afdelingen under orloven.

Opfølgning på "topmøde"

LS glæder sig over et meget positivt møde med lederne for IM, ELM og ELN den 27. maj. Vi er indstillet på at arrangere en lederkonference sammen med disse organisationer om mission i Danmark i 2015.

Generalsekretærene vil drøfte dette og andre mere lavpraktiske felter, hvor vi kan arbejde sammen.

Rådsmøde forberedes

Der bliver et rådsmøde den 23. august på LMH om LM's stilling i den nye kirkevirkelighed. Målsætningen bliver at få identificeret, hvilke handlemuligheder LM har, og hvilke LM skal sætse på.

Generalforsamlingens medlemmer og repræsentanter for forskellige arbejdsgrøner og synspunkter på kirkespørgsmål i LM vil blive inviteret til rådslagningen.

Forkyndelsesprojekt

LS besluttede, at LM skal gå ind i et projekt, som Kristent Pædagogisk Institut står i spidsen for, og som har til opgave at arbejde med, hvad god forkyndelse er både i forhold til indhold og form. En række andre organisationer deltager også i projektet.

Næste Landsstyremøde bliver 23.-24. august i Hillerød.

essens;

Sommerferie med Jesus

AF JENS PETER REJKJÆR
LANDSFORMAND
JPR@DLM.DK

Inden længe strømmer børnene til LM's lejrsteder. På Hvide Kilde skal man være rigtig hurtigt ude, hvis man skal have en plads. Og det ved de!

Mange forældre, som har deres børn for eksempel på Johannesskolen, vælger at sende deres børn på lejr, og nogle har endog den opfattelse, at det er et skoletilbud.

Mange børn, der kommer fra hjem, der er fremmede for kirke og kristendom, er sammen med den store gruppe af medarbejdere, der bruger deres tid som lejrledere i fællesskab med dem, og som prædiker det ord, "der ikke vender virkningsløst tilbage", inden det har gjort Guds vilje og udført

hans ærinde.

Hundredvis af unge samles til "Ung Uge" på bibelcamping. Der kommer mange kristne unge, men ikke mindst efterskoleeleverne sørger for at få deres kammerater med. Og så sidder de i fællesskab under evangeliets forkyndelse og bliver stillet ansigt til ansigt med dommens og kærlighedens Gud.

Der afholdes ikke mindre end fire tværkulturelle sommerlejre for flygtninge og indvandrere. Deltagerantallet har været stigende, og

behovet er støt voksende.

Her skabes der et rum for mennesker, der kommer til os, som vi gerne vil give nogle gode oplevelser, godt medmenneskeligt fællesskab og ord fra ham, der kender og har omsorg for alle mennesker. Til glæde, til opmuntring, til frelse.

Sommertid er ferietid! Det er samtidig en periode, hvor mange mennesker, der ikke kender Jesus, frivilligt kommer for at være sammen med kristne i et fællesskab med Jesus i centrum. Det er helt fantastisk. Hvad

mon Gud vil bruge denne sommer til? Og hvad vil han bruge os til?

Der er mange lejrledere og medarbejdere. Der er hundredvis af børn, unge og ældre, der kommer til arrangementerne. Ronald Dunn (amerikansk præst) siger: "ApG er fyldt af bedemøder. Hvert skridt frem, som den første kirke tog, var omgærdet med bøn. Tænk en gang på, hvad der skete med kirken pinsedag. De bad i 10 dage og prædikede i 10 minutter, og tretusind mennesker blev frelst. I dag beder

vi i 10 minutter og prædiker i 10 dage og bliver ekstatiske, hvis nogen bliver frelst."

Lad os være enige om, at vi hver dag i juli måned beder for dem, der er på lejr og bibelcamping. Lad os bede om, at Gud vil forny sit folk og frelse mennesker. Og så leve i den virkelighed, som jubilaren Søren Kierkegaard præsenterer os for:

Den, der ikke tør give slip på det sandsynlige, kommer aldrig til at indlade sig med Gud.

God sommer!

tro & mission

Udgiver
Luthersk Mission
Industrivænget 40, 3400 Hillerød
T 48 20 76 60, E dlm@dml.dk
W www.dml.dk
Ekspedition: Man-tor 9-16, fre 9-15. Gaver til missionsarbejdet sendes til giro 542 7754 eller til bank 2230 - 0100078342.

Tryk Skive Folkeblad
Oplag 3.600. ISSN 1601-975X

Redaktion
T 48 20 76 80
E tm@dml.dk
Birger Reuss Schmidt, ansv. red.
direkte tlf. 48 20 76 83
Kaja Lauterbach, journalist/red.sek.
Ditte Olsen, webredaktør
Ole Solgaard, journalist

Bibellcitater er fra den autoriserede oversættelse, © Det Danske Bibelselskab 1992

Artikler i *Tro & Mission* kan også anvendes på LM's hjemmesider

Pris
Danmark: 390 kr. pr. år.
Unge under 30 år: 190 kr.
Udlandet (herunder Færøerne og Grønland): 490 kr. pr. år.
Alle beløb + 30 kr. i gebyr, hvis man ikke er tilmeldt betalingservice.

Abonnement
Luthersk Mission
T 48 20 76 60, E dlm@dml.dk
PBSnr.: 01793985, Deb.grp.: 00002
Abonnementet løber, til det bliver opsagt. Ved adresseændring bedes oplyst både gammel og ny adresse.

Annoncer
Grundpris
Kr. 9,25 pr. spaltecentimeter
Småannoncer kun for private. 125 kroner for de første 25 ord (inkl. overskrift). Derefter 6,50 kroner pr. ord – max. 50 ord.

Deadline
Stof til næste nummer skal være redaktionen i hænde senest tirsdag den 5. august 2013.

Fritidsjournalister
Bornholm

Birger Pedersen
T 56 95 05 04
E aud.birger@lic-mail.dk
København
Kim Jørgensen
T 33 21 23 95
E kimskj@mail.dk
Christina Holmegaard Pedersen
T 59 27 40 02,
E cnilima@hotmail.com
Lolland-Falster
Jan Nielsen
T 54 85 44 96
E lrn_jan@mail.dk

Sønderjylland-Fyn
Ulla Jacobsen
T 61 67 21 49
E ullajacobsen@live.dk
Vestjylland
Gunnar Riis Jensen
T 97 12 74 62,
E gunnar@riis.mail.dk
Karin Mørk Nielsen
T 75 24 30 40,
E tiko@dlgtele.dk
Østjylland
Gitte Haahr-Andersen
T 86 17 73 03
E gitte.haahr@gmail.com

En lejrdeleger; Mine minder er om dage, hvor vi fik lov til at lege. I dag ville vi nok sige, at vi fik lov til at være børn. Og jeg husker, at bibelhistorierne blev fortalt med overbevisning

25 år med lejr og fællesskab

Omkring 150 tidligere, nuværende og kommende lejrdeleger var til jubilæumsfest på Sildestrup

AF JAN NIELSEN
FRITIDSJOURNALIST

25 år er måske ikke en lang årrække, men dog en periode, hvor lejrarbejdet på Lolland-Falster har kunnet samle omkring 2.500 børn foruden at have været rammen om ungdomslejre, seniorlejre og samfundslejre.

Netop fællesskabet har haft – og har – stor betydning for lejrarbejdet på Lolland-Falster. Lige fra starten i lejrede bygninger, over lejren på Sdr. Strandvej, gennem byggeriet på Sildestrup – hvorfra mange er vendt hjem med arme så lange, at de kunne klø sig under fodsålerne uden at bukke sig – og til i dag, hvor rigtig mange LM'ere er engageret i lejrarbejdet.

Et fællesskab om at give børn, unge og ældre en god oplevelse. En oplevelse af det kristne fællesskab. Fæl-

Jubilæumsfesten var bygget op om fortællingen om Israels erobring af byen Jeriko. Her ses de israelitiske spejdere på besøg i Rahabs hus i Jeriko.

lesskabet i missionsarbejdet.

Erobring af Jeriko med indlagte kaffepauser

Jubilæumsfesten var bygget op omkring fortællingen om Israels erobring af Jeriko, der i dagens anledning var opført som kulisse med mure og porte og Rahabs hus.

Bibelfortællingen var delt i etaper, og mellem de forskellige afsnit var der tid til at genopfriske lejrminde, hilse på gamle lejrdeleger og drikke kaffe.

I pauserne var der også aktiviteter for børn og dem, der aldrig bliver for gamle til at lege. Og så var slikbo-

den åben – det kan tænde julelys i øjnene på enhver lejrdeleger. Ind i køen og udveksle smagsindtrykkene af Labre larver kontra Pira-

tos eller flødekarameletter.

Gode lejrminde fra mange sider

Deres udsendte talte med

mange den dag, og her er lidt udpluk af deltagerne gode minder:

"Det med kristendom optager mig ikke allermest lige

nu, men jeg har været glad for at være med på lejr og husker det som et sted, hvor der var plads til alle," sagde en, og en anden bemærkede:

"Mine minder er om dage, hvor vi fik lov til at lege. I dag ville vi nok sige, at vi fik lov til at være børn. Jeg husker ikke så meget af bibelhistorierne, men jeg husker, at de blev fortalt med overbevisning."

En tredje fortalte, at han har været på lejre siden barnsben, og som voksen blev han engageret som leder:

"Forestillingerne om de kristnes stive knækflipper og dystre blikke får ligesom et skud for boven, når man ser en lejrleder stå med gåsehud og blåfrosne ben efter en morgendukket i Østersøen."

Forløbet af de første 25 år er markeret. Vi har et fællesskab, som aldrig dør. Så nu tager vi fat på de næste 25 år. Med frimodighed.

Se flere billeder på facebook.com/dlml.dk og reportagevideo på youtube.com.

FOTO: JAN NIELSEN

Missionsfolk blander sig i samfundsdebatten

Folkemødet trak 60.000 mennesker til omkring 1.300 debatarrangementer

AF HAKON CHRISTENSEN

Bornholm fik for tredje år i træk fordoblet sin befolkning i den anden uge af juni.

Det ganske land inklusive 143 folketingspolitikere og 23 ministre rykkede til Bornholm i den forgangne uge. Og det helt uden de daglige sikkerhedsmure mod terrorister, journalister og borgere, som ellers omkranser Folketinget.

Folkemødet har udviklet sig til en folkefest med flere end 60.000 deltagere, som i løbet af de fire folkemødedage vandrer rundt i Allinge og opland mellem boder, telte og alskens optog.

Her er omkring 1.300 debatarrangementer om alt

mellem himmel og jord.

Fælles stand:

Med hænder og hjerte
Luthersk Mission på Bornholm var gået sammen med Evangelisk Luthersk Mission (ELM) og Indre Mission om standen "Med hænder og hjerte".

Fredag eftermiddag deltog folketingspolitikeren Jakob Ellemann-Jensen (V) og konsulent og missionssekretær i ELM Nicolaj Wibe ved en debat i standen om forholdet imellem tro og ulandsbistand.

Der var en frisk og åben debat om, hvilken påvirkning det er rimeligt, vi kommer med i snitfladen imellem humanitært hjælpe- og oplysningsarbejde og de-

cideret evangeliserende arbejde, som sigter på, at modtageren skifter religion.

Lørdag blev der blandt andet sat fokus på det frivillige arbejdes betydning i hjælpen til de svageste grupper i samfundet. Forfatter Pia Friis Laneth fortalte med indlevelse, hvordan folk med baggrund i Indre Mission i slutningen af 1800-tallet var drivende kræfter i talrige diakonale tiltag. En indsats, som trækker spor helt op til i dag.

Vigtigt for missionsfolk at blande sig

Jørn Bech, som er afdelingsformand for LM Bornholm, siger på efterkant af folkemødet, at han finder det vigtigt, at missionsfolk

Debat mellem Jakob Ellemann-Jensen (V) og Nicolaj Wibe fra ELM (th.).

også forsøger at blande sig i samfundsrelevante emner, og han ser folkemødet som en oplagt mulighed for at komme ind i en god og udfordrende debat med de vinkler, missionsfolk har.

Debatterne i "Med hænder og hjerte-standen" viste også, at det er en stor udfordring af få sat de rigtige

emner på dagsordenen og få de rigtige debattører på banen.

"Det ville være rigtig fint, hvis vi næste år kunne få landsorganisationerne lidt mere på banen som oplægsholdere og debattører," mener Jørn Bech.

"Det kunne også være nogle af de mindre, kirke-

lige organisationer, som står os nær, der ikke selv har mulighed for at have en stand på Folkemødet, men som har et samfundsrelevant emne, som de gerne vil sætte til debat og samtidig få synliggjort deres arbejde. Vi vil meget gerne indgå i et sådant samarbejde," siger afdelingsformanden.

FOTO: CARSTEN FONSDAL MIKKELSEN

Christoffer Agerbo; Jeg er jo ikke blevet sådan en overhellig en. Jeg håber dog, at man kan mærke på mig, at jeg har været sammen med Jesus

Godt at have én, der skubber på

Kristoffer Agerbo har nydt godt af LMH's mentorordning

AF DITTE OLSEN

Kristoffer Agerbo skal læse til pædagogisk assistent i Esbjerg efter sommerferien. Han har været 10-måneders elev på LMH og synes, han har forandret sig meget og fået lidt mere styr på fremtiden under sit ophold.

Den 20-årige sønderjyde fra Ribekanten havde et halvt års grundforløb på social- og sundhedsuddannelsen og erhvervs erfaring i hjemmeplejen i bagagen, da han kom på LMH i august 2012. Men han havde ingen ungdomsuddannelse og vidste ikke helt, hvordan han skulle realisere sin drøm om at blive pædagog.

"Da de opdagede, at jeg ingen ungdomsuddannelse har, sagde de: Kristoffer, du skal da lige få en plan fra kommunen, så kan vi hjælpe dig," fortæller han.

Lidt andet end studievejledning
Lærer Thomas Wind fungerer som LMH's mentor og kan have forløb med maksimalt to elever per hold. Det er meget individuelt, hvor

20-årige Kristoffer Agerbo (th.) har fået hjælp til valg af ungdomsuddannelse på LMH. Her er han med LMH på stortur til Israel i februar i år.

meget vejledning eleverne har brug for, men ordningen skal afklare eleven i valg af ungdomsuddannelse og støtte den menneskelige modning.

"Jeg har talt med Thomas hver anden uge. Nogle gange bare fem minutter, andre gange en halv time. Han har hjulpet mig med at finde ud af, hvad jeg ville, og hvordan det kunne opfyldes," siger Kristoffer Agerbo.

"Det har været godt, at der var én, der skubbede på, og én til at se min ansøgning efter."

Mere eftertænsom og mindre flabet
Udover at Kristoffer Agerbo

har fået styr på sin fremtid, har LMH-opholdet også forandret ham. Han er blevet klogere på nogle ting og er også blevet mere tilbageholdende med flabede kommentarer, mener han selv.

"Jeg er i højere grad bange

for at sår folk nu, end jeg var før," indrømmer han.

"Jeg tænker også mere over, hvordan for eksempel tv og film kan friste mig til at synde."

"Men jeg er jo ikke blevet sådan en overhellig en. Jeg håber dog, at man kan mær-

ke på mig, at jeg har været sammen med Jesus, og at jeg kan hjælpe andre ved at påvirke positivt for eksempel i den måde, vi snakker sammen på, eller de film, vi skal se," siger han.

Der ikke noget skråsikkert over Kristoffer Agerbo, når

han fortæller om sin tro og forandring, men én ting er han sikker på:

"Jeg vidste sådan set godt, at jeg ingenting skal gøre for min frelse. Men jeg har fundet glæden i ikke at skulle gøre noget. Jesus har virkelig gjort alt!"

Syng den igen

Lørdag den 14. september 2013 kl. 19.00
i Skjern Kulturcenter

En festlig sangaften med de gode gamle vækkelsessange, musik, solister, kor og forkyndelse

Medvirkende:

- Stort scenekor
- Cirka
- Solo ved Trine Ultnits Møller
- Duet ved Klaus og Thomas Jensen
- Pianist Willy Egmos

Andagt:

- Jens Olesen

Trine Ultnits Møller

Klaus og Thomas Jensen

10-års jubilæum

www.syngdenigen.dk

musik@imh.dk - tlf. 8227 1215

Billetsalg:

- www.syngdenigen.dk
- Skjern Banks filialer

lm

LUTHERSK MISSION

Arv og testamente

En testamentarisk gave til LM er en gave til et arbejde, som kendetegnes ved:

- frit evangelium
- troværdig bibel
- tydelig mission
- nådegaver i funktion

Støt på denne måde evangeliets udbredelse igennem LM's arbejde. Vi hjælper dig gerne med at udfærdige et testamente.

Kontakt os eller læs eventuelt mere på:
www.dlm.dk/arv-og-testamente

Luthersk Mission

Industrivænget 40
DK-3400 Hillerød

T 48 20 76 60
E d1m@d1m.dk

Kampen mellem mødeleder og lovsangsleder

Tidsskriftet *Budskabet* sætter i det nye nummer fokus på *lovsang* og indeholder artikler om lovsangen som respons på Guds nåde, om lovsang med "hjerte, mund og hænder" og om fællessangens udvikling og muligheder.

Højskolelærer Ulrik Fogh Buch tager i sin artikel om "Lovsangsledelse - en tjeneste i menigheden" fat på det til tider ømtålelige samarbejde mellem mødeleder og lovsangsleder.

Han erkender, at der kan opstå en kamp eller konkurrence mellem de to personer om, hvem der får mest tid i gudstjenesten eller mødet. Men det er til skade for menigheden, når det sker.

Derfor opfordrer han til, at mødeleder og lovsangsleder i stedet tjener hinanden og sammen leder Guds folk ind i lovsang og tilbedelse.

"Sang og musik er en naturlig måde at lovprise og tilbede Gud på, men det er bestemt ikke den eneste måde. Både menighedsleder og lovsangsleder har Gud kaldet til at tjene hans kirke og være en del af et team," skriver Ulrik Fogh Buch.

Bestil abonnement på *Budskabet* på LM's sekretariat tlf. 4820 7660 eller mail d1m@d1m.dk.

Flemming Hansen; Den største hjælp, vi kan bidrage med, er uddannelse

Eleverne på Kiabakari Bibelskole er en meget bredt sammensat gruppe med stor livserfaring.

Kiabakari bibelskole udvider

Næste skoleår oprettes en klasse til uddannelse af hjælpepræster

Bibelskolen i Kiabakari blev oprettet i 1997. I dette skoleår går der kun syv elever i alderen 23 til 51 år på skolen – de er alle tredjeårs-elever og er en meget bredt sammensat gruppe med stor livserfaring. Et par stykker har gået alle tre år i træk – andre har vekslet mellem et år på bibelskole og arbejde nogle år, indtil den lokale kirke, de kommer fra, igen havde råd til at sende dem på bibelskole.

Nogle af eleverne på Kiabakari bibelskole tager første år på samme måde, som danske unge tager på LMH. Andre for at blive udrustet til at blive søndags-skolelærere. Missionærerne

Inge-Marie og Simon Roager arbejder i Mara, og de gør meget for at opmuntre menighederne til at holde søndagsskole for børn.

Klasse for hjælpepræster
Missionær Flemming Hansen fortæller, at man næste år regner med have to klasser på Kiabakari Bibelskole. En klasse, der går på første årgang, og en klasse for hjælpepræster.

"Der er ret stor præstemangel i Mara Stift, og det blev besluttet på skolens generalforsamling at uddanne hjælpepræster. Man håber på 15-20 elever, og adgangs-kravene er tre års bibelskole

og erfaring som evangelist," siger han og tilføjer:

"Hvis der altså er lærere nok, og menighederne sender elever."

Der er 10-15 sogne i Mara Stift, og ikke alle har egen præst. Dertil kommer, at hvert sogn har fire til fem annekssogne, som ikke er selvstændige endnu. De bliver ledet af en evangelist, der været på bibelskole.

I praksis frivilligt arbejde
At menighederne sender elever, betyder, at de betaler en lille del af udgifterne.

"De skal yde noget for at fremme følelsen af ansvar," siger Flemming Hansen og

forklarer, at bibelskolen betaler langt den største del af elevernes skolepenge ved hjælp af en fond, der er oprettet primært af danske og norske missionærer, og som skolen administrerer.

"En tjeneste som evangelist er i praksis frivilligt arbejde, og kaldsbevidstheden skal være meget stor," anfører Flemming Hansen.

"Månedslønnen for en evangelist svarer i købekraft til tre til fire måltider varm mad og er kun fem procent af, hvad en ansat på bibelskolen får. Derfor er det nødvendigt, at de alle har marker ved siden af for at kunne leve." kl

Bundet af familie og forfædre dyrkelse

AF KAJA LAUTERBACH

Forkyndelsen i nogle menigheder i Mara er meget lovisk, og evangelisk frigørende forståelse – at en kristen på en gang er hellig og synder, og at Jesu forsoning er reel – er ofte meget svag.

Det fortæller Flemming Hansen fra Aarhus, der har været korttidsudsendt til Kiabakari Bibelskole i Nordtanzania i 10 uger. Her har han undervist i Romerbrevet, Jakobs Brev og Johannnes' Åbenbaring.

"Jeg tror, at den største hjælp, vi kan bidrage med, er uddannelse," siger han.

Hvad gør man som kristen?

Flemming Hansen tror, at loviskheden i kirken i Mara blandt andet hænger sammen med, at tanzanierne positivt er meget bundet til familien, men hvor den negative side er forfædre dyrkelse.

"De er meget afhængige af, at man skal ofre til

forfædre regelmæssigt. Den kristne, der nægter, bliver til tider helt udelukket af familien," forklarer han.

Der bliver ofte også blandet troldomsmedicin i maden ved begravelser, og hvis ikke man spiser af den, udelukker man sig selv af familien. Hvad gør man så som kristen?

"Samtidig har jeg oplevet forskellige former for angst for trolddom – også ind i kristne menigheder."

Der bliver ikke undervist systematisk i de her spørgsmål på Kiabakari Bibelskole. Flemming Hansen brugte nogle få lektioner på at tale med eleverne om det, og han håber at få mulighed for at holde et længere forløb næste år. Han oplever, at det er meget vigtig for dem at tale om det, der kan binde de kristne i det daglige.

"Bare det at få mulighed for at tale om det giver dem mod til selv at foreslå lidt om, hvad der kan gøres," siger han.

Bogvolontør ansat

LM's missionsafdeling har ansat Anders Solgaard fra Løsning som ny volontør til litteraturarbejdet Soma Biblia i Iringa, Tanzania.

Knap 20-årige Anders Solgaard bliver student om et par uger, og planen er, at han rejser til Tanzania i midten af august.

Indtil Anders Solgaard var cirka syv år, boede han i Mpanda og Sumbawanga i Tanzania. Han glæder sig til at komme rundt i landet og møde folk igen, fordi han ved, hvor stor en glæde det skaber, når der sælges kristen litteratur til tanzanierne.

Cambodja-missionær stopper

Missionær Claus Kristensen, som siden 2009 har været udsendt til Cambodja, hvor han har været involveret i studenterarbejdet i Phnom Penh, har meddelt, at han afslutter sin missionærtjeneste sommeren 2014, når hans nuværende kontraktperiode udløber.

Tanzania-missionærer stopper

Missionærparret Louise og René Sølvsten Nissen, som siden 2008 har været udsendt til Tanzania, afslutter deres missionærtjeneste sommeren 2014, når deres nuværende kontraktperiode udløber. De har henholdsvis undervist på en international skole og været forlagsleder i Soma Biblia.

Missionskonsulent stopper

Som følge af forskelligt syn på ledelse har missionskonsulent Anker Nielsen indgået en fratrædelsesaftale med Luthersk Mission. Den betyder, at Anker Nielsen i praksis fratræder sin stilling med udgangen af august måned i år.

Han har været ansat i LM i mange år. Sammen med sin kone, Tine, var han missionær i Tanzania fra 1989-1998. Fra 1998-2003 var han ansat i LM's flygtninge- og indvandrerarbejde, og siden 2003 har han været missionskonsulent.

Når Anker Nielsen fratræder, mister LM en vigtig resurse inden for det internationale område. LM takker Anker Nielsen for de mange års indsats.

LMBU har ansat

to nye konsulenter

Maria Løgarth, Hillerød, er ansat pr. 1. august som junior-teen-konsulent i Østdanmark.

Hendes stilling er i høj grad et produkt af fusionen mellem LM Kids og LMU, fordi hendes arbejdsopgaver tidligere var placeret i henholdsvis LM Kids og LMU.

Derudover vil hun også komme til at guide, vejlede og opmuntre klubber og kredsbestyrelser i hele landet med at oprette lokalforeninger i LMBU.

Morten Vibert, Aarhus, er ansat pr. 15. juli som ungdomskonsulent i Østjylland.

Hans stilling er en deltidsstilling, da han sideløbende med ansættelsen i LMBU også læser teologi på Menighedsfakultet i Aarhus.

Indtil nu er ungdomsarbejdet i Vestjylland og Østjylland blevet dækket af én konsulent (Andreas Ipsen), men han har fået nye opgaver tildelt, og dermed opstod behovet for en konsulent, der har Østjylland som sin primære opgave.

verden;

Læs nyheder på dlm.dk
hele sommeren

ELMEBO

Et rigtigt hjem!

Elmebo er et kristent bofællesskab, der fungerer som hjem for 10 voksne beboere med forskellige former for nedsat funktionsevne.

Pr. 15. august søger vi en hjemmevejleder (30-37 timer), der kan indgå i vores tværfaglige team af kompetente medarbejdere.

Vi forventer, at du har en kristen livsholdning og deler vores syn på alle mennesker som værdifulde, ligesom vi forventer, at du er pædagoguddannet, eller at du kan dokumentere tilsvarende kompetencer.

An søgningsfrist: 8. juli kl. 12.
Samtaler: Uge 28

-er du vores nye kollega?

Læs mere om den spændende stilling på elmebo.dk

Ole Hallesby i 1919; Hvis vi går ud af kirken, vil de store masser være prisgivet den liberale teologi. Derfor bør vi blive stående for ved kamp at værges os mod den liberale teologi

Konfrontation eller samarbejde

Analyse: Den aktuelle debat på højrefløjen handler om "Calmeyergatelinjen" i dansk kirkeliv

AF BIRGER REUSS SCHMIDT

For et år siden udsendte den samlede kirkelige højrefløj et såkaldt hyrdebrev i form af et åbent brev til folkekirken i anledningen af den nye lov om det kønsneutrale ægteskab og det vielsesritual for homoseksuelle, som otte af landets ti folkekirkelige biskopper stod bag.

I dette hyrdebrev udtrykte man klart, at "et ritual for vielse af homoseksuelle bringer kirken i konflikt med kirkens grundlag," og man betragtede den opståede situation som "et stort og alvorligt svigt af kirkens åndelige ledere."

Hyrdebrevet gjorde det klart, at udviklingen vil få nogle til at forlade folkekirken, og opfordrer til at "sætte hinandens samvittigheder fri og anerkende de forskellige veje," som man vælger at gå.

Uenighed om konsekvenser

Forskellen på hyrdebrevet for et år siden og kronikken, der blev trykt for 14 dage siden, er, at kronikken går et skridt videre ved direkte at "afvise forkyndelsesmæssigt fællesskab med repræsentanter for denne lære" om det kønsneutrale ægteskab.

Og det fik MF-formand Jørgen Jørgensen og OASE-formand Jesper Fodgaard til at bakke ud af kronikken, som det fremgår af artiklen på side 7. De er ikke uenige i teologien, men i strategien, siger de.

Det handler altså om, hvordan man skal leve i folkekirken med sin modstand mod det kønsneutrale ægteskab. Skal man søge samarbejde eller konfrontation?

Bliver stående og kæmper

Det er en klassisk problematik, som i norsk kirkeliv for næsten 100 år siden udmøntede sig i den såkaldte "Calmeyergatelinje", som si-

Kronikken fra de otte kirkeledere udfordrer sammenholdet på den kirkelige højrefløj.

FOTO: SXC.HU

den da har været et væsentligt omdrejningspunkt for missionsfolket i Norge.

Baggrunden var den voksende konfrontation mellem liberalteologien og missionsfolket i Norge. Det førte til, at Norge allerede i 1913 fik sit Menighetsfakultet med eksamensret. Efterfølgende søgte den missionske biskop Tandberg, der var formand for Menighetsfakultetets repræsentantskab, forsoning. Han mente, at forskellen mellem liberal og bekendelsestro teologi ikke var mere fundamental, end at begge retninger kunne stå sammen mod tidens vantro.

Men han blev skarpt modtaget af Ole Hallesby, der var professor ved Menighetsfakultetet. Han ønskede at fastholde konfrontationen mod den liberale teologi, men ville fortsat blive i folkekirken.

"For hvis vi går, vil de store masser være prisgivet den liberale teologi. Derfor bør vi blive stående for ved kamp at værges os mod den liberale teologi," gjorde han gældende.

I januar 1920 mødtes så 950 delegerede fra stort

set alle kirkelige organisationer i Norge til stormøde i Calmeyergate i Oslo. Her udtalte man blandt andet, at bibeltro kristne ikke må indgå i frivilligt samarbejde med dem, som har brudt med Bibelens autoritet. Kun en af de delegerede stemte imod denne resolution.

Udfordrer sammenhold på højrefløjen

Calmeyergatelinjen er ikke blevet formuleret så præcist i Danmark som i Norge, men udtrykker alligevel, hvad de gamle vækkelsesbevægelser med større eller mindre konsekvens har navigeret efter.

Selve begrebet har været kendt i Luthersk Mission, der er blevet inspireret via sin norske samarbejdspartner Norsk Luthersk Misjonssamband.

Også rektor for Dansk Bibel-Institut (DBI) Børge Haahr Andersen har forsøgt at introducere princippet. Det er blandt andet sket med artiklen "Calmeyergatelinjen i dansk kirkeliv i 1990'erne" i bogen "De kirkelige konsekvenser af folkekirkens læremæssige krise" fra 1998.

Med den nye kronik fra de

otte kirkeledere kan man sige, at "Calmeyergatelinjen" konkret bliver anvendt i dansk kirkeliv, og det udfordrer for alvor sammenholdet på den kirkelige højrefløj.

Formand for det danske Menighedsfakultet Jørgen Jørgensen siger i artiklen på side 7, at udtalelsen vil lukke muligheden for, at de unge bibeltro teologer kan blive præster.

Andre, blandt andet DBI-rektor Børge Haahr Andersen og IM-formand Hans-Ole Bækgaard, vil mene, at udtalelsen tværtimod giver de unge teologer et rygstød og en troværdighed, som kan give dem frimodighed til at søge embede i folkekirken.

LM-formand Jens Peter Rejtkjær er enig i det sidste synspunkt. Men han mener også, at der er en reel mulighed for, at det fremover bliver sværere at få embede for bibeltro præster.

"Men det skyldes jo den generelle sekularisering, som er sket i folkekirken," siger han.

"Calmeyergatelinjen" er kommet til Danmark. Man kan så håbe på, at det også kunne få et mere velklingende dansk navn.

Sommerferielæsning

HELGE HOFFMANN

Vinden blæser hvorhen den vil

Erindringssamtaler med Poul Hoffmann

LOHSE

Denne bog er en guldgrube for den, der gerne vil vide mere om Poul Hoffmanns liv og forfatterskab og 60 år lange kamp for kristendommens sandhed.

»Helge Hoffmann spørger nænsomt, men ikke konfliktsky ind til både sejre og fejlskud.«

Erik Dahl, Tro & Mission

256 sider
249,95 kr.

JONATAN TYLSGAARD LARSEN

Volontøren

FOKAL

Krimitriller inspireret af virkelige hændelser af forfatteren til »Den assyriske spion«.

En nyuddannet dansk journalist opholder sig som volontør i Honduras, et af verdens voldeligste lande. Her bliver han viklet ind i kampen mod et stort og brutalt sikkerhedsfirma.

320 sider
249,95 kr.

Fåes også som e-bog og lydbog.

Lohse • Fokal
Forlagsgruppen Lohse.
Tlf. 75 93 44 55 • www.lohse.dk

kirke;

Hans-Ole Bækgaard; Vi binder ikke hinandens samvittigheder

Kronik skaber debat om samarbejde i folkekirken

Otte organisationsformænd fra højrefløjen kritiseres for at udtale sig for skarpt om konsekvenserne af loven om det kønsneutrale ægteskab

AF BIRGER REUSS SCHMIDT

Det blev startskuddet til en indædt debat, da formændene for otte organisationer på kirkens højrefløj den 15. juni kridtede banen op i en kronik i Kristeligt Dagblad (KD).

På årsdagen for vedtagelsen af det kønsneutrale ægteskab afviste de forkyn-delsesmæssigt fællesskab med præster, som forsvarer,

Anders Dalgaard, tidligere formand for Indre Mission.

Karsten Nissen, biskop over Viborg Stift.

Jørgen Jørgensen, formand for Menighedsfakultetet.

at kirken kan vie to personer af samme køn.

"Vi føler os forpligtet af kirkens grundlag. Vort anliggende er, at vi ikke vil stå i en situation, hvor der berettiget kan rejses tvivl om, hvorvidt vi bakker løggen op", skriver de og lover samtidig, at de vil deltage i den teologiske samtale i de sammenhænge, hvor de har mulighed for det.

De regner os ikke

Biskop Karsten Nissen fra Viborg Stift beskyldte i Kristeligt dagblad formændene for at boykotte de otte biskopper og mere end halvdelen af folkekirkens præster, der siger ja til det nye vielsesritual for personer af samme køn. Og han overvejer, om det fremover giver mening at mødes med formændene på den kirkelige højrefløj.

"De regner os jo ikke. Hverken som præster eller biskopper. Og de vil ikke engang kunne fejre gudstjeneste sammen med os," siger han.

De seneste dage har der været en indædt debat mellem de forskellige fløje i folkekirken.

ste sammen med os," siger han.

Ex-IM-formand siger fra Men heller ikke internt på højrefløjen er der fælles fodslag om udmeldingen, der er skrevet af formændene på egne vegne og derfor ikke nødvendigvis godkendt af deres bestyrelser. Der er enighed om teologien, altså modstanden mod det kønsneutrale ægteskab, men langt fra om strategien.

Anders Dalgaard, der for to år siden stoppede som formand for Indre Mission (IM), fordi han var uenig i hovedbestyrelsens ønske om, at frimenigheder kan tilknyttes IM, er meget kritisk over for udmeldingen.

"Kronikken gør det svært

for os indremissionske præster, som gerne vil stå i en god relation til vores biskop og kolleger. Enten må vi undskylde os selv eller også undsige kronikkens opfordring," skriver han i KD.

Lukker muligheder

Både Jørgen Jørgensen, som er formand for Menighedsfakultetet, og Jesper Fodgaard fra Dansk Oase valgte ikke at være medforfattere til kronikken.

"Ingen kan være i tvivl om, at Dansk Oase er modstandere af det indførte ritual. Men vi har valgt en strategi, hvor vi søger gode og frugtbare samarbejdsrelationer med præster og biskopper i folkekirken. Derfor ønsker jeg ikke at blive taget til ind-

tægt for den konfrontation, som kronikken lægger op til," siger Jesper Fodgaard.

Jørgen Jørgensen kalder det naivt at gøre det til et stålsat princip, at man under ingen omstændigheder vil samarbejde med præster, der er i modstrid med Bibelen.

"Det er jo det samme som at sige, at man ikke kan blive præst i folkekirken, hvis man ikke allerede er det. Man kan da ikke undsige 70 procent af sine kolleger. Jeg synes, det er en flok halvgamle mænd, der nu lukker muligheden for, at de unge bibeltro teologer kan blive præster."

"De må enten opleve store problemer ved at få embede, hvis de følger kronikkens opfordring – eller udvise illoyalitet til de otte 'høvdinge', der nu har udtalt sig. Den situation er uværdig at bringe gode unge frontkæmpere for evangeliet i," siger han til Tro & Mission.

"Vi må respektere, at vi håndterer situationen forskelligt. Jeg har blandt andet mulighed for at prædike for 1.000 mennesker ved en pinsegudstjeneste her i Aabenraa, som jeg holder sammen med mine kolleger, som jeg ikke er teologisk enig med. Den mulighed ønsker jeg ikke at fraskrive

mig. Jeg vil ikke leve mit liv i bakgear, men virke med frimodighed i troen på, at ordet bærer frugt."

Vi siger det samme

Hans-Ole Bækgaard, der som formand for Indre Mission er en af de otte forfattere af kronikken, mener, at kronikken blot gentager det budskab, som otte kirkelige organisationer udtalte helt tilbage i 1998. Han er også overbevist om, at han har opbakning hos mange i Indre Missions bagland og understreger i øvrigt, at kronikken ikke er vedtaget i IM's hovedbestyrelse.

"Vi binder ikke hinandens samvittigheder. Ingen i Indre Mission er bundet til at have de samme holdninger eller drage de samme konsekvenser som mig," siger han til Indre Missions Tidende.

På den baggrund opfordrer han til yderligere drøftelser på kirkens højrefløj:

"Det er nødvendigt, at vi langt mere indgående får drøftet, hvad vi mener med gudstjenestefællesskab i praksis præster imellem, og hvordan vi udviser rummelighed, tolerance og frisind – også når det åndelige fællesskab er brudt," skriver han i et uddybende debatindlæg i Kristeligt Dagblad.

Læs side 6 og leder side 17

Det stod der:

I erkendelse af, at spørgsmålet om kirkelig velsignelse og/eller vielse af to af samme køn angår kirkens fundamentale grundlag og dermed berører det kirkelige fællesskab, må vi ud fra Guds ord opfordre menigheder og kirkelige organisationer til som forkyndere ikke at gøre brug af: a) de præster, som i deres civilstand er en levende forkyndelse af, hvad Guds ord advarer imod, b) de præster, som med deres offentlige forkyndelse og gudstjenestelige handlinger åbenlyst vedgår dette syn, og c) de biskopper, som med deres ordinationspraksis og offentlige udtalelser står bag denne nye praksis i kirken. (...)

Når bibelstridig lære og praksis bringes ind i kirkens rum og berører så fundamentale dele af den kristne tro, som tilfældet er i denne sag, føler vi os forpligtet af kirkens grundlag og må derfor afvise forkyn-delsesmæssigt fællesskab med repræsentanter for denne lære.

De skrev:

Kronikken *Et skisma i folkekirken* er blevet os påtvunget er skrevet af Hans-Ole Bækgaard, formand for Kirkelig Forening for Indre Mission; Jens Peter Rejkjær, formand for Luthersk Mission; Poul Iversen, formand for Evangelisk Luthersk Mission; Henrik Højlund, formand for Evangelisk Luthersk Netværk; Christian Jensen, formand for Dansk Bibel-Institut; Peter Rask, formand for Kristeligt Forbund for Studerende; Hans Olav Okkels, formand for Kirkelig Samling om Bibel og Bekendelse og René Yde, formand for Kirkelig Fornyelse.

40 år;

Ruth og Bent Hansen; Det, at vi kunne høre Guds ord forkyndt sammen som familie, gjorde, at bibelcamping blev vores ferieform dengang og stadig er det i dag

40 års ferie med indhold

I 1973 var der LM-bibelcamping i Virksund for første gang. Ruth og Bent Hansen har været med helt fra starten

AF GUNNAR RIIS JENSEN

Der stod juli 1973 på kalenderen, da Luthersk Mission for første gang inviterede til bibelcamping i Virksund i Vestjylland.

Fire år tidligere var sønderjyderne begyndt at holde LM-bibelcamping på lejrstedet Solbakken ved Haderslev, og det inspirerede midt- og vestjyderne til også at arbejde på at arrangere bibelcamping på den grund i Virksund, som var købt til at bygge et lejr- og kursuscenter på.

En initiativgruppe bestående af Søren Jensen, Børge Bækgaard Pedersen og Erik Trans startede processen og forelagde ideen. Og i 1973 blev ideen så ført ud i livet.

"I første omgang lavede vi en aftale med ejeren af den offentlige campingplads, som havde solgt grunden til os, om at reservere et par 'gader' til deltagerne på bibelcamping. Og så lejede vi en mark over for campingpladsen, hvor vi stillede mødeteltet, og her blev bibelcamping holdt de første to år, indtil vi i 1975 flyttede over på vores egen grund," fortæller Bent Hansen fra Herning.

Han var på daværende tidspunkt kasserer for LMU i Vestjylland og blev derfor draget med ind i arbejdet med at arrangere bibelcamping.

Den "rigtige" campingtur Da der blev budt velkommen til det første møde ved bibelcamping i Virksund, var Bent Hansen, hans kone

Fra et 14:53-arrangement med fælles kaffebord på Virksund Bibelcamping i 1975.

Ruth og deres to børn også at finde i teltet. Familien havde tidligere været på bibelcamping på Solbakken og var blevet rigtig glade for den ferieform.

"Vi fik hurtigt lært mange folk fra det meste af landet at kende. Fællesskabet med dem og det, at vi kunne høre Guds ord forkyndt sammen som familie, gjorde, at bibelcamping blev vores ferieform dengang og stadig er det i dag," siger ægteparret.

Nu er deres børn for længst fløjet fra reden, men da de var små, var de også rigtig glade for at være med på bibelcamping.

"Når vi var af sted på 'almindelige' campingture i foråret, kunne børnene

spørge, hvornår vi skulle på den 'rigtige' campingtur, og det var altså bibelcamping, de mente. De nød, at der var mange børn at være sammen med, og vi så dem faktisk kun til måltiderne," fortæller Ruth og Bent Hansen.

"Et af højdepunkterne for børnene var, når de skulle til børnemøde, og Børge Bækgaard Pedersen gik rundt på pladsen med harmonikaen og sang, mens børnene gik bagefter og holdt fast i et tov. Som familie trivedes vi rigtig godt på bibelcamping, og vi har oplevet campinglivet og bibelcamping som familiesamlende."

"Dog synes vi, at det både kan være godt og skidt, at de tre uger nu er blevet delt op efter generationer, hvor vi før kunne være sammen

hele familien, uanset hvilken uge man valgte."

24 år i campingudvalget Ud over at være bibelcampist kom Bent Hansen også med i bibelcampingudvalget helt fra starten i 1973 og var med i den opgave de følgende 24 år.

"Vi kom til at stå for udlejning af campingvogne. Der var mange praktiske ting, der skulle ordnes, så ofte var der rigtig meget at se til," fortæller ægteparret.

For at lette arbejdet gik de efterhånden over til at annoncere efter campingvogne, hvor ejerne så selv skulle stille

vognene op og sørge for, at alt var i orden.

"Det positive ved den opgave var, at vi fik god

kontakt med mange folk fra hele landet," siger Ruth og Bent Hansen.

Men de havde også en lidt mærkelig oplevelse på et tidspunkt. Der var nemlig en mand, som reagerede på annoncen og tilbød, at de

kunne leje hans campingvogn. Han oplyste både navn og telefonnummer, ligesom det blev aftalt, hvornår han skulle komme til Virksund med campingvognen.

"Men han kom bare aldrig, og da vi forsøgte at ringe til det oplyste telefonnummer, så eksisterede det slet ikke. Det hele var altså et stort bluffnummer. Og der var faktisk et ægtepar, som skulle have boet i den campingvogn, så der måtte hurtigt findes andre løsninger," fortæller ægteparret.

"Efterhånden blev der dog en fast kreds af udlejere, og nu er det jo sådan, at kon-

"når vi var på 'almindelige' campingture i foråret, kunne børnene spørge, hvornår vi skulle på den 'rigtige' campingtur, og det var altså bibelcamping, de mente. De nød, at der var mange børn at være sammen med, og vi så dem faktisk kun til måltiderne"

takten skabes direkte mellem udlejer og lejer."

Ikke brug for vækkeur Bent Hansen sørgede også for at arrangere sang og musik under møderne ved dels at finde nogle til at spille til

fællessangene og desuden finde ledere til både voksen- og børnekor. I mange år skaffede han også sangkræfter udefra til at synge ved møderne.

Og apropos sang og musik fortæller de, at dét også var en fast bestanddel af enhver morgen på bibelcamping i de første mange år.

"Der var ikke brug for vækkeur, når man var på bibelcamping, for hele pladsen blev vækket klokken otte af højttalere, hvorfra det lød: 'Med et godmorgen ønsker vi alle vore campister en god dag for både legeme og sjæl, og så spillede de sangen 'At begynde med dig,'" siger parret, som også altid har nydt godt af det sociale samvær på campingpladsen.

"Der blev ofte arrangeret noget, vi kaldte '14:53'. Det betød, at alle, som havde lyst, samlede et sted og medbragte campingbord, stole, kaffe og kage. Så dannede vi et langt kaffebord og havde konkurrencer og andre indslag. Sådan et arrangement var i høj grad med til at styrke fællesskabet mellem os campister."

Et af de mest populære indslag var lodseddsalg, hvor man kunne vinde en liter is.

Hvert år i 40 år

Nu er der gået 40 år, siden ægteparret Hansen første gang satte sig til rette i mødeteltet på Virksund, og de nyder stadig bibelcampinglivet og beskriver deres oplevelser med ordene "ferie

med indhold" og "tjeneste i Guds rige".

"Vi har været af sted hvert år. I starten var vi af sted to uger hver sommer, og i de senere

år har vi været der en uge. Vi glæder os altid til samværet om Guds ord og fællesskabet med både 'gamle' og nye venner, og vi tager altid berigede hjem fra bibelcamping," siger Ruth og Bent Hansen.

PRIVATFOTO Ruth og Bent Hansen foran deres campingvogn på Virksund Bibelcamping.

» **Lisbeth Jepsen;** Vi ønsker fortsat at tilbyde, at man kombinerer sommerferie med muligheden for at være sammen om Guds ord og opleve et godt kristent fællesskab

Der stilles store krav til indholdet

Lisbeth Jepsen er med i bibelcampingudvalget på Virksund og oplever både glæden og udfordringen ved at arrangere "ferie med indhold"

AF GUNNAR RIIS JENSEN

For Lisbeth Jepsen fra Herning hører sommerferie og bibelcamping uløseligt sammen. Lige siden hun var helt lille, har hun været på LM-bibelcamping sammen med sin familie, først på Solbakken ved Haderslev og senere i Virksund.

"Faktisk er det kun sket to år siden min første bibelcamping på Solbakken i 1969, at jeg ikke har været mindst en uge af sted på bibelcamping. Og de to år var jeg alligevel inde om på et kort besøg, så jeg har faktisk været på bibelcamping alle sommerferier i mit liv," fortæller hun.

Vigtigt at fortsætte

De sidste fire år har Lisbeth Jepsen også været med i bibelcampingudvalget i Virksund, og på den måde er hun med til at sørge for, at den midt-vestjyske bibelcamping i år kan fejre sit 40-års-jubilæum.

"Vi er syv personer i udvalget, og vi har fordelt ansvarsområderne imellem os. Jeg skal blandt andet sørge for at få indsamlet alle de oplysninger, der skal med i det trykte program for bibelcamping. Og så har jeg ansvar for at redigere programmet, læse korrektur og lave layout," fortæller hun.

Hun føler, at det giver god mening at være en del af bibelcampingudvalget og at fortsætte med at arrangere bibelcamping, selvom feriereformen efterhånden har mange år på bagen.

"Vi synes, det stadig er vigtigt, at der er mulighed for at holde ferie med indhold. Derfor ønsker vi fortsat at tilbyde, at man kombinerer sommerferie med muligheden for at være sammen om Guds ord og opleve et godt kristent fællesskab. Vores håb er jo, at mennesker møder Guds ord og bliver beriget og fornyet i troen på ham," siger Lisbeth Jepsen.

Delt op i tre

Som erfaren bibelcamping-deltager og -arrangør kan Lisbeth Jepsen godt mærke,

Mennesker i alle aldre fylder mødeteltet ved aftenmøderne på Virksund Bibelcamping.

at der er sket en udvikling i bibelcampisternes forventninger i løbet af de senere år.

"Der stilles større krav til måden at holde ferie på i dag. Vi oplever, at mange ønsker og forventer, at der skal være noget for lige præcis dem, så der stilles store krav til indholdet på bibelcamping," siger hun.

"Det er også en af grundene til, at vi nu i nogle år har delt bibelcamping på Virksund op i tre forskellige uger, så vi først har en 'Alle-i-én-uge', derefter 'Ung Uge' og så 'Familieugen', hvor den sidste nok især er for børnefamilierne."

Lisbeth Jepsen oplever, at især de unge og børnefamilierne ønsker et meget målrettet program, som passer lige netop til dem.

"Samtidig oplever vi det som en stor udfordring at forsøge at fastholde de unge fra 20 års-alderen, og indtil de selv stifter familie. For især den gruppe kan nok godt føle, at der ikke lige er noget for dem på bibelcamping," vurderer hun.

Og det er ikke den eneste

udfordring, som udvalget tumler med, når de arbejder på at arrangere bibelcamping anno 2013.

"Det bliver desværre sværere og sværere at få frivillige til at påtage sig de for-

skellige opgaver, som der er i forbindelse med bibelcamping. Og det er en skam," siger hun – og tilføjer:

"Til gengæld er det noget nemmere at få lavet aftaler med prædikanter om at

medvirke nogle dage på bibelcamping."

Gud skal ha' æren

Men trods udfordringerne så glæder hun og resten af bibelcampingudvalget sig

over, at tre nye uger med bibelcamping venter lige om hjørnet under temaet "Gud skal ha' æren".

"Vi har valgt det motto, fordi der nu har været bibelcamping på Virksund i 40 år, og det har der udelukkende været, fordi Gud har været med i arbejdet. Det skyldes alene ham, og derfor skal han have al æren."

Forkyndelsen af et klart Guds ord er nu og i fremtiden absolut det vigtigste på bibelcamping, og alt andet, der sker, er kun gode ting, som støtter op om dette.

Bibelcamping om 25 år

Hvis Lisbeth Jepsen skal prøve at spejle 25 år ud i fremtiden, så håber hun, at der stadig er bibelcamping på Virksund til den tid.

"Bibelcamping har været til stor velsignelse både åndeligt og menneskeligt i de sidste 40 år, og det ønsker vi, skal fortsætte. Så hvis verden står til den tid, så håber jeg, at der også er bibelcamping om 25 år. Og det vil der også være, hvis det hele lægges i Guds hånd," siger hun.

"Om der så skal ændres i opdelingen ugerne imellem, om der er møder i en hal, eller hvordan det ser ud til den tid, er jo svært at sige."

Lisbeth Jepsen ved informationen i hall'en på Virksund Kursuscenter, hvor betaling foregår under bibelcamping.

En almindelig dag på bibelcamping anno 2013

- Dagen begynder med, at man om morgenen møder en masse søvnige mennesker på vej til vaske- og baderummene, samtidig med at mange børn allerede er i fuld gang med at lege.
- Senere kommer bamsen Sofus rundt på pladsen for at hente børnene til børnemøde, og samtidig er der travlhed med at komme af sted til bibeltimer i de forskellige telte alt efter alder. Og senere høres der så forskellig sang og musik fra disse telte.
- Efter bibeltimerne er der igen travlhed flere steder. Nogle skal have købt ind hos købmanden, andre skal ordne noget i informationen, og andre igen går i gang med frokosten.
- De fleste eftermiddage er til fri disposition, og et afgørende kendetegn er, at der bliver drukket kaffe rundt omkring, og at mange dyrker fællesskabet ved at samles omkring kaffebordene.
- Senere breder duften fra grillkullene sig, idet der tilberedes aftensmad.
- Så skal mange lige have et bad, inden der er møde for alle i det store mødetelt, som der op til mødetid er en vældig trafik hen til.
- Efter mødet er det igen kaffetid, og en del benytter sig af tilbuddet i café-teltet om at købe vafler med mere.

FOTO: ANDERS PEDERSEN

status;

Carsten Skovgaard-Holm; Det er vigtigt ikke at lade sig lamme af de besparelser, der har været nødvendige, men at have åbne øjne for muligheder for udvikling af missionsarbejdet

Hold fokus, og styrk synergien

AF KAJA LAUTERBACH

Mulighederne for fremtidig udvikling af missionsarbejdet – også blandt tyrkisktalende folkegrupper.

Det er det første, Carsten Skovgaard-Holm nævner som det, der optager ham i LM's missionsafdeling lige nu.

Vicegeneralsekretæren og lederen af missionsarbejdet både i Danmark og internationalt understreger, at det er vigtigt ikke at lade sig lamme af de besparelser, der har været nødvendige, men netop at have åbne øjne for muligheder for udvikling af missionsarbejdet.

Gode processer

Carsten Skovgaard-Holm nævner en række konkrete forhold, som står øverst på listen i missionsafdelingen lige nu:

At finde nye missionærfamilier til de ledige stillinger i Peru og Kiabakari, Tanzania.

At finde frem til en god proces for den planlagte fusion mellem Soma Biblia og NLM's litteraturarbejde Scripture Mission.

At udfasningen i Etiopien bliver gjort på en ordentlig måde, så etiopierne ikke skal sidde med en oplevelse af, at vi bare lukker og kaster nøglen væk.

At fremme synergien mellem det, der foregår i missionsarbejdet hjemme og ude ved at styrke bevidstheden om, at der er noget at lære begge veje. Et konkret forslag kunne være at få nogle fra et missionsland til at lære os i Danmark noget.

At holde fokus på strategien samtidig med at vi lader os forstyrre, hvis vi oplever, at Gud kalder til opgaver, som vi ikke lige har set.

At styrke LM'erne i Danmarks syn for international mission, så de får endnu mere ejerskab for det – netop fordi der er så kolossalt mange muligheder i det.

Overdrager arbejdet i Etiopien

Mekane Yesus Kirken har fokus på selv at tage ansvar. Men de ved også, at de har brug for hjælp udefra

I Etiopien er man optaget af, hvad der er vigtigst, og hvad man kan nå i de næste tre et halvt år, fortæller missionskonsulent Bent Olsen og forklarer, at LM har besluttet, at man ikke vil have missionærer i Etiopien efter 2016.

Sydvestsynoden (SWS) er bare et lille hjørne af den store etiopiske Mekane Yesus Kirken, men det er der, LM har langt det meste af sit arbejde i landet.

Bent Olsen fortæller, at SWS er præget af mange unge, og at kirken har stort fokus på de unge. Både hvad angår styrkelse af de kristne, at nå ikke-kristne med evangeliet og at arbejde blandt unge studerende.

"LMU-projektet i 2012-2013 handler om at hjælpe med bibelsk lederoplysning og undervisning i evangelisation, og det rammer lige ind i kirkens fokus" siger han.

På samme måde vil Bent Olsen takke LM Kids for deres projekt 2012-2013 i Etiopien, der er med til at støtte den opvågning, der sker i SWS omkring børnearbejde.

Det glæder missionskonsulenten, at man har lanceret sådanne to projekter i den såkaldte udfasningsperiode indtil 2016.

"Med de to projekter er vi med til at klæde de lokale på til at køre arbejdet videre,

Indvielse af en ny kirke i den nye menighed i Nyangatom i juli 2012.

og vi har sat noget i gang, som får betydning for kirken på længere sigt," siger han og understreger, at der i det hele taget er et enormt behov for oplæring og dygtiggørelse på alle planer i SWS.

"Heldigvis er de bevidst om det og har fokus på selv at tage ansvar. De ved også, at de har brug for hjælp udefra," siger han.

Mindre behov end før

Bent Olsen minder om, at sundhedsarbejdet haft stor prioritet, helt siden LM begyndte i Etiopien i 1970.

"I øjeblikket har vi to jordemødre og sygeplejersker udsendt, som yder en fantastisk indsats blandt en udsat gruppe," siger han og tilføjer, at man har fået øje på behovet for at hjælpe gravide kvinder andre steder i landet nu.

Missionskonsulenten fortæller, at der udviklingsmæssigt er sket rigtig meget i Etiopien bare i løbet af de sidste fem år.

"Uddannelsesstandarden er stigende, og der er ikke de samme behov for sundhedspersonale som

tidligere. Men vi har en rolle at spille i forebyggende projekter," siger han.

Øget syn for mission

Inden for de seneste år har kirken i Etiopien fået større syn for mission – både i Etiopien og i andre lande. Ligesom synet er øget for at nå muslimerne med evangeliet.

"Det gælder både på kirkepladser og på Tabor Evangelical College, hvor et LM-missionærpar arbejder," siger Bent Olsen.

Det øgede missionssyn

betyder også, at der sker ting i nybrudsområder, blandt såkaldte unåde folkegrupper, som der er færre og færre af.

"Nye menigheder og kirker bliver oprettet blandt folkegrupper, hvor der ikke var menigheder for fem år siden. Bare inden for de sidste par år har LM-missionærer været med til at bygge to menigheder op," siger han.

"Det er førstegenerations kristne og det ser småt og skrøbeligt ud. Men der er en kirke og et vidnesbyrd om, at nogle tror på Gud, og derfor giver det god mening." kl

Stort behov for oplæring i Peru

Missionærer arbejder på at samle ungdomsarbejdet

"LM er nede på én missionær i Peru. En stilling er ubesat. Det er ikke en situation, vi ønsker," siger missionskonsulent Anker Nielsen.

"Tidligere var der tanker om, at LM gerne ville have tre enheder i landet, men der er ikke taget endelig stilling til det ønskede antal efter sparerunden i 2012."

Den lutherske kirke i Peru er lille og har stadig et stort behov for teologisk oplæring og for ledelsesudrustning. Tidligere missionær Roar Steffensen er i gang med at udvikle undervisningsmate-

rialer til kirkens bibelskole CLET, og han arbejder også på at komme ud og undervise i fire uger.

Ihærdig indsats

Indtil nu har de forskellige kirker i Arequipa været mere optaget af at bygge hver sit ungdomsarbejde op end af at samle og udnytte ressourcer og kompetencer.

Det er en af de udfordringer, Mirjam og Rolf Leinum står over for. Men de gør en ihærdig indsats med lejre og fællessamlinger for de unge. Ud over det underviser Rolf Leinum også på CLET. kl

Fælles ungdomsgudstjeneste i Arequipa.

Bent Olsen; På bibelskolen i Phnom Penh kan man præge en stor flok unge mennesker, der kommer til at spille en ledende rolle både i kirken og i samfundet

Åbenhed og forandringer i Cambodja

Stor åbenhed for evangeliet i Cambodja giver muligheder, som LM kan være med til at udnytte

AF KAJA LAUTERBACH

Til efteråret har LM arbejdet i Cambodja i 10 år, så arbejdet er ikke længere i en decideret nybrudsfasen. Men det er anderledes end i de andre lande, hvor LM driver mission, mener missionskonsulent Bent Olsen.

"I de andre lande har vi enten dannet eller knyttet an til en luthersk kirke. Her forholder vi os til enkeltmenigheder – også nogle med et anderledes teologisk ståsted, end vi selv har," siger han.

Det evangeliserende arbejde i Cambodja har ændret sig gennem de 10 år, oplever missionskonsulenten. I begyndelsen var der restriktioner fra de cambodjanske myndigheder, og missionærerne var forsigtige udadtil, mens de i dag oplever frihed. Selvfølgelig i respekt for, at hovedreligionen i landet er buddhisme.

Der er stor åbenhed for evangeliet i Cambodja. Bent Olsen glæder sig over de muligheder, det giver, og

Kollegiearbejdet i Cambodja har vist sig også at være et aktivt i det evangeliserende arbejde. Her i juni er syv unge på kollegiet i Phnom Penh blevet døbt.

Det er et oplæringsprogram, som missionærerne tilbyder ledere i lokale kirker, som har et temmelig begrænset overblik over Bibelens indhold, forklarer missionskonsulenten.

Missionærerne tager også rundt i landsbyerne og underviser i menighederne dér, ligesom de sammen med de lokale menigheder driver evangelisering nye steder – blandt andet i Fjendeskov.

Et andet fokusområde er studenterarbejde i Phnom Penh. Bent Olsen fortæller, at det har rykket sig en

som LM kan være med til at udnytte.

En anden forskel fra LM's arbejde i andre lande er, at aktiviteterne i Cambodja er meget mere projektorienterede.

"Vi er tit engagerede i en ting i en kort periode og flytter så over i noget andet. Det

gør, at vi kan have stor gavn af volontører i for eksempel sundhedsprojekter og undervisning," siger han.

Fokusområder

"Bibelskolen i Phnom Penh har hele tiden – og er fortsat – en vigtig del af LM's arbejde. Her kan man nem-

lig præge en stor flok unge mennesker, der kommer til at spille en ledende rolle både i kirken og i samfundet," siger Bent Olsen og fortæller, at nye missionærer, der skal arbejde på skolen, er på vej.

Der er også gang i en aftenbibelskole i Siem Reap.

hel del fra den spæde start for fem år siden til, at man nu arbejder målbevidst hen mod et nationalt lederskab. Man har også gjort noget for at knytte an til et internationalt netværk gennem kurser i udlandet.

"Der vil være brug for missionærer en tid endnu, men det går i en positiv retning," siger han.

Kollegiearbejdet i Phnom Penh og i en by uden for Siem Reap har vist sig at være et aktivt også i det evangeliserende arbejde. 15-20 unge mennesker er kommet til tro og er blevet døbt.

"Det er bare glædeligt. Hvor kan vi ellers pege på det?" spørger Bent Olsen.

Sundhedsarbejde er noget af det, LM gerne vil. Hjælp i konkret sygdom og nød er specielt rigtig godt sammen med evangeliserende arbejde, anfører Bent Olsen.

Indtil nu har missionærerne primært været involveret i projekter omkring Phnom Penh, men nu er de også startet op i Siem Reap-området.

Senior-missionær-effekt i Tanzania

Flere erfarne missionærer i korttidsopgaver aflaster de fastansatte

AF ROBERT REFSLUND-NØRGAARD

Denne sommer er præget af to jubilæer i den lutherske kirke i Tanzania (ELCT).

Først selve ELCT's 50 års jubilæum sidst i juni. ELCT består af 22 stifter, som alle er autonome enheder. Sammen har de lavet en "paraply", som arbejder sammen om stifternes fællesinteresser.

Sidst i juli gælder det Ulanga-Kilombero Stifts 100 års jubilæum.

Begge jubilæumsfester får deltagelse fra LM's ledelse i Danmark.

DLM har haft stor indflydelse på ELCT's struktur og har gennem årene fyldt meget i det lutherske kirkeland-

skab. Det skyldes meget, at vi har haft rigtig mange missionærer i landet, og at vi har haft et målrettet fokus på evangelisation. Stadig i dag kommer biskopper og præster og opfordrer DLM til at fortsætte af den vej.

"Der er nok, som laver humanitære opgaver – det er vi glade for, men vi mangler evangelisationen. Send jeres missionærer for at drive evangelisation," siger de.

Tiden er ved at ændre sig, mange af stifterne er blevet stærke og godt organiseret. ELCT er derfor mere blevet en "tænketank" og administrationsenhed, hvor DLM stadig tænker evangelisation. I dag er vores opgave stadig at bygge kirke, men det er mere ved at støtte de svage stifter og have fokus

på de mindre agtede folkegrupper.

Tænker fremadrettet

Efter et 2012 i spareknivens tegn og et budget i 2013, som viser samme tendens, er det glædeligt, at LM nu er i en økonomisk situation, hvor Landsstyrelsen kan tænke fremadrettet.

I Tanzania betyder det, at bibelskolestillingen i Kiabakari er blevet slået op igen, og der planlægges også efter, at der skal ansættes ansættelser i Soma Biblia.

Ellers er arbejdet præget af, at missionærerfaringen i Tanzania er begrænset, da mange nye er kommet til de sidste par år.

Som kompensation herfor inddrages tidligere missionærer en del på forskellige

Soma Biblia-bogsalg efter en gudstjeneste.

måder. Agnes og Carsten Rahbek kommer til Tanzania i juli og august for at bistå i nomadearbejdet, Ingeborg og Svend Bernhard har haft opgaver i Dar es Salaam i godt to måneder frem til udgangen af juni, og på bibelskolen i Kiabakari har

tidligere Ulangamissionær Flemming Hansen undervist i andet semester. Desuden har vi lånt en kenyansk præst til at undervise i nogle semestre.

I Soma Biblia er både Bente og Per Jerup og en tanzanisk finance manager kommet godt ind i opgaverne.

Det er glædeligt at opleve, at de tilkomne resurser gør en forskel og er med til at aflaste opgaverne for dem, som allerede er i opgaverne.

Mange korttidsudsendte

Som jeg ser det, sker der en måske ændring i missionsarbejdet generelt. Vi har set det både i Tanzania og i Cambodja.

Jeg kalder det "senior-missionær-effekten", og det dækker over tidligere missionærer og andre resurser, som giver mellem to uger og tre måneder for at komme og støtte kirkens arbejde.

Det kan være til seminarer og kurser, som gæstetalere, på bibelskoler, som nu er uden missionærer, eller til opgradering af evangelister og præster.

hjælpemidler;

Værktøj, der kan åbne Bibelen

Der findes i dag et væld af bøger og elektroniske værktøjer, som kan hjælpe os til at få bedre udbytte af bibel-læsningen. Mange af dem er tilmed billige eller helt gratis.

Men hvad skal man satse på i junglen af tilbud?

Tro & Mission giver her et bud på tre studiebibler og tre elektroniske værktøjer.

Thomas Olofson, der ar-

bejder i Bethesdas Boghandel i København, introducerer tre studiebibler, og Christian Støvring Maymann, der er bibelskolelærer på LMH, anbefaler tre elektroniske værktøjer.

På www.dlm.dk kan man finde links til YouTube klip om studiebiblerne. Her kan man få et godt indtryk af, hvad de enkelte studiebibler kan.

FOTO: ISTOCKPHOTO

Biblehub; Adgang til mange oversættelser

Hjemmesiden biblehub.com (tidligere biblos.com) er en imponerende samling af hjemmesider med rigtig mange resurser. Der er samlet over 150 bibeloversættelser, forskellige hjælpeværktøjer, klassiske kommentarer, og gode oversigter over forskellige oversættelser.

Samtidig har de forskellige parallelle opsætninger. Man kan for eksempel se den danske bibel, den norske og svenske oversættelse side om side. Man

kan også se evangelierne sat op side om side.

Endnu en styrke er den søgefunktion, man har tilføjet til siden. Den er bygget op over Googles søgefunktion, så er man fortrolig med den, så kan man også søge i biblerne, som findes hos Biblehub.

De forskellige resurser har rødder i klassisk evangelisk teologi.

Styrken ved Biblehub er de mange resurser, der er på sitet. Svagheden er, at de fleste af dem er af ældre

dato. Flere af deres leksikæer har over hundrede år på bagen, og den danske bibeltekst er fra 1907 (NT) og 1931 (GT).

Fælles for Biblehub, E-Sword og Logos er, at de langt på vej kan tilpasses den enkeltes behov, så både den almindelige bibellæser, bibelunderviseren og teologiprofessoren kan få stort udbytte af programmerne.

Det er gratis at benytte biblehub.com.

csm

E-Sword; Det bedste noteapparat

Hvis man vil et spadestik dybere, så er E-Sword et oplagt program. Det er meget populært og nåede i januar i år op på 25 millioner downloads fordelt på 230 lande!

Det er brugervenligt og let at gå til. En af E-Swords forcer i forhold til Biblehub er, at man kan lave noter til teksten; Sidder man og arbejder med en tekst til en andagt, så kan man skrive noter ind til de enkelte

vers. Dette noteapparat er det bedste, jeg er stødt på i bibelprogrammerne.

Programmet indeholder en række resurser i form af forskellige bibeloversættelser. Også her må man dog nøjes med den gamle danske oversættelse. På samme måde som Biblehub er der resurser inden for klassisk evangelisk litteratur.

E-Sword henvender sig til den daglige bibellæser,

der er lidt nysgerrig og gerne vil et spadestik dybere. En del af de resurser, man kan downloade fra siden, koster penge, men der er en lang række resurser, der er gratis.

Hvis man ønsker sig et større elektronisk bibliotek og lidt bedre værktøjer, skal man vælge et af de større programmer, hvor det så også kan koste penge.

Det er gratis at downloade fra e-sword.net. csm

Logos; De fleste muligheder

AF CHRISTIAN S. MAYMANN

To af de større programmer er BibleWorks og Logos. Jeg har ikke selv store erfaringer med BibleWorks, men bruger Logos en del. Derfor har jeg valgt at omtale dette.

Logos er et program, som findes både til PC og MAC og i mere begrænsede versioner til mobiltelefoner. Logos er fleksibelt opbygget. Enten kan man downloade programmet og bruge nogle gratis resurser, eller man kan købe en grundpakke, hvor der følger forskellige bøger med.

Helt basalt kan man slå op i sine tekster (for eksempel Bibelen) og læse teksterne, som de står. Dertil kommer, at man kan søge i dem – for

eksempel hvor i Johannes evangeliet udtrykket "Jeg er" bruges, eller hvor Paulus bruger ordet "nåde". Dertil kommer, at man selv kan understrege i teksten og lave små noter til de enkelte vers.

En af fiduserne ved Logos er den store mængde af tilkøbsmuligheder. De spænder fra leksikoner, kommentarer og til mere opbyggelige værker.

En genistreg ved Logos er programmets licensstruktur. De fleste programmer i dag sælger enhedslicenser (en licens til en computer). Logos sælger personlicenser. Det betyder, at du godt må have programmet på flere computere, og så sørger programmet selv for, at det, du laver på den ene compu-

ter (for eksempel hjemme), også findes på din iPad eller arbejdscomputer.

Spænder vidt

Hvordan skal man tænke om Logos ud fra en teologisk vurdering? Det er ikke helt enkelt at sige. I udgangspunktet er programmet "bare" en tekstlæser. Hvilken teologi, man finder i Logos, afhænger af, hvad man tilkøber af resurser. I forhold til biblehub og e-sword er udvalget af resurser større. En søgning viser, at der er over 10.000 bøger, man kan købe i Logos, og de afspejler bredden i hele kristenheden. Man kan både finde bøger fra de klassiske lutheranere og fra Luther selv, samtidig med at man kan finde både klassisk og moderne katolsk teologi. Samtidig kan man også finde opbyggelige værker (for eksempel andagtsbøger), og den del af litteraturen udbygger de fortløbende.

Jeg ved, at flere af mine elever har downloadet programmet og så bare tilkøbt den danske bibel. På den måde har de fået en elektronisk bibel i den nye oversættelse til under 200 kroner.

Så vidt jeg kan se, så er Logos det program, flest mulige kan bruge. Det hænger sammen med, at man kan tilkøbe på forskellig måde. Er man en bruger, der vil bruge det til daglig bibel-læsning, så kan man købe andagtsbøger til.

Selve programmet er gratis, men der kan tilkøbes en lang række funktioner.

Den smarte personlicens gør det muligt at have programmet med på sin iPad.

FOTO: ISTOCKPHOTO

Thomas Olofson; Studiebiblerne har bibelteksten øverst på siden, og kommentarer og artikler nedenunder, så kommentarerne er tilgængelige, når man sidder med Bibelen foran sig

Studiebibler udlægger og forklarer teksten

AF THOMAS OLOFSON

Der er mange, der kender *Bibelværk for Menigheden* og *Credo Kommentaren*, der er kendt for at udlægge og forklare Bibelen. Det er den samme slags viden, en Studiebibel formidler, men på en mere enkel og håndterlig måde. Studiebiblerne har bibelteksten øverst på siden, og kommentarer og artikler nedenunder, så kommentarerne er tilgængelige, når man sidder med Bibelen foran sig.

Bibelteksten fylder cirka 1.000 sider, og hjælpematerialerne fylder cirka 1.000-1.500 sider, og de inkluderer indledninger til Bibelens bøger, kommentarer, korte artikler, samt kort og diagrammer, der anskueliggør et tema i Bibelen.

Studiebibler er nyttige for bibellæsere, i bibelstudiegruppen, for prædikanter og andre, der arbejder med at forstå og formidle Bibelen.

Bibeltro tilgang
Jeg vil præsentere tre studiebibler, som har en bi-

beltro og positiv tilgang til Bibelen. Derfor kan man trykt læse dem. Der er dog en vis variation i vægtlægning og teologi, og derfor skal en studiebibel ses som et værktøj til arbejdet med Bibelen, og ikke som en bog, der giver det endelige svar i alle spørgsmål.

Jeg har haft stor glæde af studiebibler, når jeg skulle forberede prædikener, hvor de har været en hjælp til at forstå teksten. Der findes over 20 forskellige studiebibler, og jeg har kendskab til dem fra mit arbejde i Be-

thesdas Boghandel, hvor vi sælger en del af dem.

Alle tre studiebibler er gode og nyttige. Hvis du er almindelig bibellæser, så er Bibelen Ressurs mest oplagt, da den er på norsk og er skrevet i et enkelt og klart sprog. Hvis du er glad for den lutherske arv, så har Lutheran Study Bible virkelig noget at give. Hvis du vil arbejde med den bibelske historie, så er ESV Study Bible det oplagte valg, da den har mest at give dér.

Du kan også gøre som mig og købe dem alle sammen :-)

Andre gode studiebibler

Der er også et væld af andre studiebibler, som arbejder med forskellige temaer:

Apologetics Study Bible – trosforsvar.
Se præsentation på youtu.be/NCIQOGORKXk

Archaeological Study Bible – arkæologi og historie.
Se præsentation på youtu.be/06XtxDnbfqY

Key Word Study Bible – giver adgang til en hebraisk og græsk ordbog gennem tal.
Se præsentation på youtu.be/ajCZDsDOgyc

Bibelen Ressurs; Opbyggelig og på norsk

Bibelen Ressurs er på norsk og bygget på: "Norsk Bibel", der blandt andet er oversat af Carl Fr. Wisløff. Noterne er oversat og bearbejdet fra engelsk af folk som Asbjørn Kvalbein og Jan Bygstad og cirka 40 andre. Teologien i bogen er missionsk med den bredde, som vi kender fra missionsforeningerne. De fleste steder forklarer den bibelteksten enkelt og opbyggeligt og giver nogle gode baggrundsoplysninger, men steder, hvor der er uenighed, præsenterer

den forskellige synspunkter loyalt.

Særlige kendetegn ved Bibelen Ressurs
I alle indledningerne er der en kort og nyttig artikel kaldet: "Kristus i skriften", der forklarer, hvilken rolle Jesus spiller i den bog. Den har 350 ordstudier, som forklarer vigtige ord i den hebraiske og græske grundtekst. Den har også et kort leksikon, der forklarer de bibelske hovedtanker.

to

Lutheran Study Bible ESV; Forankret i kirkehistorien

Lutheran Study Bible er en fuldblods luthersk studiebibel. Bibelteksten er fra English Standard Version, der er kendetegnet ved, at den ligger tæt på grundteksten. Lutheran Study Bible er skrevet af teologer, der er tilknyttet den lutherske Missourisyndode i Amerika. Forfatterne lægger vægt på at læse Bibelen i lys af lov og evangelium, og den er ikke bange for at melde klart og luthersk ud i teologiske spørgsmål.

Særlige kendetegn ved Lutheran Study Bible
I alle indledningerne til Bi-

to

belens bøger er der en tidslinje. Den bliver brugt på alle sider, så man altid kan se, hvilket årstal teksten hører hjemme i. I indledningerne er der også uddrag fra Luthers skrifter, og den præsenterer, hvilke velsignelser og udfordringer den enkelte bog kan give.

Noterne til bibelteksten har en del bibelteologisk stof, men de har også citater fra kirkefædre og solide lutherske teologer, og det gør, at bogen både er opbyggelig og samtidig forankret i kirkehistorien.

ESV Study Bible; Den grundigste

ESV Study Bible har de grundigste indledninger og kommentarer. Det er derfor den studiebibel, der har mest at give, når det gælder den bibelske historie og teologi. Teologien i bogen er evangelikal, bibeltro, og den er skrevet af teologer som Wayne Grudem og J. I. Packer, der står i en reformert tradition.

Særlige kendetegn ved ESV Study Bible
Denne studiebibel har nogle meget flotte il-

lustrationer og kort, og når man køber ESV Study Bible, følger der en kode med, så man får adgang til den på internettet, og det er nyttigt for prædikanter, der gerne på en PowerPoint vil vise, hvordan for eksempel Salomos tempel så ud.

ESV Study Bible har et stort tillæg på 250 sider, der blandt andet gennemgår den bibelske dogmatik, etik og giver en hjælp til at fortolke og forstå Bibelen.

to

2.380 sider
650 kr.

Ca. 15.000 studienoter
Ca. 260 artikler
165 kort og diagrammer
252 sider bibelordbog
350 ordstudier

1774

AD 33	AD 41	AD 68	c AD 90	AD 132
Resurrection, Ascension, Pentecost	Martyrdom of James, brother of John	Martyrdom of Peter and Paul	Gospel of John written	Bar Kokhba revolt begins

John

OVERVIEW
Author: John the apostle
Date: c AD 90
Places: Bethsaida; Nazareth; Caesarea; Capernaum; Amon near Salim; Galilee; Samaria; Tiberias; Mount of Olives; Jerusalem; Bethany; see map, p. 0000
People: Jesus and His family; the Twelve (especially "the disciple whom Jesus loved"); Andrew, Simon Peter, Philip, Nathanael, Thomas the Twin, Judas Iscariot; Caiaphas, Annas, and chief priests; "the Jews"; Nicodemus; Samaritan woman; blind man; Lazarus; Mary, and Martha; Pilate
Purpose: To lead people to believe that Jesus is the Christ, the Son of God
Law Themes: *Pharisees & Sadducees*

Reading John
"What did he mean?" the rabbi questioned. "We sent you to evaluate his teachings and to learn whether he follows the traditions. Will his views lead to an uproar, or can this fellow be contained?"
"This one is different," his colleague replied. "Everyone flocks to him. His teaching is striking, but he leaves you with many questions. We will hear him again if he comes to the feast."
The religious leaders in Judea had questioned the ministry of John the Baptist and worried about his influence (1:19-28). But after they heard Jesus' teaching, they knew they were in for trouble (4:1-3; 5:18). Jesus taught with great boldness and challenged people's assumptions in simple language. Yet, many of Jesus' sayings invite the deepest reflection because they expound the eternal mysteries of the faith. The apos-

2.377 sider
450-550 kr.

Ca. 26.500 studienoter
Ca. 220 artikler
120 kort og diagrammer
129 sider bibelordbog

2.769 sider
250-349 kr.

Ca. 20.000 studienoter
Ca. 50 artikler
400 kort og diagrammer
79 sider bibelordbog
40 illustrationer

kronik;

» **Jens Ole Christensen;** Jeg tror, at LM's fokus på nådegaverne og det almindelig præstedømme er en sund og bibelsk menighedsforståelse

Derfor er LM værd at satse på

Generalsekretær: Hvis fokus altid er på problemerne og fejlene, mister vi med sikkerhed modet

AF JENS OLE CHRISTENSEN
GENERALSEKRETÆR

Missionsfolk er gode til selvkritik. Derfor handler rigtig mange artikler, debatindlæg, bestyrelsesmøder og kaffebordssamtaler om det, der kunne være bedre, hvad vi burde gøre mere ved, og de fejl, vi kæmper med.

Den selvkritik er ikke (kun) af det onde. Vi kan lære af den og dermed komme videre.

Men der er også noget andet, der skal siges. For hvis fokus altid er på problemerne og fejlene, mister vi med sikkerhed modet.

Min egen historie

Min egen historie er den, at jeg i cirka 20 år var ansat i andre bevægelser, men hele tiden oplevede mig selv som LM'er og er ret overbevist om, at det gjorde andre også. Her har jeg altid følt mig hjemme og følt, at det giver mening at arbejde.

Så denne kronik vil indeholde lidt "dårskab" på LM's vegne. Kald den en bekendelse til, hvorfor dette arbejde er værd at satse på:

De åndelige værdier

Selv om begrebet LM's kerneværdier først bliver almindeligt i brug i 1990'erne, så har selve sagen gennemgået generationer.

• *Frit evangelium:* Der er nåde for den største synder, den mest uforbederlige og den mest tvivlende. Fordi der i loven er total dom over synden og alle forsøg på menneskelig forbedring, bliver der i evangeliet total befrielse for enhver præstation. Vi kan ikke bringe os selv en millimeter herfra og til himmelen. Det er en stor ydmygelse, men på bagsiden af ydmygelsen pibler befrielsen frem: Vi kender en trøst, der ikke bevæger sig op og ned med vores åndelige formkurve, og som giver hvile og glæde for de mislykkede kristne.

Især fordi jeg har mødt det budskab med varme og nærvær i LM, kan jeg leve med, at der stadig er god plads til forbedring hist og her

Sammenhængen mellem LM's mission i Danmark og internationalt kom tydeligt frem ved Landsmødet i april. Her ses medarbejdere fra seks lande ved åbningen af Landsmødet.

i foreningen.

• *Troværdig Bibel:* Kristendom er ikke noget, vi kan tænke os til selv, men som vi må have åbenbaret. Derfor ønsker vi, at tillid til Bibelen må gennemsyre alt det, vi gør i LM. I menighederne og personligt. Og vi er villige til at tage en kamp for det både personligt og offentligt.

Jeg siger ikke, at det altid lykkes – eller at vi gør det med den store elegance – men det er en befriende forpligtelse at leve under.

• *Tydelig mission:* International mission blev en fornyet og stor opdagelse for mig, da jeg begyndte i 2005 i mit nuværende job – og det har ikke fortaget sig. Indtil da tilhørte jeg den type missionsfolk, hvis fokus var på Danmark, mens jeg venligt så til, når det handlede om det, man dengang kaldte ydre mission.

I LM er der en sammenhæng mellem mission i Danmark og internationalt, som er en sjæl-

denhed i dansk kirkeliv. Det slår mig tit, når jeg tager hjem fra en arbejdsdag på konto-

ret, hvor mangfoldigt dette arbejde er: "I dag var jeg forbi temaer fra Tarm, Tarime, Turmi, Tjuk, Tacna ..."

Og for øvrigt fra et land, der begynder med T!

I vores lille bevægelse er Guds globale mission inden for syns-

det hele tiden. Og derfor hører vi jævnligt nyheder om mennesker, der kommer til tro på Jesus fra seks af verdens cirka 150 lande. Det er da ikke så lidt i en organisation på under 10.000 mennesker.

Og LM er det eneste lutherske missionselskab i Danmark, der radikalt har gjort de mindst nåede folkegrupper til vores fokus. Det er jeg stolt af. Jeg vil gerne være med til at holde fast i det styringsprincip, at vi vil drive mest mission, der hvor der er færrest kristne.

Og jeg drømmer for øvrigt om, at dette fokus i vores internationale arbejde må smitte af på vores arbejde i Danmark.

• *Nådegaver i funktion:* I LM er der blevet talt om nådegaver, længe inden det kom på mode via den karismatiske bevægelse. Måske ikke så meget om tungetale og helbredelse, men om forkyndelse, evangelistgave, diakoni, og meget mere ...

Det har været et anliggende for LM, at her udpeger vi ikke ledere og forkyndere efter uddannelse, men efter åndelig og menneskelig udrustning. Så kan landmanden blive prædikant og hyrde, biavlaren blive biskop, sygeplejersken evangelist, bankmanden forlagsleder og tømmerhandleren personalechef.

Listen kan fortsætte næsten uendeligt. For vi har vores forventning til Guds udrustning og ikke til menneskelig kapacitet.

Jeg tror, at LM's fokus på nådegaverne og det almindelig præstedømme er en sund og bibelsk

menighedsforståelse, og at det lavkirkelige anarki, som følger af det, er livets og ikke dødens anarki. Også selv om det til tider er endog stærkt besværligt!

Den praktiske virkelighed

I forlængelse af denne lavkirkelighed har LM lagt et spor i håndteringen af den kirkelige krise, som en del andre bevægelser nu er nødt til at følge: Vi vil holde sammen om det evangeliske indhold og give hinanden stor frihed i den praktiske udformning og det kirkelige tilhørsforhold.

Mange vælger frimenigheder i disse år. Det er af forskellige grunde ikke mit personlige spor, men jeg ønsker at give frimenighederne maksimalt gode vilkår i LM.

Hvis vi håndterer dette med visdom, tror jeg, vi har mulighed for at gå videre i et spor, hvor LM både er en åndeligt meget tydelig og menneskeligt/kulturelt en meget mangfoldig bevægelse.

Og jeg siger bevidst "gå videre", for vi er – efter mit skøn – bedre på dette punkt, end vi ofte italesætter. Ikke mindst rejser rundt i landet har overbevist mig om det.

Frynsegoder

Dermed er jeg inde på et par frynsegoder ved at være LM's generalsekretær. Et af dem er netop rejserne rundt i missionsarbejdet.

Jeg bliver tit berørt over den kæmpeindsats og villighed til at bære byrder, besvær og modsigelse, som jeg ser hos mange medarbejdere – lønnede og ulønnede. For øvrigt

både i Danmark og internationalt. Det vidner om mennesker, der er styret af noget større end dem selv.

Et andet nok så vigtigt frynsegode: Man rager unægtelig en del forbøn til sig som ansat i den her butik. Min kone mødte forleden en ældre LM'er, som sagde til hende: "LM'erne har mange meninger, men tag ikke fejl – de beder for jer." Det er en af de replikker, der giver ny energi.

Til slut

Alt i alt: Selv om vi har været igennem endog meget svære passager undervejs, så fortryder jeg virkelig ikke, at jeg er med i LM's arbejde. I hvert fald ikke ret lang tid ad gangen!

Og så er vi alle 100 procent afhængige af Guds velsignelse. Kun han kender fremtiden. Og ved, hvor lang den bliver her under syndes og dødens vilkår. På fornyelsens vilkår tror vi, at den bliver meget, meget lang ...

Da generalsekretær Jens Ole Christensen sidste efterår forlængede sin ansættelse i LM, skrev han i det ugentlige brev til den ansatte stab nogle ord om, hvorfor han midt i alle vanskeligheder og plads til forbedringer trives som leder i LM.

Denne kronik gengiver i store træk, hvad han dengang skrev.

tro;

Henning Kamp; Guds store forsoningsdag er mit et og alt

Der var et menneske

AF DAN K. MÅNSSON
NYKØBING F

Beretningen om Jesu møde med Nikodemus (Joh 3) indledes med: "Der var et menneske, en af farisæerne, ved navn Nikodemus, medlem af jødernes råd. Han kom til Jesus om natten ..."

Jesus mødte ikke først og fremmest en af samfundets spidser, som han hellere måtte stille tilpas. Jesus mødte ikke først og fremmest en, han var teologisk uenig med og allerede havde sat i bås. Jesus mødte et menneske.

Hvor er jeg hurtig til at sætte min næste i bås. "Hvad laver du så?" er ofte testspørgsmålet. Og jeg anstrenger mig for at lyde betydningsfuld, når jeg skal fortælle om eget arbejde, lønniveau og vellykkede civilstand.

Selvpræsentation

Jeg har bemærket to måder at praktisere denne selvpræsentation hos andre (og må indrømme hos mig selv).

Enten lykkes det at hæve sig over andre som en interessant person. Det fungerer i mødet med knap så betydningsfulde mennesker. Eller også kan man gøre sig interessant ved at tvære andre ud. I en kristelig sammenhæng kunne det være at nedgøre deres teologi, måden, de har fået deres position eller lade et ord falde om deres civilstand eller seksuelle orientering.

Først og fremmest er vi mennesker. Mennesker, som har brug for at komme til Jesus. På alle tider af døgnet. Set som uset. Og det er mennesker, Jesus møder. Uanset køn, uddannelse, arbejde, teologisk eller politisk ståsted. Jesus møder mennesker 24-7.

Nikodemus blev mødt. Han blev hørt, taget alvorlig, udfordret. Og det møde førte noget godt med sig.

Evangelisten Johannes skriver beretningen. Enten har Nikodemus fortalt den, eller også har Jesus. Johannes bemærker, at Nikodemus er et menneske. Måske fordi Johannes ligesom os andre let ser noget andet først.

Gud give, at vi i en Jesus-spejling møder vores næste som et af Gud villet, skabt og elsket menneske. Ikke som hjemløs, souschef, dement, velhavende, bibelkritisk, ung, enlig.

mit bibelvers;

"Det skal være en eviggyldig ordning for jer" (3 Mos 16,29,32,34).

Det handler om Guds store forsoningsdag. Den er mit et og alt. Det, den treenige Gud gjorde den dag, forandrer alt – for mig og for hele verden!

Jesus var den dag offerdyret, hvis blod rensede for al synd! Intet undtaget.

Jesus tog den dag ethvert menneskes synd og bar den væk! Han døde af det og tog den med sig i døden!

Jesus var den dag det fuldkomne og rene offer, som Gud var tilfreds med, og det blev stadfæstet, da han på tredjedagen opstod og siden som menneske tog tilbage til det himmelske og indtog pladsen ved Guds højre hånd.

Ved tro forandrer det, der skete den dag, alt. Adgangen til Gud er fri! Nærvær hos ham er mulig! Ved tro kan vi lade vores ypperstepræst tage al vores synd og skyld og skam fra os!

Ved tro kan vi lade hans "nye liv" leve i os. Og leve det ud!

Forsoningen er Guds værk. For os. Og med/i os. Og det står fast. For det er en eviggyldig ordning.

Jeg lever i tro på det.

Henning Kamp
Odense

mit liv med Jesus;

Troen bliver styrket i fællesskabet

45-årig familiemor prioriterer, at hele familien kommer af sted til gudstjeneste

AF OLE SOLGAARD

Lisa Birkmose er vokset op med søndagsskole og missionshus som en naturlig del af livet. Men hun har måske ikke altid været bevidst om betydningen af det. I dag spiller det kristne fællesskab i menigheden en større rolle for hende end hidtil. Det siger hun, når hun bliver spurgt, om hendes tro har ændret sig med årene.

Fra 1992 til 2002 var hun sammen med sin familie udsendt af Luthersk Mission som missionær i Peru. Der udfoldede det daglige liv sig noget anderledes end nu, hvor hun har et "normalt" arbejde på røntgenafdelingen på sygehuset i Herning.

"Jo, min hverdag er meget anderledes nu, men Gud er den samme. Og i en eller anden forstand sker der også hele tiden noget med min tro, fordi der er tale om et liv," fastslår den 45-årige radiograf fra Skjern.

Sammen til gudstjeneste

I Peru fik hun øjnene op for, at kirkeårets rytme ikke bare er en gammel tradition, men noget, der kan have betydning for troens liv

og vækst. Blandt andet derfor er det afgørende for hende at deltage i søndagens gudstjeneste i Tarm

Frimenighed, hvor hun er medlem. "Det er vigtigt for mig at være med i det kristne fællesskab. Og

Det er vigtigt for Lisa Birkmose at være med i det kristne fællesskab. Og det er også noget, hun gerne vil give videre til sine børn.

det er også noget, jeg gerne vil give videre til vores børn. Vi tager af sted, selvom det ikke nødvendigvis er sjovt eller underholdende, for det kristne liv skal have sin næring," siger Lisa Birkmose, der er gift med Jens og mor til fem piger og en dreng i alderen 12 til 24 år, hvoraf de fire er hjemmeboende.

Når hun taler om det kristne fællesskab, tænker hun både på betydningen af det at være sammen med kristne for at støtte og

opmuntre hinanden og på det, at Jesus kommer og er nærværende i det forkyndte ord og i nadveren.

Lisa Birkmose lægger vægt på, at hele familien tager af sted sammen til gudstjeneste. Det giver også god mulighed for at snakke sammen om indholdet senere. Noget, de i øvrigt også benytter sig af i hverdagen til familieandagten ved aftensmaden. For den kristne tro er ikke bare en solo-sag.

Jesus er nok

Ifølge Lisa Birkmose handler tro om tillid. Troens kerne er at have blikket rettet mod Jesus. Hendes tro er blevet udfordret og testet gennem livet, men i dag er hendes tillid til Gud vokset.

Det er vigtigt for hende igen og igen at høre evangeliet, at Jesus er Guds offerlam, der har tilfredsstillt Gud. I sin ungdom tumlede hun noget med, om hun nu var "god nok" til at være kristen, men fandt hvile i det, Jesus har gjort for hende.

Oplevelsen af ikke at være god nok er egentlig blevet forstærket med årene, men samtidig er værdien af frelsen i Jesus blevet des større. Hun pointerer, at Jesus er nok, når Gud ser på hende.

DYLAN'S GOSPEL REVISITED

EVANGELIET IFØLGE BOB

Koncertbooking: 23 32 33 05

Lejlighed med pedelafløsningsopgaver til leje

Pr. 1.9.2013 er en 3-værelses lejlighed på 96 m² ledig på lejrcenter Hvidekilde, Kagerup, Helsingør.

Lejligheden er totalrenoveret i 2010.

Til lejligheden hører ca. 75 timers pedelafløsning årligt.

Med afløsningsforpligtelsen er lejen 4900 kr. pr. md., ekskl. forbrug.

Bus / tog hver halve time til Hillerød og København lige uden for lejren.

Lejren ejes af Luthersk Missions Nordsjællands Afdeling.

Yderligere oplysninger om Hvidekilde på

www.hvidekilde.dk og hos

Peder Toft,
formand for HvideKilde
Tlf. 48 25 56 70 / 29 72 56 70.
Email: bptoft@hotmail.com.

Natur, kultur og historie

I Luthers fodspor

Bliv kendt med reformatoren Martin Luthers liv i Wittenberg, Erfurt og Eisenach.

Rejseledere: Elisabeth & Claus H. Olsen, Fur

Dato: 15. - 20. juli

Normandiet

– oplevelser på alle fronter, såvel historiske som i naturen.

Rejseledere: Lisbet & Ebbe Kaas, Rødding

Dato: 26. juli - 3. august

Norge - fjeld og fjord

Oplev Norge i al sin pragt med bl.a. Trollstigen, Flåmbanen, sejlur på Nærøy-fjorden.

Rejseledere: Grethe & Henning Hansen, Give

Dato: 8. - 15. august

Østrig - Zell am See

Bjerge og byer. Mulighed for korte vandreture på flere udflugter.

Rejseledere: Pia & Henrik Bak Jepsen, Grindsted

Dato: 24. august - 1. september

7592 2022

fxr@felixrejser.dk

Find flere rejser på:

**felix
rejser.dk**

anmeldelser;

Fragmenteret virkelighed

FILMANMELDELSE
AF ULLA ANDERSEN

Blodets bånd
Pernille Bervaldd Jørgensen &
Christian Sønderby Jepsen

Biografpremiere 5. juni 2013

I *Blodets bånd* følger vi Svend Åge fra Nordjylland, som forsøgte selvmord som niårig på grund af vold i hjemmet og hørte sin mor kommentere det: "Hvis han vil dø, er det hans sag." Han tog hjemmefra med et tivoli som 13-årig og har aldrig siden set hjemmet. Som 18-årig blev han tilkendt førtidspension. Han har en løs personlighedsstruktur og drikker nu i en alder af cirka 60 år 40 øl daglig.

Beretningen om Svend Åge handler nok så meget om de yngste af hans 16 børn. Den alleryngste, Christina, er begyndt at spørge til, hvorfor fire af børnene blev tvangsfjernet i 2000. Hun får sin far overtalt til at bede om aktindsigt i hendes sag, og snart modtager de en kasse fyldt med dokumenter fra kommunen, der dokumenterer, hvorfor bør-

nene i sin tid blev fjernet. Christina begynder desuden at gå i terapi hos TUBA.

Den barndom, der beskrives her, er ikke for børn. Den er præget af uforudsigelighed, angst, uro, vold og svigt i stor stil.

Som Christina siger: "Jeg er ikke bange for at komme i helvede – jeg er allerede i det."

Jeg synes, filmen kommer til at virke meget fragmenteret i forsøget på at fastholde tilskueren. Man får ikke hele historien – meget skal man gætte sig til, og det er, som om det ufortalte i sig selv skal understrege det dokumentariske.

Det er ikke anderledes end med tv-mediet, som laver dokumentarudsendelser over samme læst. Der er altså tale om den sædvanlige form for "dokumentar", som mere er stemningsbilleder fra en familie, hvor druk og stoffer fylder uforholdsmæssigt meget i dagligdagen.

Desuden vises en familie fra et socialt lag i Danmark, som fordomsrådsigt passer ind i vores tankegang om, hvem der har problemer med alkohol.

FOTO: MADEINCOPENHAGEN.NET

Sandheden er, at der er flest veluddannede, der har problemer med at holde sig inden for Sundhedsstyrelsens genstandsgrænser. Filmen vil have sit publikum blandt fagfolk, behandlere og indignerede borgere, og jeg håber, den kan være

med til at skubbe til vores billede af, hvad der skal være acceptabelt i vores samfund. Christina gør op med det kollektive hukommelsessvigt om hendes barndom, og dét kan blive begyndelsen til at bryde afhængighedens lænker.

Åndsfrihedens vagthund

BOGANMELDELSE
AF JANN SJURSEN

*Carsten Hjorth Pedersen:
Respekt! Om Åndsfrihed i dag*
LogosMedia 2013

256 sider - 199,95 kroner

Carsten Hjorth Pedersen (CHP) har skrevet en ny bog *Respekt! Om åndsfrihed i dag*, der meget naturligt følger i kølvandet på det projekt om samme emne, som Kristen Pædagogisk Institut og han selv har taget initiativ til. Det kulminerede i 2012 med offentliggørelsen af 21 teser om åndsfrihed.

Respekt står dog for forfatterens egen regning, der på den måde kan tage et mere direkte livtag med nogle af de udfordringer,

som åndsfriheden står over for i Danmark. Bogen er båret af et stærkt engagement fra en debattør, der også bekender holdningsmæssigt kulør undervejs og deler sine overvejelser. Det er en styrke ved bogen.

I forordet fortæller CHP om sine 750 udklip fra stort set én avis – det er nok ikke forkert gættet, at det er Kristeligt Dagblad – der handler om åndsfrihed. De er en væsentlig inspirationskilde til bogen og dens mange eksempler, der bliver brugt som afsæt for at brede perspektiver på åndsfrihed ud.

Det gør, at især bogens første halvdel bliver lidt af en hastig tour de force i eksempler og problemstillinger, hvor det nogle gange går lige vel hurtigt i forhold til en kompliceret substans.

Omvendt når CHP på den måde vidt omkring i stoffet og giver godt overblik over

åndsfriheden som begreb og "tålsomheden", som han kalder dets modsætning. Bogen står således stærkest i sidste halvdel, hvor der bliver plads til at gå lidt mere i dybden med nogle emner i forhold til islam, arbejdsmarked og familie, skoler og kirke.

Åndsfriheden er med CHP's ord "en livsform". Han skriver: "Den er noget, mennesker må dannes til ... Selvfølgelig de mest knivskarpe juridiske formuleringer kan ikke sikre åndsfriheden ... Det udelukker ikke, at vi igen og igen må forsøge at sætte ord på åndsfriheden" (side 75 i bogen).

Carsten Hjorth Pedersen gør som en åndsfrihedens vagthund et forsøg på at sætte ord på noget fundamentalt i vores demokrati og fællesskab, selvom det er svært og næsten forbyder sig selv, jævnfør førnævnte

citater.

Derfor vil læseren af bogen heller ikke være enig i alle betragtningerne undervejs – men så meget desto mere er der noget at komme efter for den, der er optaget af, hvordan respekt for andre skal udfolde sig som både livsform og de nødvendige spilleregler i vort samfund.

debat;

Claus L. Munk; Jeg er enig i, at vi skal give et fair billede af islam

Debat er spalten, hvor læserne kan komme til orde og er dermed udtryk for skribentens egen holdning. Redaktionen forbeholder sig ret til at forkorte indlæg, der fylder mere end 2.000 anslag inklusive mellemrum.

» Forbeholdene er ikke klare nok

AF CLAUS L. MUNK
HUNDESTED

Kære Kurt Christensen!

Jeg kan godt forstå, at du får det indtryk af min anmeldelse af din bog om islam, at jeg har støvsuget den for positive udsagn om islam og overset dine forbehold. For dine forbehold omtalte jeg ganske rigtigt ikke i min anmeldelse, men jeg tror, jeg har noteret de fleste.

Jeg synes imidlertid ikke, at de altid er lige klare. For eksempel har jeg svært ved at få øje på et egentligt forbehold i forbindelse med påstanden om vigtigheden af

det dobbelte kærlighedsbud i *Brev fra 138 muslimer*, når du efterfølgende kalder det for "en ny erkendelse" (s.253). Og når nu det GT og NT, som islam forholder sig til, ikke eksisterer og aldrig har gjort det (jf s.350) – i hvilken forstand mener du så, at islam "anerker" og "regner Det Gamle og Det nye Testamente som åbenbaring fra Gud" (s.96 og 347)?

Jeg er enig i, at vi skal søge at give et fair billede af islam. Jeg finder imidlertid, at du går for langt, når det gælder at finde ligheder, og at du kommer til at nedtone nogle af forskellene. Det kan føre til, at læsere uden

særligt kendskab til islam havner i nye misforståelser omkring islam og kristendom.

Jeg har også svært ved at følge dig, når du i forordet skriver om "respekt og sympati for centrale sider ved islam, som for millioner af mennesker udgør en kilde til mening, ledelse, formål og åndelig vejledning". Sådan som jeg læser disse ord, må jeg spørge: Mener du virkelig, at vi bør have sympati for en "åndelig vejledning" (læs: vranglære), der holder millioner af mennesker i åndeligt mørke og ender med at føre dem ud i det yderste mørke? Det har jeg svært ved at se.

Derimod må vi, for mig at se, have sympati for de mange mennesker (jævnfør dine ord s.357), som sidder fast i dette totalitære system, og satse målrettet på at nå dem med evangeliet.

Med de ting, jeg har påpeget, ønsker jeg ikke at forklejne, at du har skrevet en omfattende indføring i islam, hvor du kommer hele vejen rundt både historisk og aktuelt. Og din bog rummer en mængde stof, som jeg ikke sætter spørgsmålstegn ved. Jeg finder også, at du "lander" på tryk grund med din endelige afvisning af islam som frelsesvej. Og det er jo trods alt det vigtigste.

» Hverken Israel eller tusindårsrige hos reformatorerne

AF CARSTEN P. LORENSEN
FREDENSBORG

Det er bemærkelsesværdigt, at i debatten om Israel og tusindårsriget, stopper kongerækken ved Christian Møller og Rosenius. Reformationens fædre Luther, Melancthon, Bugenhagen og andre forbigås i tavshed.

Disse var alle lærde teologer og kendte Bibelen og kirkefædrenes teologi særdeles vel. Et resultat af denne lærdom finder vi i det lutherske bekendelsesskrift: *Confessio Augustana*. Den er et svar til Pavekirken om,

hvad sand kristendom er, og hvad reformatorerne lærte rundt omkring i de lutherske menigheder.

I artikel 17 *Om Kristi genkomst til dom* hedder det: "De fordømmer også andre, som nu spreder jødiske meninger om, at de fromme forud for de dødes opstandelse skal sætte sig i besiddelse af herredømmet over verden, efter at de ugudelige overalt er undertrykt."

Det er tusindårsriget, som afvises her. I 1525 forsøgte bondeoprøreren Thomas Münzer med vold at skabe et Gudsrige på jord. Det afvises, men reformatorerne var

udmærket klar over, at læren om et tusindårsrige ikke var en ny vranglære. Den var kendt i kirkens historie også uden brug af vold. I artiklen afvises desuden læren om alles endelige frelse.

Det positive anliggende for artiklen er bekendelsen af, "at Kristus vil komme til syne ved verdens afslutning for at dømme, og at han vil opvække alle døde; de fromme og udvalgte vil han give evigt liv og uophørlige glæder, men de ugudelige mennesker og djævlene vil han fordømme til at pine uden ende."

Der er ikke plads til hver-

ken Israel eller et tusindårsrige hos reformatorerne. Kristus kommer ikke før, men ved verdens afslutning for at dømme og opvække alle døde.

Dr. theol. Georg Adamsen skriver i sin *Credo* Kommentar over Johannes' Åbenbaring: "Åb 20,1-10 er et af de absolut mest omdiskuterede steder i NT", og blandt fortolkere er der "stadigvæk ikke enighed om selv de mest fundamentale anliggender" s.394.

Lad os holde os til den klare tekst om verdensdommen i Matt 26,31-46. Så er vi godt hjulpet på vej.

» Ny Testamente slår fast, at profetierne vil blive opfyldt

AF ARNE JENSEN
LOBBÆK

Jens Ole Christensen skriver i sit sidste indlæg i *Tro & Mission*, at han ikke kan finde et NT-citat, der slår det så fast, at det ikke kan diskuteres, om løfterne og profetierne i GT til Israel skal opfyldes helt bogstaveligt.

Til det er at sige, at det flere steder i NT bliver slået fast, for eksempel Luk 1,32-33. Her står, at Jesus engang skal sidde på Davids kongetrone og herske over hele Israel. I ApG 2,30 står,

at Gud har aflagt ed på, at Jesus skal være konge på Davids kongetrone i Jerusalem, som konge på Guds herlighedstrone, Matt 25,31; Jer 3,17; 14,21.

NT siger det så klart, som det kan siges, at Guds løfter fra GT til Israel vil blive opfyldt, som de er forudsagt. Nogle andre af stederne: ApG 1,6; 3,21; 15,15-17; 1 Kor 15,24-28; 2 Tim 4,1.

I Åb 20, hvor en tusindårig periode er nævnt, er Israel ikke direkte nævnt, men når angrebet sættes ind efter denne tid, er det mod de helliges lejr og den elskede by, 20,9. Det sammenholdt

med Ez 47-48, kan der ingen tvivl være om, at det er Den hellige lod på Zions bjerg, Ez 48,10 og byen Jerusalem.

Menigheden vil blive bortrykket, og det vil finde sted før Jesu genkomst til jorden, for de bortrykkede er med ham, når han kommer igen til jorden, Åb 17,14; 19,7-8,14 med flere. Og de skal sidde på troner og dømme sammen med Jesus, 1 Kor 6,2; Åb 20,4a med flere. Det siger ikke vores "køreplan" om de ting, men det siger Guds ord.

Paulus skriver til de første erstatningsteologer i Rom 11,25-26, at de ikke skal

stole på deres egen klogskab. Og så fortæller han, at når hedningerne fuldtallige er gået ind (og er bortrykket), bliver det Israels tid på jorden som Guds folk, både med den åndelige og time-lige velsignelse.

En nøgle til forståelse af Israel og menigheden er, at mennesker er delt i tre kategorier: jøder, hedninger og Guds menighed, 1 Kor 10,32.

Der kunne siges meget mere om den sag ud fra NT, men pladsen tillader det ikke. Det vigtigste for os er, at vi tror Guds ord, som det står, også det profetiske ord, Åb 1,3.

leder;

Nu rammer virkeligheden

I 1998 UDSENDTE de otte organisationer, som dengang betegnede den kirkelige højrefløj, "en kommentar til den aktuelle folkekirkelige situation", som de med profetisk præcision kaldte for en "foreløbig" konklusion på spørgsmålet om kirkelig velsignelse af homoseksuelle par.

Det skete i konsekvens af, at biskopperne dengang ganske vist havde sagt nej til et egentligt kirkeligt vielsesritual for homoseksuelle, men samtidig ja til at imødekomme et ønske om en gudstjenestelig markering af indgåelse af registreret partnerskab.

I udtalelsen angiver "de otte" vejen frem i tre punkter. Her opfordrer de blandt andet menighederne til at undlade at gøre brug af de præster, som med deres offentlige forkyndelse og eventuelle gudstjenestelige markering vil fremme denne nye holdning, og de biskopper, som med deres ordinationspraksis og offentlige udtalelser er med til at bane vej for en ny praksis i kirken.

DER GIK 14 år, inden vi sidste år fik det kirkelige ritual med den alvorligt skærpente omstændighed, at det ikke længere "bare" handler om et ritual for registreret partnerskab, men for det langt mere vidtrækkende kønsneutrale ægteskab.

På etårsdagen i år samlede otte formænd for den kirkelige højrefløj så op på den "foreløbige" konklusion fra 1998. De tre punkter om vejen frem gengives så ordret, som det er muligt med tanke på den nye situation. Dertil kommer en ny formulering:

"Når bibelstridig lære og praksis bringes ind i kirkens rum og berører så fundamentale dele af den kristne tro, som tilfældet er i denne sag, føler vi os forpligtet af kirkens grundlag og må derfor afvise forkyndelsesmæssigt fællesskab med repræsentanter for denne lære."

MAN MÅ UNDRER sig over, at det i den grad kan bringe blodet i kog hos biskopperne. Hvad havde de ventet?

Måske, at højrefløjen igen var faldet ned som lam efter at være sprunget op som løver? I så fald har biskopperne kun sig selv at bebrejde på grund af deres egen manglende evne til at høre, hvad der er blevet sagt i de sidste 15 år. Nu rammer virkeligheden!

Tilsvarende må man også beklage, at Jørgen Jørgensen og Jesper Fodgaard meldte pas på at skrive under, fordi kronikken indeholdt et for stort element af konfrontation.

I erklæringen fra 1998 opfordres den kristne menighed meget klart til at undlade at gøre brug af præster, der går ind for et vielsesritual for to personer af samme køn. Er det så ikke en meget naturlig konsekvens, at denne opfordring også skal gælde de bibel-tro præster?

Helt overordnet set er der dog grund til at glæde sig over, at en så stor del af højrefløjens formænd trods alt har været i stand til at tiltræde i karakter over for sekulariseringen i folkekirken.

Birger Reuss Schmidt
ansv. redaktør

tro &
mission

inspiration | nærvær | holdning

Job; Missions- konsulent

Vil du være med til at videreudvikle LM's internationale missionsarbejde?

Luthersk Mission søger en ny missionskonsulent med tiltrædelse 1. september eller snarest derefter. Stillingsbeskrivelsen findes på dml.dk/aktuelle-stillinger

Eventuelle spørgsmål kan stilles til vicegeneralsekretær **Carsten Skovgaard-Holm** (efter 8. juli) csh@dml.dk, tlf. 6179 4887 til hvem ansøgningen også sendes

eller generalsekretær **Jens Ole Christensen** (før 8. juli) joc@dml.dk, tlf. 5090 5043

Ansøgningsfrist torsdag d. 17. juli. Jobsamtaler d. 20. og 29. august.

Både mænd og kvinder opfordres til at søge stillingen.

Industrivænget 40 T +45 4820 7660
DK-3400 Hillerød E dml@dml.dk

Frivilligkoordinator søges

Kirken ved Søerne er en frimenighed i Silkeborg, som er tilknyttet Luthersk Mission. Siden kirkens etablering i 2010 har vi oplevet en stigende tilslutning, der nødvendiggør en styrkelse af kirkens aktiviteter ved ansættelse af en frivilligkoordinator.

Vi forventer, at du som ny medarbejder i Kirken ved Søerne er

- Opmuntrende og kærlig - over for dem, der yder en frivillig indsats
- Undersøgende - i en frivillighedskultur med korte intervaller og mange kompetencer
- Selvstartende - med overblik og evne til at vælge til og fra
- Fokuseret - så kirkens vision tydeliggøres i hverdagen
- Levende - kristen i tjeneste med natur og nådegaver i samspil med frivillige

Stillingen er på 20 % og aflønnes efter gældende vilkår for ansatte i LM.

Vi forventer, at stillingen kan tiltrædes d. 1. september 2013 eller efter aftale.

Hvis du ønsker yderligere informationer om stillingen og Kirken ved Søerne, kan du besøge kirkens hjemmeside www.kirkenvedsoerne.dk eller kontakte kirkens præst Peter Rask, tlf. nr. 23 96 88 02 eller vonrask@fibermail.dk.

Ansøgningen skal sendes til Karsten Pedersen, karsten@ka.dk, senest den 10. august 2013.

kirken
ved søerne

mindeord;

Laura Birkmose er ikke mere iblandt os. Tirsdag den 14. maj fik hun lov at flytte hjem til Jesus efter få dages sygdom. Der, hvor hun indimellem gav udtryk for, hun længtes efter at komme.

Laura var ud af en søskendeflok på 13, lærte gudsfrøgt og nøjsomhed fra barnsben og kom ud at tjene som niårig. Som nabo til Laura og Jens Peter i mange år kender vi hende som en, der ofrede sig for familien og hjemmet, hvor der voksede tre børn op. Børn og børnebørn fyldte meget i hendes liv.

Vi har haft stort fællesskab både i bibelkreds og missionshus, hvor pladsen sjældent stod tom. Hun passede missionshuset i over 25 år for en blomst om året. Der blev holdt søndagsskole i hjemmet i mange år.

Laura tog livet af Guds hånd, som han gav hende det. Hun var ydmyg og tak-

nemmelig, der skulle ikke gøres noget ud af hende. En sang, som Laura elskede, var "Hidindtil Herren har hjulpet så vel." Hun erfarede, at han hjalp også i tunge og svære dage - også da hun mistede Jens Peter i 2005. De sidste år var Laura på Bakkely.

I kirken mindede sognepræst Gert Nicolajsen os om de levendes land: "Himmelen". Det er vort fremtidshåb, vi, der tror på Jesus, og det var det også for Laura.

Æret være Lauras minde.

Gerda og Egon Christensen
Vorgod

Tro & Mission bringer gerne mindeord. Et passende omfang vil være 1.000 anslag inklusive mellemrum - med mindre særlige forhold gør sig gældende. Er det længe, forbeholder redaktionen sig ret til at forkorte det.

To konsulenter til Luthersk Missions Børn & Unge (LMBU)

Brænder du for at sprede budskabet om Jesus til unge? Så kan det være dig, vi har brug for. Formålet med begge konsulentstillinger er at støtte, inspirere og opmuntre det lokale arbejde, der foregår indenfor LMBU's rammer. Målgruppen for konsulenternes arbejde er de unge i LMBU.

Vi søger:

1 ungdomskonsulent for Syddanmark

Fuldtidsansættelse pr. 1. september 2013 - eller snarest derefter. Ansøgningsfrist fredag 2. august 2013 kl. 12. Jobsamtaler torsdag 8. august og torsdag 15. august.

1 ungdomskonsulent for Bornholm

Deltidsansættelse pr. 1. september 2013. Ansøgningsfrist fredag 2. august 2013 kl. 12. Jobsamtaler onsdag 7. august og onsdag 14. august. Det er ikke en forudsætning at bo på Bornholm, da jobbet eventuelt kan kombineres med et studie i København. I så fald må der dog påregnes jævnlige rejser til Bornholm.

Yderligere information om stillingerne kan fås på www.dml.dk/aktuelle-stillinger eller ved henvendelse til fusionsleder Lars Brian Larsen på lbl@dml.dk.

Medlemsadministrator

Vores medarbejder gennem 15 år har søgt nye udfordringer, derfor søger vi en medlemsadministrator til tiltrædelse 1. september 2013. Du bliver ansat i hovedorganisationen for KA og KA Pleje og bliver ansvarlig for administrationen af det allervigtigste i de to arbejdsgiverforeninger: Medlemmerne.

Opgaverne

- Ind- og udmeldelser
- Kontingentopkrævning og rykkerprocedure
- Vedligeholdelse af medlemsdatabase
- Feriekortadministration
- Øvrige administrative opgaver

Vi forventer at du

- har en uddannelse inden for administration
- har stærke IT-kompetencer
- er serviceminded og fleksibel
- evner at strukturere din arbejdsdag selvstændigt
- har gode samarbejdssevner

Stillingen som medlemsadministrator er på 37 timer pr. uge med fleksibel arbejdstid. Du indgår i det administrative team og skal arbejde sammen med dygtige kollegaer, der er dedikeret til at yde den bedste rådgivning til 900 medlemsvirksomheder.

Arbejds miljøet er uformelt, humoristisk og præget af et positivt kristen livs- og menneskesyn. Vi mener, at alle mennesker har lige stor værdi - og har krav på at blive mødt med tillid, respekt og oprigtig interesse.

Har du spørgsmål til stillingen som medlemsadministrator, er du velkommen til at kontakte direktør Karsten Høggild på tlf. 82 132 101. Send din ansøgning med relevant dokumentation på mail til: karsten@ka.dk. Ansøgningsfrist: 10. juli 2013

KA HOVEDORGANISATION
- PLADS TIL SELVSTÆNDIGE TANKER

Alsvej 7, DK-8940 Randers SV
Tlf.: 82 132 132, www.ka.dk

Sommerhus tæt ved Søndervig og Vesterhavet udlejes billigt. Naturskønt, mange stier, store terrasser og legearealer. 6 personer. Se mere på www.søndervigsommerhusudlejning.dk eller ring 61273796.

Hvor blev de af?

Restlager* af mange gode LogosMedia-titler finder du hos

ProRex
www.prorex.dk
*2009 og tidligere

søhøjlandets murerfirma
www.søhøjlandetsmurerfirma.dk

Telefonandagt
74 52 66 44
Ny andagt hver dag

Hverdagen er fuld af valg, og dine valg afslører, hvad der har værdi for dig. I mange situationer giver Bibelen ikke klart svar på, hvordan du skal prioritere for eksempel tid og penge. Men du kan ikke undgå at træffe et valg! Så hvordan lever du dit liv? Serien "Værdier og hverdag" går tæt på de overvejelser og erfaringer, der ligger bag vores hverdagsvalg. - Brevkassen er stadig åben for spørgsmål.

værdier og hverdag:

Det skaber respekt at tale om troen

Det er vigtigt at være ærlig og naturlig, når vi taler med mennesker om vores tro

AF BIRGER REUSS SCHMIDT

"Livet som kristen er et liv midt i hverdagen. Det skal ikke lukkes inde i missionshuset. Derfor er det helt naturligt, at kristne mennesker også er synlige i medierne og i samfundsdebatten."

Det mener den 53-årige Niels Chresten Andersen fra Bornholm. Han er sekretariatsleder i Bornholms Regionskommune og enig med generalsekretær Jens Ole Christensen, der i sidste nummer af Tro & Mission efterlyste flere synlige LM'ere.

Han har selv i sit eget arbejdsliv været mere synlig end de fleste. I årene 1987-94 var han partisekretær for Kristeligt Folkeparti, og derefter blev han ansat i Bornholms Amt, der er i dag er Bornholms regionskommune. Her har han blandt andet været med til at starte et EU-oplysningscenter

Niels Chresten Andersen var formand/mødeleder for South Baltic programmets Overvågningsudvalgs møde den 13. december 2012.

og har siden 2011 siddet i styregruppen bag det store bornholmske folkemøde.

Værre end IM

For Niels Chresten Andersen handler det om at være kristen lige der, hvor man er.

"Jeg har min hverdag, og der prøver jeg at efterleve Bibelens formaninger og for eksempel vise mildhed mod mine medmennesker."

Sekretariatslederen er ikke anmasende, men oplever jævnlige, at han får gode

samtaler om kristendom.

"Når de så spørger mig, om jeg er indremissionsk, siger jeg til dem, at det er meget værre: Jeg kommer i Luthersk Mission!" siger han med et smil.

"Vi er nødt til at se i øjnene, at vi bliver anset for mærkelige med de holdninger, vi har. Men jeg oplever alligevel, at mennesker får mere respekt for det, vi står for, når vi får talt sammen. Jeg tror, at det vigtigste er, at vi er ærlige og naturlige."

Da Niels Chresten Andersens som 18-årig blev kri-

sten, ville han gerne forstå alt i kristendommen. Han kastede sig over Bibelen og slugte bøger om kristne emner. Han blev også hurtigt politisk aktiv.

Evnerne skal bruges

"Jeg fandt ud af, at der ikke var så mange andre kristne, der brugte kræfter på at blande sig i samfundsdebatten. Og så tænke jeg, at det måtte jeg gøre."

"Bibelen har rigtig meget at sige om synd, frelse og evigt liv. Men det er også meget tydeligt, at vi samtidig har en opgave og et kald på denne jord. Vi kalder det for forvalteransvaret, og det vil jeg gerne være med til at løfte frem."

Niels Chresten Andersen nævner Josef og Daniel som eksempler på bibelske personer, der gik ind i samfundsmæssige udfordringer.

"Lige så naturligt det er for os at bruge vores nådegaver

i menigheden, lige så naturligt bør det være at bruge de evner, vi har fået – for eksempel i det politiske liv," siger han.

Tror på dialogen

Derfor glæder han sig også over, at de tre missionsforeninger har haft en stand på folkemødet.

"Det handler ikke om at drive mission, men om at vise, at vi som kristne også har noget at sige om andet end frelsen."

Og Niels Chresten Andersen mener godt, det kan lade sig gøre at holde et debatmøde om ulandsbistand, som man gjorde i år, selv om ikke alle ser ens på tingene.

"Jeg tror meget på dialogen som demokratiets grundpille. Når det drejer sig om grundsandhederne til frelse, er jeg ikke forhandlingsvillig. Men det er jeg, når det gælder politiske spørgsmål."

9 skarpe;

Som projektchef i byggebranchen kommer Asger Mogensen (tv.) også rundt på byggepladserne.

Navn: Asger Mogensen
Alder: 54 år
Bopæl: Vildbjerg ved Herning
Job: Projektchef i byggebranchen og fritidslandmand

Anledning: Asger Mogensen sidder i LM's Landsstyrelse

1 Hvilken aktivitet nyder du mest at lave?

Jeg nyder næsten alt det, jeg laver, men særligt at pusle med mit landbrug og være sammen med mennesker.

2 Hvilken aktivitet hader du mest?

Jeg hader ikke ret meget, men hvis min kone, Anne, kommer med en to-do-liste, der skal klares hurtigt, bliver jeg ikke ligefrem lykkelig.

3 Hvad er din yndlingsaversion?

Jeg plejer som regel at give socialdemokraterne skyld for det meste – også dårligt vejr :-).

4 Hvad er den bedste oplevelse, du har haft i 2013?

Jeg har haft mange gode oplevelser, men hvis jeg skal fremhæve noget, så må det blive konfirmationen for vores yngste. LM's landsmøde var også en af de bedre.

5 Hvad siger din familie, at din fremherskende egenskab er?

Fruen siger, at jeg er usædvanlig tålmodig, en arbejdshest og udholdende, at jeg går op i ting og ikke så let giver op. Og så er jeg glad for mad, særligt min frues mad.

6 Hvad er det værste, du for nylig har været udsat for?

Jeg er ikke ude for ret mange slemme ting, faktisk er jeg generelt tilfreds med tilværelsen.

Men jeg kan ikke lide at tabe, især ikke en ordre til firmaet. Så kan jeg godt være træt af det en dag eller to.

7 Hvad ville du ønske, at dit kristne fællesskab gjorde noget mere?

Jeg glæder mig over gode prædikener og fællesskabet i LM Herning, blandt andet på kredslejr. Hvis der er noget, jeg synes mangler, siger jeg det med det samme, jeg lider ikke i stilhed. Men jeg kunne da godt tænke mig, at vi gjorde mere for at nå vores by med evangeliet.

8 Hvad bruger du LM's elektroniske medier til?

Jeg bruger ikke meget tid på de elektroniske medier, så hellere ligge på sofaen med avisen. Men jeg bruger da LM's hjemmeside og intranettet.

9 Hvad er du optaget af lige nu?

På bedriften venter jeg på de sidste af årets kalve, og så skal vi til at bjærge vinterfoder. På arbejdet er jeg optaget af at sikre flere ordrer, og i LS skal vi have styr på det råds møde, vi har planlagt til den 23. august.

Og ellers så er der nogle fester og en god ferie i udsigt.

bagvendt;

Bagvendt bliver skrevet på skift af efterskoleforstander Rasmus B. Houler, missionær Anne-Lene Olofson og LMH-elev Amalie Bach-Svendsen

Heldagsskole eller ej

AF RASMUS H. HOULER
SÆDDING

Jeg synes ikke rigtig, jeg sådan principielt kan være imod heldags-

skolen. Tværtimod er jeg ret begejstret for et koncept, hvor eleverne skal blive så længe i skolen, at de slet ikke når at komme hjem, før de skal i skole igen. Her indgår også tvungen lektielæsning, og jeg har ingen tiltro til, at det vil fungere, hvis den blev gjort frivillig.

Mine erfaringer med denne ekstreme form for heldagsskole (også kaldet efterskole) er overvældende positive.

Eleverne udvikler sig helt fantastisk – ikke kun fagligt, men også socialt, i modenhed og åndeligt. Ofte slutter sådan et skoleår af med en noget højstemt evaluering i retning af: "Det har været det bedste år i mit liv".

Modstanden mod heldagsskole i folkeskolen kan jeg godt være enig i. Staten skal ikke svække familiernes muligheder for at opdrage og præge børnene.

Desværre er der også en del børn i vores samfund, som vil have glæde af heldagsskole – fordi de ikke har en velfungerende familie, der kan sørge for, at den gode læring fortsætter i hjemmet og i fritiden.

For læringen stopper ikke, når klokken ringer ud. Jeg tror, at børn lærer noget næsten hele tiden. De går i livets heldagsskole. Også i fritiden, også i sommerferien. Her

er det forældrenes og familiernes store ansvar at sørge for, at børnene lærer det rigtige. Lærer det, som er sandt og vigtigt.

Vi voksne går også stadig i livets skole, ja, i Livets skole. Den store lærers disciple har ikke brug for frikvarter eller ferie, for selve friheden findes i fællesskabet med ham. Vi er kaldet til at leve vores liv i hans heldagsskole. Også i fritiden, også i sommerferien.

Tro & Mission, Industrivænget 40, 3400 Hillerød

POST
DANMARK

ID-nr: 42591
Maskinel Magasinpost
Udbringes senest
lørdag d. 29. juni 2013

lm
LUTHERSK MISSION

tro & mission

inspiration | nærvær | holdning

13 | 28. juni 2013
Årgang 113

Tro & Mission ønsker alle læsere en god sommer. Avisen er tilbage med nyheder, reportager og interview den 16. august.

Bibeltcamping i 40 år;
Bibeltcamping i Virksund har stadig tilbud til hele familien, men det er langt mere opdelt efter aldersgrupper nu end for 40 år siden

LM's lejr i Sildestrup på Falster har fejret 25 års jubilæum. Det blev blandt andet fejret med bibelfortælling

To anmeldere giver nogle bud på, hvad man kan vælge blandt de mange bibelværktøjer, der findes

Debat mellem politikere og missionsmand på missionsforeningernes stand ved Folkemødet på Bornholm

3

12-13

3