
2 | 2023
Tema:

Giv Bibelen
videre

Løven Kingo møder
børn med Bibelen
SIDE 4-5

Er Bibelen woke?
SIDE 8-9

Læs Bibelen med
din livsledsager
SIDE 16-17

2 | BIBELEN OG VERDEN | juni 2023

FO
TO

: C
AS

PE
R

TY
BJ

ER
G

Giv det videre
GENERALSEKRETÆREN HAR ORDET

’’
Johannes Baun

15. ÅRGANG · NR. 2 · 2023

BIBELSELSKABET
Frederiksborggade 50

1360 København K
Tlf. 33 12 78 35

bibelselskabet@bibelselskabet.dk
bibelselskabet.dk

ANSV. UDGIVER
Johannes Baun

REDAKTØR
Thomas Godsk Larsen

LAYOUT: Ribergård & Munk
TRYK: Nofoprint - Helsingør

FORSIDEFOTO
 FiBS/Katri Ketola

Bibelen og Verden udsendes
fire gange årligt til alle, der ønsker

information om bibelarbejdet.

GAVER TIL BIBELARBEJDET
Reg.nr.: 3001

Kontonr.: 9 00 04 88
Giro: 9 00 04 88

MobilePay: 62903

SPØRGSMÅL OM DONATIONER
indsamling@bibelselskabet.dk

Bibelselskabet arbejder for at
oversætte og formidle Bibelen.

Bibelselskabet modtager ingen
offentlig driftstøtte og er derfor

afhængig af indsamlede midler og
salgsindtægter.

Bibelselskabets protektor er
Hendes Majestæt

Dronning Margrethe II.

BIBELEN
OG VERDEN

Hvilke af fortidens synder kan vi
sørge for ikke nedarves på de op-
voksende generationer?
Og hvad har vi med os, der er beri-
gende, vigtigt, ja, livsnødvendigt 	
at give videre?

At blive forældre er for mange en anledning til at standse op og overveje, hvad man nok
kan spare afkommet for, og hvad man meget gerne vil give videre. Hvad har været beri-
gende, vigtigt, ja, livsnødvendigt i ens eget liv? Og hvordan i alverden får man på bedste
vis givet det videre til næste generation?

Det samme spørgsmål kan vi stille os selv som samfund. Hvilke af fortidens synder kan
vi sørge for ikke nedarves på de opvoksende generationer? Og hvad har vi med os, der
er berigende, vigtigt, ja, livsnødvendigt at give videre?

Både i forældreskabet og i samfundsperspektivet har Bibelen for mange, med og uden
vores vidende, haft afgørende betydning. Den har givet os grundfortællinger at leve på,
et menneskesyn at stå op for og en tillid til Gud, som det går an at dø på. Så ja, Bibelen
er berigende, vigtig, ja, livsnødvendig. Også for de kommende generationer.

Dét er den helt indlysende grund til, at vi snart skal i gang med at oversætte Bibelen på
ny, så den kan udkomme i 2036. I det brede perspektiv er Bibelens betydning nemlig al-
tid kun én generation fra døden – får vi ikke sendt stafetten godt videre, bliver der ikke
løbet med den. Den skal gives videre.

Selv var jeg 16 år gammel, da den nuværende autoriserede oversættelse udkom i 1992.
På mange måder er det min bibel. Det er ordlyden derfra, jeg har på rygraden, det er
tonen derfra, jeg læner mig tilbage i. Men for mine børn – og børnebørn, hvis den slags
kommer til – vil der være brug for en anden ordlyd, en anden tone, hvis det gode gamle
budskab skal gøre indtryk på ny. Det er helt naturligt, det er livets og generationernes
gang, det er sådan, vi giver ting videre. Forandrede og dog de samme.

Så: Den kommende oversættelse giver Bibelen videre. Helt enkelt, fordi vi ikke kan
lade være med at give det videre, vi selv har fundet berigende, vigtigt, ja, livsnødven-
digt. Det er almenmenneskeligt, og derfor ser vi nøjagtig det samme ske i bibelselskaber
verden over. Bibelen oversættes igen og igen, og den genfortælles for børn, så de op-
voksende generationer får et nært forhold til den.

På en helt anden årstid synger vi om, at ”slægt skal følge slægters gang”. Sådan går det,
når tidens store mølle maler. Men når man har Bibelen i hånden, er der en tilføjelse,
der skal med, noget, der skal gives videre. Det bedste, man selv har fået, en hilsen fra
oven: ”Skønt fra sjæl til sjæl det lød: Fred over jorden! Menneske, fryd dig, os er en evig
frelser fød!”

Hvis du vil hjælpe os med at give Bibelen videre, kan du dele den med dine venner,
familie, naboer. Og du kan støtte os i arbejdet med at gøre næste generations bibelover-
sættelse til virkelighed. På den måde giver vi det vigtigste videre – sammen.

BIBELEN OG VERDEN | juni 2023 | 3

INDHOLD

TEMA:
GIV BIBELEN VIDERE
SIDE 4-14
Vi oversætter Bibelen, vi trykker Bibelen, vi udgiver Bibelen, og vi deler Bibelen ud – alt sam-
men, så endnu flere mennesker kan møde dens ord og fortællinger, både herhjemme og ude
i verden. Til nogle grupper må Bibelen udkomme på særlige måder, for eksempel som tegn-
sprog, til andre må vi tale om Bibelen på nye måder, så også de føler sig mødt og spejlet
i Bibelen. For andre igen må Bibelen gerne være den samme i dag som i går – men hvilke udfor-
dringer møder vi, når Bibelen gives videre til nye generationer?

Dyk ned i temaet om at give Bibelen videre: Lad dig forundre, se Bibelen fra nye vinkler, og lad
dig inspirere til selv at gå på opdagelse.

Foto: Nathan Dumlao / Unsplash.

GIV BIBELEN VIDERE

SIDE 15
”Det er ikke til at se, at
menneskers liv bliver forvandlet
herinde. Men det gør de!”

SIDE 19
”Jeg finder håb til det liv, vi lever,
i ordene fra Johannesevangeliets
kapitel 3, vers 16.”

SIDE 16-17
”Bibelen låner os ord til livets
og ægteskabets bakker og
bølgedale.”

4 | BIBELEN OG VERDEN | juni 2023

Forleden fortalte egyptiske Amir Elhamy mig, at situatio-
nen for landets kristne er blevet væsentligt forbedret.
Amir er generalsekretær for Det Egyptiske Bibelselskab.
De gode nyheder bekræftes af tallene fra årets World
Watch List fra Open Doors, hvor Egypten er gået fra plads
20 til plads 35 over de lande, hvor det er værst at være
kristen. Det virker også oprigtigt, når præsident Abdel
Fatah al-Sisi understreger sin forventning om, at de krist-
ne skal have bedre vilkår. Fatah al-Sisi går da også i kirke
til jul og til påske.

Forår i Egypten
Lokale kristne i Cairo fortalte mig for nylig, at man dog ik-
ke skal langt fra hovedstaden, før de kristne ikke mærker
meget til al-Sisis gode intentioner. Her bliver kristne fort-
sat diskrimineret, kristne skoleelever bliver mobbet og får
ikke hjælp til undervisningen, og pigerne får ubekvemme

tilråb fra gadens forbipasserende, fordi de ikke bærer tør-
klæde. Amir Elhamy kender dette vilkår, men understre-
ger over for mig, hvor vigtigt det er at holde fast i, at for-
følgelsen af kristne flere steder er aftaget. Derfor var det
ligesom at lukke forårssolen ind, da Amir begyndte at for-
tælle om det livsbekræftende arbejde, som vores bibel-
venner i Cairo gør, herunder arbejdet med bibelløven
Kingo.

Kingo bliver egypter
Lois Nagieb er kommunikationsansvarlig i Det Egyptiske
Bibelselskab. Hun fortæller, at ideen om Kingo stammer
fra en animeret tv-serie, der oprindeligt blev produceret
af Det Amerikanske Bibelselskab for børnehavebørn. Sam-
men med den kristne tv-station SAT-7 lavede bibelselska-
bet en egyptisk version af Kingo. Filmene om Kingo blev
så populære, at bibelselskabet valgte at flytte figuren fra
fjernsynsskærmen og ind i kirkerne. Både i tv-udsendel-
serne og under festivaler rundtom i landet tager løven ud-

Af René Ottesen, kommunikationschef

GIV BIBELEN VIDERE

Da Girgis hørte
bibelhistorien
fra en løve
Girgis er 11 år gammel og bor i Øvre Egypten ved Nilens udspring. Han er vokset op med
diskrimination, udskamning og ensomhed, fordi han og hans familie er kristne. Den dag,
hvor Girgis mødte bibelløven Kingo, blev der tændt et lille lys af håb.

BIBELEN OG VERDEN | juni 2023 | 5

gangspunkt i et centralt etisk begreb, for eksempel tålmo-
dighed, tillid eller kærlighed, og bruger fortællinger fra
Bibelen til at formidle og forklare temaet på en sjov og
børnevenlig måde.

Kingo fortæller historien
11-årige Girgis havde fået en invitation til at deltage ved en
af bibelselskabets bibelfestivaler. Han kom i sine slidte
bukser og en hullet undertrøje. Girgis var flov og stod
gemt for sig selv bagerst i kirken, hvor han forsøgte at få
det hele med fra showet. En af bibelselskabets medarbej-
dere bemærkede den fattige drengs situation og fandt en
T-shirt, som Girgis tog på, hvorefter han løb frem foran
for at være med i festen. Det var første gang, Girgis hørte
en historie fra Bibelen, og fortællingen blev kun bedre af
at blive fortalt af en løve.

Mange kristne børn og unge har det som Girgis. Kun 20
procent af Egyptens kristne er knyttet til en lokal kirke,
og mange voksne kan ikke læse. Derfor har de fleste krist-
ne børn aldrig hørt bibelhistorier og ved ikke, hvorfor de
er kristne. Det gør kun følelsen af ensomhed og skam
endnu stærkere hos børnene.

Det Danske Bibelselskab er med
Siden 2005 har bibelløven Kingo rejst Egypten tyndt for
Det Egyptiske Bibelselskab. Det anslås, at Kingo i den pe-
riode har fortalt bibelhistorier til mere end 1 million børn
til bibelfestivaler i landets kirker. Samtidig har Det Egypti-
ske Bibelselskab udgivet en lang række børnebibler og bi-
bellitteratur til børn og unge og rettet størstedelen af sit
arbejde mod netop dén målgruppe; et arbejde, som vi fra
Danmark har været en stor del af.

”Jeg overdriver ikke, når jeg siger, at arbejdet med Kingo
og udgivelserne af børnebibler kan være forudsætningen
for en fortsat stærk kirke og for kristendommens fremtid i
Egypten,” afslutter Amir Elhamy.

Fo
to

s:
 P

ea
ks

 S
tu

di
o/

Ch
ad

i L
ou

ca
.

STØT BIBELLØVEN
KINGO

Tak for ethvert bidrag!
MobilePay: 62903

Bank: Reg.nr. 3001, kontonr. 9000488
Mærket ’Kingo’

FAKTA OM EGYPTEN
• 40 procent af Egyptens befolkning er under
	 20 år gammel
• Ud af en befolkning på 100 millioner er 10-15 procent
	 af befolkningen kristne
• Kun 20 procent af Egyptens kristne har relation til en
	 lokal menighed

6 | BIBELEN OG VERDEN | juni 2023

GIV BIBELEN VIDERE

”Her lytter man med øjnene,” fortæller Lise
Lotte Kjær og viser, hvordan tegnet for at lytte
kan vises med højre hånd ved siden af øjne-
ne. Lise Lotte Kjær er døvepræst i Døves Kir-
ke på Frederiksberg, en kirke og menighed
som alle andre i folkekirken – blot for og med
døve. Derfor er kirkeklokken også flyttet ind
i kirken, så menigheden kan se, at kordegn
Heidi Nissen Moesby slår bedeslag, før guds-
tjenesten går i gang.

Der er tre døvemenigheder i Danmark: En
øst for Storebælt, en i Midt- og Nordjylland og
en i Syddanmark. Lise Lotte Kjær forklarer, at
døvemenighederne er et samlingssted og et
helle for døve, hvor man ikke skal anstrenge
sig for at forstå og aflæse, og hvor man deler
det, hun kalder døvekulturen. Da hun i år
2000 begyndte som præst i Døves Kirke, var
det imidlertid småt med rigtigt tegnsprog i
gudstjenesten:

”Vi havde fadervor og trosbekendelsen,
som var oversat til dansk tegnsprog, og ellers
var det normal praksis, at præsten talte og
brugte støttetegn. På den måde blev døve
faktisk snydt for at høre Bibelen på deres eget
sprog,” fortæller Lise Lotte Kjær, der ofte er
den eneste hørende til gudstjenesten og i dag
stort set mestrer dansk tegnsprog.

”Du fortæller med din krop
og dine hænder”
Det havde allerede igennem mange år været
et stort ønske blandt døve at kunne fejre
gudstjeneste på dansk tegnsprog. I 2001 blev

et stort oversættelsesprojekt sat i gang, og i
de følgende år kunne flere og flere af læsnin-
gerne fra Bibelen vises på tegnsprog i guds-
tjenesten:

”Vi tog oversættelsen i brug, efterhånden
som den udkom, og på den måde fik vi grad-
vist indført tegnsprog som gudstjenestesprog.
Det har betydet, at vi igennem årene faktisk
har tredoblet antallet af kirkegængere. Her i
påsken var vi næsten 70 i kirken skærtorsdag –
hvilket jo er en ret stor andel af de i alt knap
700 døve i Storkøbenhavn.”

Lise Lotte Kjær fortæller, at de mest elske-
de fortællinger og lignelser fra Bibelen i dan-
ske kirker også går direkte ind i døvemenig-
heden:

”Jeg var til stede, første gang juleevangeliet
blev vist på tegnsprog, og det gibbede i hele
kirken! Jeg er virkelig kommet til at elske
mange af teksterne – de griber også mig. For
når man læser tegnsprog, så kan man ikke
holde afstand mellem det, man læser, og en
selv. Du skal være i alle de stemninger og alle
de roller, du fortæller, og du fortæller med
din krop og dine hænder. Du kan ikke tage en
historie og holde den væk fra kroppen. For
det ligger i tegnsprogets natur og grammatik,
at det kryber ind i en.”

Også for Heidi Nissen Moesby er juleevan-
geliet noget ganske særligt:

”Jeg kan det helt udenad, og jeg holder
meget af beretningen. Kærlighedens højsang
i Paulus’ Første Brev til Korintherne er også
meget smuk på tegnsprog. Og påskens begi-

I 2013 udkom dele af Bibelen på dansk tegnsprog – en oversættelse, der har haft
enorm betydning for døvemenigheder i Danmark.

Af Thomas Godsk Larsen

Påskens begivenheder
er stærke at fortælle på
tegnsprog. Det bliver
meget visuelt, og der er
utrolig mange detaljer,
der vises på tegnsprog,
for eksempel, hvordan
korsfæstelsen foregår.
H E I D I N I S S E N M O E S BY,
KO R D EG N O G DAG L I G L E D E R
I D ØV E S K I R KE

’’

Fotos: Døves Kirke.

 Det gibbede i hele kirken,
 da juleevangeliet
 blev vist på tegnsprog

BIBELEN OG VERDEN | juni 2023 | 7

OVERSÆTTELSE TIL TEGNSPROG GIVER NYE BILLEDER
Når man oversætter til tegnsprog, er der også kulturelle aspekter at
tage hensyn til. Derfor må man nogle gange oversætte på en anden
måde, end vi er vant til.

I den autoriserede danske oversættelse fra 1992 er Lukasevangeliet
kapitel 6, vers 45 for eksempel oversat til:
”Hvad hjertet er fuldt af, løber munden over med.”
I oversættelsen til dansk tegnsprog er formuleringen i stedet:
”Hvad hjertet er fuldt af, løber hænderne over med.”

Et andet eksempel er Lukasevangeliet kapitel 8, vers 8, som i den
autoriserede danske oversættelse fra 1992 lyder:"
”Den, der har ører at høre med, skal høre!”
I tegnsprogsoversættelsen er sætningen i stedet:
”Den, der har evnen til at opfatte, skal se!”

TEGNBIBELEN
”Aha-oplevelse”, ”dyrebar og nødvendig”, ”blivende betydning”, ”styrker,
inspirerer og giver mod”. Det er blot nogle af de ord, som blev sagt, da
Tegnbibelen udkom. Det var en historisk begivenhed, for det var første
gang, at Danmarks 4000 døve fik et bibelsk skrift på deres eget
modersmål, dansk tegnsprog. Teksterne var oversat direkte fra grund-
sprogene græsk og hebraisk, og Hendes Majestæt Dronningen autorise-
rede de oversatte tekster, hvorefter de udkom i 2013. Projektet var
undervejs i over 10 år og var finansieret af Kirkeministeriet og diverse
fonde.
Tegnbibelen indeholder:
• 	 Hele Lukasevangeliet i en komplet oversættelse til dansk tegnsprog.
• 	 Udvalgte tekster til kirkeåret og kendte salmer oversat til dansk
	 tegnsprog.
• 	 Folkekirkens ritualer oversat til dansk tegnsprog.

Folkekirkens ritualer er også produceret i en helt ny gengivelse på
tegnstøttet kommunikation, som er en kommunikationsform, nogle
døve foretrækker at benytte.

Tegnbibelen består af videooptagelser og kan ses gratis på
tegnbibel.bibelselskabet.dk.

Fotos: Døves Kirke.

venheder er stærke at fortælle på tegnsprog.
Det bliver meget visuelt, og der er utrolig
mange detaljer, der vises på tegnsprog, for
eksempel, hvordan korsfæstelsen foregår.”

Giv Bibelen videre på døves modersmål
Heidi Nissen Moesby, der ud over at være
kordegn også er daglig leder i Døves Kirke og
selv er døv, har arbejdet i kirken i 12 år og
bruger Tegnbibelen i sit arbejde – både, når
hun læser op til gudstjenester, og når hun
leder nogle af kirkens aktivitetsgrupper. Hun
læser også altid oversættelsen fra 1992 igen-
nem, før hun forbereder sig med Tegnbibelen
og lærer søndagens tekst udenad:

”Der vil være nogle steder, hvor teksten
faktisk er meget anderledes. For tingene
siges forskelligt på dansk og på dansk tegn-
sprog. Derfor er det vigtigt for mig, at jeg
ved, hvad der er på spil i teksten. Det får jeg
bedst indtryk af ved at have godt fat i begge
bibeloversættelser,” siger hun.

Lise Lotte Kjær oplever ofte, hvor stærkt
Tegnbibelen virker i gudstjenesten:

”Folk reagerer tydeligt på at høre søn-
dagens tekster på tegnsprog. Det giver sådan
et sus i kirkerummet, når jeg mærker, man
forstår det, der vises, og jeg bliver selv
berørt. Alt dette sker for mine øjne, og det er
i sig selv en kæmpe gave. Modersmålet er jo
ens hjertesprog, som Grundtvig skrev, og at
dansk tegnsprog, der er danske døves
modersmål, nu kan lyde i gudstjenesten, er jo
nærmest en lille reformation.”

 Det gibbede i hele kirken,
 da juleevangeliet
 blev vist på tegnsprog

8 | BIBELEN OG VERDEN | juni 2023

Woke er et ord og en bevægelse i tiden, der deler vande-
ne. Nogle frygter, at bevægelsen vil nedbryde, slette og
dernæst diktere, hvad flertallet kan sige og mene, mens
andre ser bevægelsen som et nødvendigt opgør med un-
dertrykkelse og uretfærdighed før og nu. William Salicath,
præst i Eliaskirken på Vesterbro i København, tilhører den
sidste gruppe – men ikke uden forbehold:

”Woke-bevægelsen kammer over, når den bliver til can-
cel culture, altså, når man vil slette dele af historien og
udelukke dem, man ikke er enige med i dag. Det mener
jeg, vi skal vogte os for. Til gengæld mener jeg, at bevæ-
gelsen kan inspirere os til en større nysgerrighed over for
de mangfoldige gudsbilleder, vi møder i Bibelen.”

Gud er en mand og …
”Det er nok de færreste i dag, der tror, at Gud er en gam-
mel, langskægget mand, der sidder oppe i himlen – men
at Gud er en mand, er nok den mest almindelige forestil-
ling og også den, vi oftest møder i Bibelen.”

Bibelen omtaler Gud som Han, Ham, Fader, Herre,
Hærskarers Herre, konge og fyrste, og særligt i Det Gamle
Testamente kan Gud siges at have traditionelt maskuline
karakteregenskaber som styrke, stridsomhed, beslutsom-
hed og strenghed. Men dét er langt fra hele historien om
Gud i Bibelen, mener William Salicath:

”Gud er også kærlighed, lys, liv, sandhed og barmhjer-
tighed. Og vi møder også en Gud, som overgiver sig og tje-
ner mennesket, ja, viser sig som den allerstørste ved at
dele kår med de allermindste og lade sig føde og lægge
som et forsvarsløst spædbarn i en krybbe i Betlehem.”

Tag woke-brillerne på
”Gud bliver ikke mindre af, at vi åbner op for at tale om
Gud i andre termer end de mest almindelige. Gud bliver
større af det,” mener William Salicath, som gerne ser, at
mere feminine gudsbilleder får lov at fylde i vores sprog
om Gud:

”Ikke, fordi vi skal stoppe med at bruge maskuline ter-
mer, vi skal bare også inkludere de feminine termer, så vi
kan få et rigt, nuanceret sprog om Gud,” siger han og gi-
ver nogle eksempler på bibelsk billedsprog om Gud som
en moder med et diende barn eller en høne, der samler
sine kyllinger under vingerne.

For William Salicath er det et grundvilkår for os men-
nesker, at vi gør os Gud begribelig med det sprog og den
forestillingsverden, vi har til rådighed. Det gælder både,
dengang Bibelens tekster blev til, og i dag:

”Men bruger vi kun den del af den bibelske palet, hvor
Gud er far, risikerer vi, at nogle mennesker ikke tager
imod Bibelens ord, fordi de intet positivt forbinder med

en faderfigur, eller fordi de oplever det som begrænsen-
de. Min påstand er, at hvis vi vover at tage woke-brillerne
på, når vi læser Bibelen, bliver vi både bedre til at få øje
på mangfoldigheden af gudsbilleder i Bibelen, og får skær-
pet vores blik for, hvordan Jesu forkyndelse igen og igen
retter sig mod de marginaliserede og dem, ingen regner
for noget.”

Giv Bibelen videre til marginaliserede
Ifølge William Salicath ligger det også i tråd med den for-
kyndelse, vi møder i Jesu lignelser:

”Her betoner Jesus gang på gang, hvordan Guds rige
bryder med fasttømrede normer og vanetænkning om,
hvem og hvad Gud er, og hvad der fordres af os menne-
sker. Jesus fortæller os, at Gud er meget større end det, vi
mener, vi kan hegne ind med sproget. Derfor må vi være
ydmyge over for evangeliet og den kontinuerlige åbenba-
ring, som Gud er. At have woke-brillerne på betyder at læ-
se Bibelen fra minoriteters synsvinkel, og det kræver en
vis ydmyghed, men det åbner vores øjne for andre per-
spektiver og, vil jeg påstå, større rigdomme og nuancer.
Og skal flere møde evangeliet, ja, så giver det god mening,
at vi bruger hele paletten af gudsbilleder i Bibelen.”

Præst William Salicath er optaget af, hvad Bibelens gudsbilleder betyder for den enkeltes trosliv
– og han mener, at woke-bevægelsen rummer et potentiale til at tale om Gud på flere måder.

Når Bibelen er woke
Af Thomas Godsk Larsen

Fo
to

: J
on

as
 K

im
 Ja

ko
bs

en
.

BIBELEN OG VERDEN | juni 2023 | 9

Høner, ammende kvinder og hjemmegående husmødre

HVAD BETYDER ’WOKE’?
Ordet ’woke’ er et identitetspolitisk og aktivistisk begreb, som betegner en oplevet social,
køns- eller racemæssig uretfærdighed. Wokeness, eller det at være woke, signalerer en social
bevidsthed og en politisk opmærksomhed på bestemte samfundsgruppers privilegier og
undertrykkelse af andre grupper.
K I L D E: W W W.L E X.D K

GIV BIBELEN VIDERE

Eller hvis en kvinde har ti drakmer og taber én af dem, tænder hun så ikke

et lys og fejer i huset og leder ivrigt, lige til hun finder den? Og når hun har

fundet den, kalder hun sine veninder og nabokoner sammen og siger:

"Glæd jer med mig, for jeg har fundet den drakme, jeg havde tabt. Sådan,

siger jeg jer, bliver der glæde hos Guds engle over én synder, som

omvender sig."

Lukasevangeliet kapitel 15, vers 8-10

Herre, mit hjerte er ikke hovmodigt,

mine øjne er ikke stolte. Jeg omgås

ikke med store planer, der er for un-

derfulde for mig. Nej, jeg bringer min

sjæl til hvile og ro; som barnet hos sin

mor, som barnet er min sjæl i mig.

Salmernes Bog kapitel 131, vers 1-2

Men Zion siger: "Herren har svigtet

mig, Herren har glemt mig!" Glemmer

en kvinde sit diende barn? Glemmer

en mor det barn, hun fødte? Selv om

de skulle glemme, glemmer jeg ikke

dig.

Esajas’ Bog kapitel 49, vers 14-15

Jerusalem, Jerusalem! du, som slår

profeterne ihjel og stener dem, der er

sendt til dig. Hvor ofte ville jeg ikke

samle dine børn, som en høne samler

sine kyllinger under vingerne, men

I ville ikke.

Matthæusevangeliet kapitel 23, vers 37

Fo
to

: J
on

as
 K

im
 Ja

ko
bs

en
.

10 | BIBELEN OG VERDEN | juni 2023

GIV BIBELEN VIDERE

”Jeg er ikke et øjeblik i tvivl om, at det, der foregår til de-
mensgudstjenester, er forkyndelse. Jeg er sikker på, at vi
rammer en nerve i evangeliet – også selv om evangeliet
må høres på en afgørende anden måde, end vi er vant til.
Det afgørende for mig er, at vi mødes ligeværdigt i guds-
tjenesten, og at en gudstjeneste for demensramte er en
gudstjeneste i egen ret,” fortæller præst Mette Christoffer-
sen Gautier.

Hun har ofte oplevet pårørende, der græder ved guds-

Præst Mette Christoffersen Gautier går på opda-
gelse i forskellige bibeludgaver og gendigtninger,
når hun forbereder bibellæsningerne ved gudstje-
nester for mennesker med svær demens. Ordenes
lyd og billedkraft spiller en afgørende rolle i for-
kyndelsen til demensramte, siger hun – og der er
inspiration at hente for alle andre, der lytter med.

tjenesterne. De græder, fordi de oplever et lille glimt af
det menneske, de kendte før sygdommen, når de sam-
men beder fadervor, og engang velkendte ord kommer
over læberne, eller når de lytter opmærksomt til præ-
stens ord om krummerne fra den rige mands bord, mens
de spiser kage, og gulvet langsomt dækkes af krummer.
Eller når roen sænker sig over rummet, for nu skal vi høre
den om den 12-årige Jesus i templet.

”De demensramte, vi møder nu, tilhører en generation,
hvor man har hørt bibelhistorier i skolen såvel som i
kirken. Det er forbundet med en højtidelighed at lytte til
historierne. Også selv om disse mennesker måske har
mistet sproget, talen og evnen til at orientere sig i verden,
oplever jeg, hvordan oplæsningen skaber et fællesskab.
Ligesom det jo også gør for os andre, når vi læser højt for
vores børn eller lytter til søndagens evangelietekst fra
prædikestolen.”

Mere end ord
Mette Christoffersen Gautier er til daglig præst i Skive

Af Thomas Godsk Larsen

Bibelens lyd bevæger os

BIBELEN OG VERDEN | juni 2023 | 11

Teksten skal kunne noget, den skal lyde af
noget, den skal sætte billeder i gang, men
den skal også være som musik i sig selv, der
kan samstemme os, der lytter – ligesom
instrumentalmusik, der kan sige os noget,
ganske uden ord.

provsti, hvor hun arbejder med de allerhårdest demens-
ramte. Deres kognitive funktioner er stærkt svækkede, og
det, vi opfatter som almindelig kommunikation, er meget
vanskeligt.

Hun har arbejdet 20 år som tegnsprogstolk og siden
som kommunikationskonsulent, før hun i 2017 blev cand.
theol. og efterfølgende præst. Hun trækker ofte på sin lan-
ge erfaring med at formidle til mennesker med kommuni-
kationshandicap. Erfaringer, som hun mener, også kan
komme alle andre kirkegængere og bibellæsere og -lyttere
til gode:

”I vores protestantiske tradition lægger vi tung vægt på
Ordet og på betydningen af de ord, der lyder. Men der er
få andre steder i livet, hvor ordene står så alene, som de
ofte gør i kirken. Vi forstår med meget andet og mere end
ord, og jeg synes, vi som præster må udfordre os selv på
formidlingen og forkyndelsen. Kunne vi gøre noget andet
og mere – og kan vi involvere lytterne mere i det, der
bliver fortalt og forkyndt?”

Bibeloversættelser og genfortællinger
Ved demensgudstjenesterne og besøg på plejehjem
ledsages bibellæsningen af noget sanseligt, noget, der kan
smages, lugtes til, ses eller røres ved. Derudover lægger
Mette Christoffersen Gautier megen tid, tanker og øvelse
i, hvordan bibelteksten skal lyde:

”For mig er det ikke godt, bare fordi det er gammelt.
Jeg gennemtrawler forskellige bibeloversættelser og gen-
fortællinger og har lige så tit fat i autoriserede oversættel-
ser som i Bibelen 2020, diverse børnebibler og forskellige
genfortællinger, hvor Bibelen genfortalt af Ida Jessen er en
personlig favorit med sit lette, men billedrige sprog og
uforlignelige fortælleglæde. Teksten skal kunne noget,
den skal lyde af noget, den skal sætte billeder i gang, men
den skal også være som musik i sig selv, der kan samstem-
me os, der lytter – ligesom instrumentalmusik, der kan
sige os noget, ganske uden ord.”

’’

Fo
to

: A
lb

er
t P

au
l /

 P
ix

ab
ay

. P
or

tr
æ

t:
Pr

iv
at

fo
to

.

12 | BIBELEN OG VERDEN | juni 2023

Hvis man elsker at se fodbold, har man let ved at give den
interesse videre. Anderledes kan det føles med Bibelen:
Man er begejstret, men alligevel kan det være svært at vi-
se sin glæde.

I dag skal alting gå hurtigt og være sjovt. Bibelen er
hverken sjov eller hurtig, men kan derimod føles langsom
og kedelig. Det er den dog slet ikke, men nogle gange skal
man have øjnene op for, hvordan man kan gøre den inte-
ressant.

Heldigvis er det Gud, der gør arbejdet, og vi er redska-
ber, der må være med.

Fortæl i små bidder
Vi kan ikke fortælle hele Bibelen for børnene, men vi kan
være med til at give et lille stykke, som forhåbentlig kan
give dem lyst til mere. Vil vi i vores begejstring give dem
alt for meget, risikerer vi, at de lukker af. Derfor er det
godt at fortælle i små bidder, så vi giver dem lyst til mere.

Lad børnene sætte ord på deres tanker
Vi må vise, at vi har lyst til at være sammen med børnene
om det, og at det altså ikke bare er noget, der skal over-
stås. Vores smittende tilgang kan give inspiration. Når vi

stiller spørgsmål, bør vi ikke lede efter et bestemt svar,
men i stedet lade børnene sætte ord på deres tanker. Når
vi tør give plads til det, så får de netop lyst til at udforske
Bibelen mere for at forstå mere. Spørgsmål til børnene
kunne være: Hvorfor mon Gud har skabt os med forskelli-
ge evner? Hvad kan man gøre, når man bliver bange, som
disciplen Peter blev?

Læs for børnene – og øv dem i at lytte og se
Læs gerne for børnene, fra de er helt små, og læs i børne-
bibler eller små kristne bøger. Bøger kan give mulighed
for samtaler, for eksempel ved at gå på opdagelse i illu-
strationerne.

Når børnene bliver lidt større, kan I tale om noget af
det, I har læst sammen. Går I for eksempel forbi et træ,
kan du sige: Hov, nu tænker jeg på Zakæus. Hvad mon
han tænkte, da han sad i træet? Hold gerne en lille andagt
med dem, og læs for eksempel nogle små fortællinger fra
en børnebibel op. Når børnene bliver større, kan man gi-
ve dem en læseplan, der passer til deres alderstrin, eller
man kan hjælpe dem til at lytte til noget kristent indhold.

Bed også for børnene: Bed om, at du må være et godt
forbillede, og at din begejstring må smitte af på børnene.

Læs gerne for børn fra de er helt små, læs i børnebibler eller små kristne bøger. Her får du
Berit Skødts tips til, hvordan man får hul på Bibelen hos de allermindste.

Af Berit Skødt, Danmarks Folkekirkelige Søndagsskoler

Giv Bibelen videre til de mindste

GIV BIBELEN VIDERE

Find og køb en lang række genfortællinger for børn i Bibelselskabets netbutik.

Fo
to

: S
hu

tt
er

st
oc

k.

BIBELEN OG VERDEN | juni 2023 | 13

GIV BIBELEN VIDERE

Bibelen er et godt sted at finde hvile’’ Bibelselskabet møder dansk kirkeliv til festivaler, foredrag, møder og udstillinger.
I påsken besøgte vi Kristeligt Forbund for Studerendes (KFS) påskelejr, hvor vi spurgte
deltagerne, hvad Bibelen betyder for dem.

Af Liv Strandkvist

Det er en mulighed for at lære Gud bedre
at kende og styrke min relation til ham.
Elisabeth, 19 år

Jeg tror, at Bibelen er Guds ord, og den er en
rettesnor for, hvordan jeg vælger at leve mit
liv. Den fortæller om Jesus, som jeg tror på og
elsker, og jeg vil gerne være ligesom ham.

Johannes, 19 år

Når jeg læser i Bibelen får jeg en dybere
forståelse for, hvem Gud er. Det er min
forbindelse til ham.

Natasja, 17 år

Den er en del af grundlaget
for min tro. Ofte lidt svær at få åbnet,
men til gengæld frisættende.

Nikolaj, 25 år

Det er et sted, man kan fordybe sig i.
Samtidig er det et samlepunkt for mine
venner, hvor vi sidder sammen med
Guds ord.

Anne, 17 år

Bibelen er for mig et sted at finde hvile.
Det er den mest direkte kontakt til Gud.
Daniel, 18 år

Fo
to

: S
hu

tt
er

st
oc

k.

Fo
to

: D
an

ie
l H

er
tz

 S
ør

en
se

n

Vær med hele vejen, når
Danmark får en ny bibel
Som gavebrevsyder er du med til at lægge et solidt
fundament for vores arbejde med at oversætte Bibelen.

Når du opretter et gavebrev, forpligter du dig til at støtte
Bibelselskabets arbejde i 10 år med et fast årligt beløb eller
en fast procentsats af din årlige indtægt. Du får fradrag for
hele din gave.

Det er nemt at tegne et gavebrev:
Opret dit gavebrev på bibelselskabet.dk/gavebrev
– eller ring til os på tlf. 33 12 78 35.

TEGN ET GAVEBREV
OG STØT VORES NYE

BIBELOVERSÆTTELSE

14 | BIBELEN OG VERDEN | juni 2023

GIV BIBELEN VIDERE

BIBELEN OG VERDEN | juni 2023 | 15

Kl. 15.15 ankommer jeg til studiet, hvor SAT-7 PARS holder
til. Blandt produktionshaller og i en industriel bydel har
SAT-7 placeret deres tv-studie for de farsi-talende kanaler.
Da det ikke er sikkert eller muligt at producere kristent tv
i hverken Iran eller Afghanistan, ligger tv-studiet på Cy-
pern. Her arbejder ildsjæle, som ofte selv er konverteret
fra islam til kristendom.

Jeg sidder i produktionsrummet, og kl. 15.29 tæller man
ned. På starttidspunktet 15.30 er alle på og klar. Program-
met Hashtag starter med 16-årige Ava, som er tv-vært i
dag.

Gode og vigtige relationer til børnene
Hashtag er for børn og unge og har fokus på bibelhistori-
er. Mange børn ringer ind til programmet, og omkring 10
børns opkald kommer igennem under udsendelsen. Nog-
le gange mister de forbindelsen, fordi forbindelsen fra
Iran er dårlig. Selv om jeg ikke forstår farsi, forstod jeg
godt, at børnene elsker, når deres opkald går igennem. En

pige fortalte begejstret så længe, at alle i produktionsrum-
met begyndte at grine. En forklarede, at hun fortalte hele
bibelhistorien på ny, fordi hun elskede den så meget.
Hvor er det fantastisk!

Ikke-kristne iranere vælger programmet til
Omkring 80 procent af børnene, som ser Hashtag, er ikke
kristne. Ofte opfordrer forældrene faktisk deres børn til at
se programmet, selv om de ikke er kristne. Mange iranere
er uenige med regimet. I SAT-7’s programmer ser de et
vigtigt alternativ. Her lærer børn og unge om tabuiserede
emner og om verden uden for Iran og Afghanistan. De
lærer om bibelhistorier, og de kan interagere med værter-
ne via opkald eller på det sociale medie WhatsApp.
Indimellem tager børn og voksne et skridt videre og
beslutter sig for at blive kristne.

Det er tydeligt, at både tv-værterne og alle involverede
brænder for deres arbejde. De skaber gode og vigtige rela-
tioner til børnene, som får liv, håb og indsigt. Efter udsen-
delsen får jeg lejlighed til at tale med Parastoo, som selv
er konverteret fra islam til kristendom, og som flyttede til
Cypern som 14-årig sammen med sin mor:

”Jeg voksede op og vidste ikke, at der var andet end
islam, man kunne tro på. SAT-7 giver det alternativ,” for-
tæller hun mig.

Hun skriver både sange til programmet, som hun syn-
ger, og engagerer børnene ved at lave quizzer og spørgs-
mål, som har med den fortalte bibelhistorie at gøre.

Jeg får en god snak med Parastoo, 16-årige Ava og man-
ge flere af de engagerede tv-folk på SAT-7. Da vi kommer
ud igen, må jeg misse med øjnene i solen. Når man ser de
mørke produktionshaller, er det ikke til at vide, at liv i
Mellemøsten bliver forvandlet herinde. Men det gør de!

SÅDAN KAN DU STØTTE SAT-7
Gaver indbetales på giro eller bank:
Reg.nr. 3001 · kontonr. 9000488
Mærket 'Hashtag'. Eller betal via hjemmesiden:
bibelselskabet.dk/giv-tv

MOBILEPAY 62903
Mærket 'Hashtag'. Du kan også lave en fast
giveraftale via Betalingsservice til SAT-7.
Ring på tlf. 33 12 78 35.

SAT-7

Bibelselskabets Katrine Lund Sørensen har besøgt SAT-7-studierne på Cypern, hvor hun oplevede,
hvordan kristne tv-programmer kan skabe liv, håb og indsigt for børn i Mellemøsten og Nordafrika.

Børnene elsker, når
deres opkald går
igennem

Af Katrine Lund Sørensen

Fo
to

: S
AT

-7
.

Fundraiser i Bibel-
selskabet, Katrine Lund
Sørensen, i samtale med
Parastoo, som står bag
børneprogrammet
Hashtag.

16 | BIBELEN OG VERDEN | juni 2023

Bibelen låner os
ord til livets

og ægteskabets
bakker og
bølgedale

BLÅ BOG
Jørgen Due Madsen er over-
læge og speciallæge i psy-
kiatri samt specialist i psy-
koterapi og supervision.

Annette Due Madsen er
psykolog, chefkonsulent og
stifter af Center for Fami-
lieudvikling, der siden 2004
har rådgivet og undervist i
familierelationer og parfor-
hold. Hun har bl.a. siddet
seks år i Børnerådet.

De har udgivet en række
bøger sammen og hver for
sig om eksistentielle
emner, parforhold og
familieudvikling og har
været brevkasseredaktører
på Kristeligt Dagblads
brevkasse ”Spørg om livet”
siden 1999.

Familiebibelen er én blandt
seks nye udgaver af Bibe-
len, som Bibelselskabet
netop har udgivet i den
autoriserede oversættelse
fra 1992. Find dem alle på
www.bibelselskabet.dk/
bibler.
Foto: Carsten Lundager.

Psykolog Annette Due Madsen og psykiater
Jørgen Due Madsen har skrevet efterordet til

Bibelselskabets nye udgave af
Familiebibelen med en kærlig hilsen til nygifte par.

Ethvert ægteskab er unikt, fortæller de.
Få eksperternes råd, og hør, hvordan Bibelen

kan blive en følgesvend i ægteskabet.

Fo
to

: P
riv

at
fo

to
.

BIBELEN OG VERDEN | juni 2023 | 17

Af Thomas Godsk Larsen

Bibelen er en værdibog, ikke en terapibog. Så kort
formulerer Annette og Jørgen Due Madsen det i
efterordet til Familiebibelen. Annette Due Madsen
forklarer:

”Bibelen giver os mange ord til det gode liv, og
den sætter fokus på, hvad kærlighed er – både i de
poetiske skrifter, i de store fortællinger og ikke
mindst i mødet med evangeliernes Kristus. Bibelen
er gennemsyret af på én gang at være Guds omsorg
og velsignelse og en udfordring til os mennesker.
Den kan låne os ord til livets og ægteskabets bakker
og bølgedale, ligesom den kan give os retning og
inspiration – men en opslagsbog til parterapi, det er
den ikke! Det betyder imidlertid ikke, at der ikke er
en verden at hente i Bibelen.”

Tag næstekærligheden alvorligt i parforholdet
Ægteparret Annette og Jørgen Due Madsen kan
godt finde på at ty til Bibelens fortællinger, når de
rådgiver i Kristeligt Dagblads brevkasse ”Spørg om
livet”, eller når de har par i terapi eller på kursus.
Men det afhænger helt af, hvordan – og om – ordene
kan give genlyd i det enkelte pars liv. Men skal de
pege på ét kærlighedsord, som Bibelen kan give alle
par, er det fordringen om næstekærlighed – og er
der flere ord til rådighed, er det bare at læse kærlig-
hedens højsang fra Paulus’ Første Brev til Ko-
rintherne kapitel 13, siger de. Det viser sig dog ofte,
at ordene kan være svære at leve op til i vores mest
intime relationer, fortæller Jørgen Due Madsen:

”Det virker jo umiddelbart ulogisk, men enhver,
der lever eller har levet i parforhold, ved, at vores
partner også er den, der oplever vores værste sider,
den, der ser, hvornår vi er allermindst stolte af os
selv, og den, der ved, hvilke knapper der kan tryk-
kes på. Vores ægtefælle er også ofte den, vi gør os
mindst umage over for i hverdagen. Måske netop,
fordi vi er trygge i relationen, behøver vi ikke at for-
stille os eller spille en rolle, og vi kan have tillid til
hinanden og tro på, at den anden ikke løber skri-
gende ud ad døren. Det er jo for så vidt godt! Men
det stiller os også over for en ganske særlig udfor-
dring om at gøre os umage med hinanden, tage
næstekærligheden alvorligt i parforholdet og tilgive
hinanden – igen og igen.”

”Ligesom i lignelsen om den gældbundne tje-
ner,” indskyder Annette Due Madsen, ”der viser os
menneskers smålighed og peger på muligheden for
at vise storsind. Den indledes i Matthæusevange-
liets kapitel 18 med Peters spørgsmål til Jesus om,
hvor ofte han skal tilgive sin broder. Jesus svarer,
’ikke op til syv gange, men op til syvoghalvfjerds
gange’, hvilket vi må forstå som, at vi ofte bør til-
give.”

”Samtidig er vi dømt til at mislykkes, både som
den, der tilgiver, og den, der skal tilgives,” supple-
rer Jørgen Due Madsen. ”Derfor er det så fantastisk,
at Bibelen taler om tilgivelse. Vi kan læne os ind i

Bibelens ord om, at Guds nåde er ny hver morgen –
også selv om vi mennesker måske kan bære nag til
ægtefællen lidt ud over næste morgenstund …”

”Pointen er ikke, at vi skal slå hinanden og os
selv i hovedet, når det ikke lykkes,” fortsætter
Annette Due Madsen. ”Men vi skal gøre os umage
med hinanden. Det er lidt ligesom at holde have:
Hvis ikke man er villig til at lægge tid i den, nyder vi
måske heller ikke dens skønhed. Den vokser til, og
problemerne kan, som ukrudt, vokse os over
hovedet. Og vi gør os umage, når vi tager os tid til
hinanden.”

Og således følger Annette og Jørgen Due Mad-
sens råd til alle brudepar: Tal sammen, og skab
gode rammer til at tale sammen. Læs også sam-
men, siger de – og gerne i Bibelen:

”At læse noget sammen kan ofte hjælpe til at
lære hinanden at kende, afklare værdier, håb og
tro. Det kan også sætte gode samtaler i gang. For
eksempel sætter Johannesevangeliet de store
spørgsmål på dagsordenen og fortæller om Jesus’
liv og om, hvordan han mødte mennesker. I Sal-
mernes Bog kan man genkende sit eget liv i glæde
og sorg, vrede og taknemmelighed. Som nygift er
Højsangen måske ekstra interessant. For her kan
man læse om Salomo og Sulamit, om deres
kærlighed og erotiske længsler.”

En af de bedste skoler i livet
I en travl hverdag med megen praktik kan det imid-
lertid være en udfordring at skabe rammerne for
gode samtaler, mener Annette Due Madsen:

”Vi kommer ofte til at tage de store temaer op på
tilfældige tidspunkter. Måske snakkes der om øko-
nomi hen over spisebordet, fordi der tilfældigvis
lige er kommet en regning. Måske tages spørgsmå-
let om arbejdsfordeling op på vej ud ad døren med
et barn halvt i flyverdragt, eller måske skal sexlivet
vendes inde i dobbeltsengen klokken kvart over
elleve om aftenen, når mindst én i parforholdet er
træt. Den måde at tale om vigtige ting på er nær-
mest på forhånd dømt til at gå galt.”

”På den måde er ægteskabet en lille organisa-
tion, som fordrer rammer og tid,” forklarer Jørgen
Due Madsen. ”Det kan lyde lidt tørt og instrumen-
telt – men det er det egentlig ikke, for tid og rum til
samtaler og nærvær skaber rammerne for, at kær-
ligheden kan trives, og ægteskabet kan udvikle sig.
Et ægteskab er både holdning og handling – i viel-
sesritualet spørges der: ’Vil du elske i medgang og i
modgang’ – et ægteskab bygger selvfølgelig på følel-
ser, men det bygger også på vilje. Det gode ved vil-
jen er, at man kan sætte sig for at gøre sig umage,
man kan faktisk blive bedre og bedre til at snakke
sammen, være kærligt nysgerrig, se den anden,
leve livet sammen med den anden i respekt for det
unikke menneske, ens ægtefælle er.”

”På den måde bliver ægteskabet faktisk én af de
bedste skoler i livet,” slutter Annette Due Madsen.

18 | BIBELEN OG VERDEN | juni 2023

Jeg finder håb til det liv, vi lever, i ordene fra Johannes-
evangeliet kapitel 3, vers 16, som står på alteret i Vor
Frelsers Kirke på Christianshavn, hvor jeg var præst i
knap 9 år:

For således elskede Gud verden, at han gav sin enbårne
søn, for at enhver, som tror på ham, ikke skal fortabes,
men have evigt liv.

Ordene udtrykker både noget lidt eksklusivt, som
bekræfter den relation, vi kan have med Gud, og samtidig
noget enormt inkluderende: Gud elskede verden – ikke
kun dem, der er med i klubben! Jeg vender også ofte til-
bage til mit eget konfirmationsord, som jeg fik, da jeg i sin
tid blev konfirmeret i Helligåndskirken i København. Det
er taget fra Esajas’ Bog kapitel 41 og lyder:

Frygt ikke, for jeg er med dig,
fortvivl ikke, for jeg er din Gud.

Når jeg selv har skullet vælge konfirmationsord til konfir-
mander, har jeg gjort mig umage med at vælge bibelord
som disse, der for mig at se er fyldt med håb. Det skal
være noget, de kan vende tilbage til, efterhånden som
livet folder sig ud for dem i al dets gru og al dets fryd.

Ordene fra Esajas’ Bog fortæller om Guds almægtighed
og minder mig om, at Gud er stor, og det gør, at det er
okay, når jeg en gang imellem føler mig lille. Det kan man
have brug for at høre – og genhøre. Det er også ét af de
citater, jeg selv ofte har valgt til konfirmanderne.

Jeg er meget optaget af det med, at Gud er stor. Jeg har
brug for noget at se op til og for, at der er forskel på Gud
og mennesker. Ellers gør vi bare Gud til noget, vi selv kun-
ne være. Hvis Gud får lov at være stor, kan vi netop læne
os op ad ham, når livet gør ondt. Og vi kan huske os selv
på ikke hele tiden at ville forklare Gud og derved reducere
ham til en anden udgave af os selv.

Samtidig siger ordene fra Esajas’ Bog jo også, at Gud er
min Gud. Han er ikke hvem som helst, og han er trådt i
relation til mig – en relation, hvis dybde vi nok først rigtig
forstår, når vi møder Gud i hans afmægtighed. En afmæg-
tighed, som jeg kan spejle mig i, når jeg selv rammes af
livet, af sygdom og sorg, når jeg mister kontrollen eller
bare brydes med hverdagens udfordringer og besværlig-
heder.

Der er meget håb i, at afmægtighed og styrke kan
følges ad.

MIT BIBELORD

For således elskede
Gud verden, at han gav
sin enbårne søn, for at
enhver, som tror på
ham, ikke skal fortabes,
men have evigt liv.
Johannesevangeliet kapitel 3, vers 16

’’

For udlandsprovst Selma Ravn får Esajas’ ord om ikke at frygte en særlig dybde, når hun læser
dem i lyset af Johannesevangeliet. Og så har hun en kæphest, når det kommer til talen om Gud.
Af Thomas Godsk Larsen

Fo
to

: S
ill

e
Ar

en
dt

.

18 | BIBELEN OG VERDEN | juni 2023

BIBELEN OG VERDEN | juni 2023 | 19

Kære brevkasse
Jeg har på det seneste fået lyst til at lære Bibelen mere indgående at kende. Jeg kender selvfølgelig
juleevangeliet, historien om Noas ark m.m., men jeg savner et større kendskab til, hvordan det hele
hænger sammen, så at sige ”en rød tråd”. Derfor vil jeg gerne læse hele (eller i hvert fald en god del)
af Bibelen. Men det er jo en stor mundfuld. Har I nogle råd til, hvor jeg skal starte, og hvordan jeg
bedst kan strukturere min læsning? Kort sagt: Hvordan tager jeg hul på Bibelen?

Venlig hilsen
Marie

Kære Marie
Ja, du har helt ret: Det er en stor mundfuld at lære Bibelen at kende. Men tag den blot bid for bid!
Bibelen er faktisk mange bøger samlet i ét værk: 39 bøger (skrifter) i Det Gamle Testamente og 27
i Det Nye Testamente. Hver enkelt bog er helt sin egen!
Bibelteksterne rummer så utroligt meget; både fortælling om en tid, der var engang og om et folk,
der boede geografisk langt fra os, men også om dit og mit liv netop dér, hvor vi befinder os i dag. Det
er vigtigt for mig at sige, at hvis du synes, at det nogle gange bliver tungt føre, så spring videre. Så
kan du altid vende tilbage. Du må bare ikke køre fast! Jeg vil også anbefale, at du pluklæser. I stedet
for at læse et helt evangelium fra ende til anden, så læs en enkelt lignelse eller to. Eller: Læs et en-
kelt kapitel. Og læs også gerne med en pen i hånden – streg under, ram ind, kommentér i margin.
Det Nye Testamente vil du nemmere end Det Gamle Testamente kunne læse fra ende til anden, da det
ikke er lige så langt. Jeg vil anbefale, at du begynder med Markusevangeliet, da det er den korteste og
ældste overlevering om Jesus.
Læs derefter Lukasevangeliet, som har fødselsberetningen og mange fortællinger om kvinder. Men
jeg synes også, at du skal læse Bjergprædikenen i Matthæusevangeliet kapitel 5-7.
Jeg ved ikke, hvilken bibel du har. Jeg vil varmt anbefale Studiebibelen – den autoriserede oversæt-
telse med indledninger og kommentarer. Den kan købes i Bibelselskabets netbutik. Den er en guld-
grube af små, korte kommentarer til at understøtte bibellæsningen med. Selv har jeg flere bibler,
som jeg bruger. Jeg har bl.a. en konfirmandbibel, fordi den fremhæver nogle af de væsentlige tekster.
Desuden har jeg Bibelen 2020, som er en favorit. Her parallellæser jeg teksterne fra den autoriserede
bibeloversættelse. Du kan finde det hele i Bibelselskabets netbutik. Jeg vil også anbefale dig at have
et bibelleksikon ved hånden til opslag.
Rigtig god læselyst! Du kan godt glæde dig!
� Med venlig hilsen
� Helle Viuf

Helle Viuf er en del af
Bibelselskabets brevkasse-
panel. Hun er cand.theol.,
master i sjælesorg og
sognepræst i Herstedvester
Kirke.

Find flere brevkassesvar fra
vores panel på
www.bibelselskabet.dk.

HAR DU ET SPØRGSMÅL
TIL "SPØRG OM BIBELEN"?
Send det til
spoerg@bibelselskabet.dk.

”Studiebibelen er en guld-
grube af små, korte kom-
mentarer til at understøtte
bibellæsningen med,”
mener sognepræst
Helle Viuf.
Foto: Carsten Lundager.

HVORDAN TAGER JEG HUL PÅ BIBELEN?

BREVKASSEN
SPØRG OM

BIBELEN

INFORMATION TIL GIVERE

Er dine kontakt-
oplysninger korrekte?

Er du flyttet?
Har du fået ny e-mail?

Har du fået nyt
telefonnummer?

Skriv til indsamling@
bibelselskabet.dk,
eller ring til os på

33 12 78 35.

GIV BIBELEN VIDERE
TIL BØRN I EGYPTEN

GIV DIN STØTTE HER
BANK: REG.NR. 3001 · KONTONR. 9000488 · MÆRKET ‘KINGO’
KOMMER DER FLERE MIDLER IND, END DER ER BRUG FOR, GÅR PENGENE TIL, HVOR BEHOVET ER STØRST.

Fo
to

: P
ea

ks
 S

tu
di

o/
Ch

ad
i L

ou
ca

.

11-årige Girgis mødte Bibelen på en bibelfestival i Cairo, Egypten, hvor løven Kingo fortalte historier fra Bibelen.

Girgis kom i sine slidte bukser og en hullet undertrøje. Han stod gemt for sig selv bagerst i kirken, hvor han forsøgte
at få det hele med fra showet. En af bibelselskabets medarbejdere bemærkede drengen og fandt en T-shirt, som
Girgis tog på, hvorefter han løb frem foran for at være med i festen. Det var første gang, Girgis hørte en historie fra
Bibelen, og fortællingen blev kun bedre af at blive fortalt af en løve.

Mange kristne børn og unge har det som Girgis. Kun 20 procent af Egyptens kristne er knyttet til en lokal kirke, og
mange voksne kan ikke læse. Derfor har de fleste kristne børn aldrig hørt bibelhistorier og ved ikke, hvorfor de er
kristne. Det gør kun følelsen af ensomhed og skam endnu stærkere hos børnene.

Hér gør bibelløven Kingo en forskel! Siden 2005 har den rejst Egypten tyndt med sine bibelfortællinger. Men der er
stadig et stort arbejde at gøre. Med din støtte kan Bibelens fortællinger nå ud til endnu flere børn i Egypten.

ELLERMOBILEPAY 62903

