
Jeg har svært ved
at forestille mig,
at jeg kunne have
været, hvor jeg er
i dag, hvis det
ikke var for troen

3 | 2023

Anne Lise Marstrand-Jørgensen:

TEMA:
BIBELEN BYGGER BRO

2 | BIBELEN OG VERDEN | september 2023

FO
TO

: C
AS

PE
R

TY
BJ

ER
G

Broen til verden
GENERALSEKRETÆREN HAR ORDET

’’Johannes Baun

15. ÅRGANG · NR. 3 · 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
 Anne Mortensen

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

Først og sidst er Bibelen en bro
mellem Gud og mennesker, selv når
vi har sværest ved at tro det

Tidligere i år havde Storebæltsbroen jubilæum. Igennem 25 år har den forbundet Fyn og
Sjælland, og selv om den folkelige modstand i sin tid var mindst lige så stor som veneratio-
nen for storebæltsfærgernes biksemad og dårlige kaffe, er der i dag næsten ingen, der ikke
glæder sig over broen. Den har bragt øst- og vestdanskere tættere på hinanden; antallet af
biler, der krydser Storebælt, er siden færgernes tid steget med 350 procent.

Det er dét, broer kan: Skabe og styrke forbindelser.

I det lys er Bibelen en helt fantastisk brobygger mellem mennesker og kulturer. I Albanien
er en aktuel bibeloversættelse med til at give fornyet liv til en marginaliseret dialekt, der
bringer kristne og muslimer sammen. Andre steder i verden forbinder Bibelen læserne
med deres etniske baggrund – tidligere på året beskrev vi her i Bibelen og Verden, hvordan
fem millioner vietnamesere for første gang har fået Bibelen på deres eget sprog, hmong.
Og i Ukraine har medarbejderne i det lokale bibelselskab, blandt andet med støtte fra vo-
res givere, uddelt mere end 650.000 bibler og bibeldele til deres krigsplagede landsmænd.

Bibelen er også enestående som brobygger mellem kirken og folket. Der etableres nye for-
bindelser, når sogne inviterer til bibelstudiekredse, bibelmaraton, liturgiske læsegrupper
og meget andet godt. Og forbindelsen mellem børn og kirken styrkes, når de hører et lille
Guds ord til babysalmesang eller spaghettigudstjenester. Ofte er det her, børn lærer at
bede, når de introduceres for en bibeltekst, nemlig fadervor. Så enkelt, så virkningsfuldt.

Også mellem kristne er Bibelen en brobygger. Det oplever vi meget konkret her i Bibelsel-
skabet. Der er mange kirker og kirkelige organisationer i Danmark, og både teologisk og
praktisk kan traditionerne se forskellige ud. Men når de mødes hos os i Bibelselskabet, er
vi fælles om glæden ved Bibelen. På den måde bygges der bro mellem kristne, for alle for-
skelligheder til trods har vi noget helt fundamentalt, Guds ord, til fælles. Det er også det
fællesskab, der vil præge de kommende års arbejde med en ny autoriseret bibelover-
sættelse: Bibelen forbinder, bringer sammen, skaber dialog.

Men først og sidst er Bibelen en bro mellem Gud og mennesker, selv når vi har sværest ved
at tro det. Brorson skriver smukt, at ”her er en skrift fra Himlen sendt,/ kom, læs, hvad
der står skrevet:/ Så sandt Gud lever, vil han ej/ til dine sukke sige nej,/ men kærlig mod
dig tage” (DDS 389). Det er da lidt af et evangelium!

Bibelen beskriver mennesker, der lever med – eller uden – et nært forhold til Gud, den
beretter om, hvad der sker, når Gud og mennesker mødes, den fortæller om Jesus, der
ikke bare forbinder Gud og mennesker, men i sit væsen forener Gud og menneske.

Og så gør den det med den afgørende krølle på halen, at brobyggeriet mellem Gud og
mennesker ikke kun er noget, der skete engang. Det sker til stadighed – i Albanien, Viet-
nam og Ukraine, til højmesser, spaghettigudstjenester og i bibelstudiekredse, med store og
små som deltagere. Lige for øjnene af os. Det er bare med at se efter.

BIBELEN OG VERDEN | september 2023 | 3

INDHOLD

TEMA:
BIBELEN BYGGER BRO
SIDE 4-11
Bibelen bygger bro mellem mennesker og mellem mennesker og Gud. Den bygger bro mellem
generationer, trossamfund og sprog. Dyk ned i temaet om Bibelen som brobygger, lad dig
inspirere, og bliv klogere på, hvordan Bibelen kan nå mennesker på nye måder – både her-
hjemme og ude i verden.

Foto: Allan Mortensen.

BIBELEN BYGGER BRO

SIDE 12-14
”Min tro har udviklet sig mest,
når jeg har levet mig ind i de
bibelske scener.”

SIDE 18
Hvad var kvindernes stilling
i den allertidligste kirke?

SIDE 15
SAT-7 når ud til flygtninge
med tv-programmet Along the
Borders.

Fo
to

: P
at

ric
ia

J /
 P

ix
ab

ay

4 | BIBELEN OG VERDEN | september 2023

Jeg talte for nylig med Altin Hysi fra Albanien. Han leder
Det Albanske Bibelselskabs arbejde. Altin er glad. Han for-
tæller mig, at Det Nye Testamente er udkommet i en prø-
veoversættelse på ghegisk, som er ét af de to sprog eller
dialekter, som mere end halvdelen af albanerne taler, og
som bruges ved kirkens gudstjeneste. Toskisk er det andet
sprog, der tales af de albanere, som bor i landets sydlige
del.

Da Bibelen var forbudt
Altin fortæller, at ghegisk og toskisk gennem århundreder
i fællesskab har båret den albanske kulturarv og identitet.
Det blev udfordret, da kommunisterne tog magten i Alba-
nien efter anden verdenskrig og målrettet forsøgte at kon-
trollere kirken samtidig med en marginalisering af ghegisk
kultur og sprog:

”De kristne i nord modsatte sig kommunisternes tvang
og undertrykkelse af trosfriheden i landet. Derfor blev

mange katolske præster fængslet, udsat for tortur og slået
ihjel for deres tro. Særligt hårdt gik det ud over de præ-
ster, der i skjul arbejdede på at oversætte Bibelen til ghe-
gisk,” fortæller Altin.

Bibelen hjælper med de mørke minder
Siden kommunismens fald har mange været udfordret af
de mørke minder fra kommunisttiden. Men albanerne har
arbejdet hårdt for at finde tilbage til deres kulturelle rød-
der. Her har kirken og nu den nye ghegiske bibeloversæt-
telse været en hjælp på vejen, fortæller Altin:

”Albanerne har fået en oversættelse på deres hjerte-
sprog, hvor de finder en tro på Gud og et håb og forvent-
ninger til fremtiden. Det er, som om den nye oversættelse
bygger bro mellem os og de kristne, der blev forfulgt for
deres tro og for retten til at læse Bibelen på ghegisk.”

Albanerne tager Bibelen til sig
Reaktionerne på prøveoversættelsen er begyndt at kom-

Af René Ottesen, kommunikationschef

I løbet af de seneste årtier har det albanske folk arbejdet på at genetablere sin kultur efter næsten
50 år med kommunistisk undertrykkelse, kristenforfølgelse og en presset kirke. En ny oversættelse
af Det Nye Testamente hjælper arbejdet på vej og bygger bro mellem albanerne.

BIBELEN BYGGER BRO

Bibelen bygger
nye broer
i Albanien

BIBELEN OG VERDEN | september 2023 | 5

me ind, og interessen har været overvældende, beretter
Altin:

”Teksterne læses flittigt af albanere i alle aldre. Også
blandt landets muslimer har der været en uventet interes-
se for den nye oversættelse,” fortæller Altin begejstret.
”Det virker, som om denne oversættelse kan blive et af
samlingspunkterne for os i Albanien.”

Det Albanske Bibelselskab arbejder i øjeblikket sammen
med kirkerne på at etablere læsegrupper for at imøde-
komme den voksende interesse for Det Nye Testamente.

Stå sammen med dem, sammen med os
Albanien har i mere end 50 år været et af de mest lukkede
og isolerede lande i Europa, og det har betydet, at det er
et af Europas fattigste lande i dag. Selv om der er en posi-
tiv økonomisk udvikling i gang, lever den enkelte albaner
stadig sparsomt. Derfor har de ikke råd til at købe en bi-
bel.

Det Danske Bibelselskab har gennem årene været med
til at støtte arbejdet med den nye albanske bibeloversæt-
telse, fordi vi ved, hvilken forskel Bibelen kan gøre i men-
neskers liv. Noget, Altin kan tale med om. Han husker ty-
deligt, da han for første gang læste i Det Nye Testamente,

mens han i 1991 opholdt sig i en flygtningelejr i Østrig:
”Da jeg læste evangelierne, fyldte Jesu ord mig med en

fantastisk tro og håb. De gav mig inspiration og hjalp mig
igennem vanskelighederne ved at være flygtning i et frem-
med land.

Den mening med livet, jeg får fra Guds ord dagligt, kan
jeg ikke finde andre steder end i det skrevne ord, Bibelen.
Det er dét ord, jeg vil give albanerne med den nye over-
sættelse,” slutter Altin Hysi.

LAD OS BRINGE BIBELEN
TIL DET ALBANSKE FOLK
OG SPREDE HÅB I ALBANIEN.
Giv 1 bibel kr. 100
Giv 3 bibler kr. 300
Giv 5 bibler kr. 500

MobilePay: 62903
Bank: Reg.nr. 3001, kontonr. 9000488
Mærket ’Albanien’
Tak for din hjælp!

Det Albanske Bibelselskab samarbejder med kirkerne om at etablere bibellæsegrupper. Altin Hysi (nr. 3 fra venstre) fortæller, at prøveoversættelsen
er blevet vel modtaget og læses flittigt af albanere i alle aldre. Foto: Interconfessional Bible Society of Albania.

FAKTA OM ALBANIEN
•	 Der bor 2,9 millioner mennesker i Albanien (2022).
•	 Albanien har to hoveddialekter: ghegisk og toskisk. Ghegisk 	
	 tales primært i den nordlige del af landet, mens toskisk
	 tales i den sydlige del. Begge dialekter tilhører den
	 albanske sprogfamilie.

• 	 De fleste albanere er muslimer (omkring 59 procent).
	 Kristne udgør cirka 27 procent af befolkningen.
• 	 Albaniens kristne er overvejende katolske eller ortodokse.
• 	 Det Albanske Bibelselskab udgiver Det Nye Testamente på 	
	 ghegisk i løbet af november i år.
	 KILDER: ABS, UNDATA OG ENCYCLOPÆDIA BRITANNICA.

6 | BIBELEN OG VERDEN | september 2023

Vi kan ikke forstå os
selv uden Bibelen. Og
min påstand vil være,
at opfattelsen af Gud
bestemmer vores
opfattelse af os selv.

’’

Vi må lade Gud
komme os i møde

BIBELEN BYGGER BRO

Fo
to

: A
nn

e
M

or
te

ns
en

.

BIBELEN OG VERDEN | september 2023 | 7

Møder med Gud giver en fremstilling af de møder med
Gud, Bibelen fortæller om – fra Gud skaber mennesket,
til pagten på Sinaj og den jødiske tempelkult og videre
til det radikalt nye, der sker med Jesus af Nazaret:

”Med Jesus bliver historien om et menneske til et
møde med Gud. Ikke, så vi med ét forstår alt om Gud,
men således, at det, vi kan vide om Gud, findes i den
historie. I Johannesevangeliets kapitel 1, vers 18 står ’In-
gen har nogen sinde set Gud; den Enbårne, som selv er
Gud, og som er i Faderens favn, han er blevet hans
tolk.’ Det græske ord for at være tolk betyder netop ek-
segese eller fortolkning. Jesus i Det Nye Testamentes
tekster er en fortolkning af Gud, så det er gennem for-
tolkning af disse tekster, at vi kan forsøge at forstå Gud.
Og hvad der er mindst lige så vigtigt: Derved kommer
vi til at forstå os selv som mennesker.”

Vi har svært ved at tale om Gud
Jesper Tang Nielsen håber, at læserne vil opdage, hvor
rig og betydningsfuld Bibelen er. Den er den vigtigste
bog i verden, for vores kultur og tradition kommer fra
den, siger han. Men den kan mere end det:

”Vi kan ikke forstå os selv uden Bibelen. Og min på-
stand vil være, at opfattelsen af Gud bestemmer vores
opfattelse af os selv. Alle Bibelens møder får betydning
for de mennesker, som Gud møder. De påvirker deres
selvforståelse, deres verdensforståelse og deres livsfor-
ståelse. Derfor kan vi lade disse møder udfordre, hvad
det vil sige at være menneske i dag.”

Jesper Tang Nielsen oplever, at vi i dag ofte har svært
ved at tale om Gud:

”Gudsbilledet i dag er meget udflydende. Man tror
på, at der er noget større end os, eller man tror på kær-
ligheden som en eller anden magt. Dermed bliver det
guddommelige også noget, man selv skal opsøge eller

ligefrem fremmane. Det kommer os ikke i møde. Men i
Bibelen er Gud til stede som noget bestemt. Han kom-
mer os i møde i sin søn, ja, faktisk allerede som skaber.
Derfor kan mennesket forstå sig selv i forhold til denne
anden, der vil mennesket noget.”

Bibelens fortællinger lever videre
Efter 17 år som lektor i Det Nye Testamente på Det Teo-
logiske Fakultet i København søgte og fik Jesper Tang
Nielsen i 2020 sit første embede som præst – i Vartov
og Københavns Valgmenigheder. Her oplever han,
hvordan Bibelens fortællinger om ’brobygning’ mellem
Gud og mennesker lever videre i menighedens og kir-
kens fællesskab, når der forkyndes og prædikes:

JESPER TANG NIELSEN
Født i 1971. Opvokset i et præstehjem i Nørre-
sundby. Cand.theol. fra Aarhus Universitet
1999. Ph.d. fra samme sted 2003. Siden 2003
ansat på afdeling for bibelsk eksegese på
Københavns Universitet, først som adjunkt,
fra 2007 som lektor med speciale i ny-
testamentlig eksegese. Siden 2020 præst
i Vartov og Københavns Valgmenighed.

MØDER MED GUD
Jesper Tang Nielsens Møder
med Gud er en del af Bibelselskabets
håndbiblioteksserie.

Køb den for 119,95 kr. – og se også
de mange andre bøger i serien på
bibelselskabet.dk/haandbibliotek

Teolog og præst Jesper Tang Nielsen viser i sin bog Møder med Gud,
hvordan Gud bygger bro til os mennesker ved sin søn, Jesus Kristus.

Af Thomas Godsk Larsen

At skrive prædikener er det mest
teologiske arbejde, jeg nogensin-
de har lavet. Jeg arbejder lige så
seriøst med teksterne, som jeg
altid har gjort. Men prædikener
kræver meget mere. For man kan
ikke stoppe ved at have forklaret
tekstens mening. Den skal gøres
nærværende for menigheden. På
den måde skal det blive konkret,
at Gud kommer mennesket i
møde i historien om Jesus
Kristus.

’’

d

8 | BIBELEN OG VERDEN | september 2023

BIBELEN BYGGER BRO

For et par år siden talte jeg med en musiker, der hele sit
liv havde spillet koncerter for børn i alle aldre og præsen-
teret dem for musikken. Jeg var på det tidspunkt engage-
ret i det projekt, der hedder Børn i kirken, som har til for-
mål at styrke fagligheden i kirkens tilgang til børn, og jeg
var interesseret i, hvad musikerens egen tilgang havde væ-
ret. Han fortalte, at han indledte koncerterne med at for-
tælle børnene, at han nu ville spille noget musik for dem,
fordi det var musik, som han selv holdt meget af og derfor
gerne ville dele med dem. Han sagde også til børnene, at
det var helt i orden, hvis de ikke brød sig om musikken.
De behøvede ikke overtage hans forhold til netop den mu-
sik. Men han ville gerne dele musikken med dem, fordi
han selv havde haft så stor glæde af den.

Siden da har jeg forsøgt at gå til mit møde med børne-
ne i kirken på samme måde.

Stier skaber vi sammen
Børns møde med verden finder i høj grad sted gennem
mennesker omkring dem, der åbner verden for dem og
går på opdagelse i den sammen med dem. Relationerne
har enorm betydning for alt, hvad børnene lærer, tænker
og senere husker, og de er afhængige af voksne, som tager
sig tid og tør dele deres skatte med dem. Åbent og uden
skjulte forventninger.

Sådan er det også med børnenes møde med Bibelen,
og derfor handler det måske ikke så meget om at bygge
bro, men i højere grad om at lave stier. Broer bygges til of-
fentligt brug og er uafhængige af, hvor mange der færdes
på dem. Men stier skaber vi sammen og de lukker sig,
hvis ingen gør brug af dem.

Kirken skal gribe børnenes forundring
Det er en betydningsfuld og til tider vanskelig opgave at
være kirke for børn. Kirkens møde med voksne menne-
sker er fastlagt af ritualer og traditioner, men i mødet
med børnene er vi nødt til at finde nye former, samtidigt
med at de fleste af de børn, jeg møder i kirken, tripper
hen over dørtærsklen og ind i det store, mystiske kirke-
rum uden nogen forudfattede ideer om, hvad kirken er
for et sted. Pludselig står de i et rum, hvor der er malet på
vægge og loft, hvor man sidder på lange bænke, og hvor
der hænger et dødt menneske på et kors på væggen. Selv
lydene fra orgelet i rummet er anderledes end dem, de
kender fra deres øvrige landskab.

Børnene møder rummet med forundring, varsomhed
og nysgerrighed efter de fortællinger, der gemmer sig bag
det hele. Og de fortællinger er det kirkens opgave at for-
ære dem; ikke ved at slukke deres forundring, men ved at
undre os sammen med dem.

Kæmpehvaler, ørkener og vise mænd
De fleste børn, jeg møder, vil gerne høre bibelhistorier, for-
di de fortæller om en verden, der er eventyrlig og fjern fra
deres egen – en verden med kæmpehvaler, ørkener og vise
mænd – men samtidigt genkendelig med mennesker helt
som dem selv og med misundelse, familier, godt og ondt.

Jeg tror ikke, det betyder så meget, om de møder histo-
rierne gennem de forskellige børnebibler, om de opfører
dem som teater eller får dem gengivet frit og selv kan teg-
ne billederne i deres indre. Det afgørende er, at der er et
andet menneske til at fortælle dem. Og det bedste er, hvis
det er et menneske, der fortæller af lyst, selv kan lide hi-

Kirkens møde med voksne mennesker er fastlagt af ritualer og traditioner. Men hvordan
åbner kirken sig mod de yngste? Og hvad kan vi alle lade os inspirere af?

Kirken skaber stier for
børn og deres voksne

Af Signe Danielsen

Signe Danielsen er nyt medlem
af Bibelselskabets bestyrelse.
Hun er cand.theol., præst og
uddannelseskonsulent
i Københavns Stift.

Fo
to

: S
ill

e
Ar

en
dt

.

d

BIBELEN OG VERDEN | september 2023 | 9

Fo
to

: A
lla

n
M

or
te

ns
en

storierne og måske endda kan lide at tale om historierne
sammen med børnene.

Stier skal trædes til og holdes åbne
På den måde skabes en sti. Præcis som de stier, vi kender
fra sommerlandet, hvor mange har tilbragt tid de seneste
måneder og vandret ad små passager mellem skov,
strand, huse og hemmelige brombærkrat og derved været
med til at holde stierne ved lige. Stier opstår, fordi nogen
træder dem til og holder dem åbne, og de formes af de
fødder, der går på dem.

Det er det, kirken bestræber sig på i mødet med børne-
ne. Vi forsøger at skabe en passage mellem børnene og
kirken, som gør det muligt for os at finde vej til hinanden i

det landskab, vi nu engang befinder os i, og relationen er
afgørende for, at stien holdes åben.

Jeg vil derfor opfordre alle voksne, der holder af Bibe-
lens fortællinger, til at dele dem med de børn, de holder
af – børn, børnebørn, niecer og gudbørn. Vis dem vej til
de fortællinger, I selv har nydt at gå på opdagelse i, og
find vej mellem fortællingerne sammen. Men vær for-
beredt på, at stien formes lige så meget af deres vægt som
af jeres. Børn har brug for voksne, der vil dele verden
med dem og gå på opdagelse i fortællinger, sange og my-
stiske rum med dem. Og vi voksne har godt af børn, der
kan hjælpe os til at genbesøge glemte bibelhistorier med
nye øjne og åbent sind – uden altid at vide, hvor man en-
der henne.

10 | BIBELEN OG VERDEN | september 2023

”En ny bibeloversættelse skal være tæt på
grundteksten.” ”Den skal tale et sprog, der er
let at forstå.” ”Det er vigtigt at fastholde de
teologiske kernebegreber.” ”Den teologiske
tærskel skal være så lav som muligt.”

Buddene på, hvad der er vigtigt i arbejdet
med den kommende autoriserede bibelover-
sættelse, var mange, da Bibelselskabet i for-
sommeren inviterede 13 kirker og folkekirkeli-
ge organisationer fra baglandet til rådførende
rundbordssamtaler.

Det var idéerne til, hvordan man i 2036
kan udgive den nye bibel, også. Der blev
blandt andet foreslået en udgave med udførli-
ge noter og udgivelsesmæssige overvejelser,
en anden uden mellemrubrikker og en tredje
uden kapitel- og versinddelinger. Også udgi-
velsens form var der mange bud på: Fysiske
bøger med én spalte eller to spalter eller med
bred margin og plads til egne notater og teg-
ninger – og naturligvis digitale versioner til
web, app og lyd.

Kærlighed til folk og ord
I rundbordssamtalerne fyldte kærligheden til

både Bibelen og danskerne meget. Det blev
tydeligt, at en ny bibeloversættelse ganske en-
kelt er en folkegave!

Arbejder man diakonalt, som for eksempel
Frelsens Hær, kan Bibelen åbne døren til en
ny verden for udsatte medborgere. Virker
man blandt unge, som KFUM og KFUK, kan
den pege på alternativer til præstationsangst
og fremtidsfrygt. Står man med bredt sam-
mensatte menigheder, som Den Katolske Kir-
ke og Mosaik, kan den bringe fornyelse og
fordybelse til troen.

Derfor var der en stærk opmuntring til at
gøre bibeloversættelsen til et både folkeligt og
kirkeligt anliggende. Bibelen er ikke for
nogen. Den er for enhver.

Involvering undervejs
I rundbordssamtalerne talte vi om involverin-
gen af både det kirkelige og det folkelige bag-
land i den lange oversættelsesproces.

De forskellige kirker og kirkelige organisati-
oner kan blandt andet bidrage med teologisk
indsigt, fortrolighed med den kirkelige traditi-
on og et stærkt kendskab til mange af dem,

BIBELEN BYGGER BRO

Af Johannes Baun

Når bibeloversæt telse bygger bro
Intet kan forbinde kristne som kærligheden til Bibelen. Det blev tydeligt, da
Bibelselskabet inviterede baglandets kirker og folkekirkelige organisationer til
rundbordssamtaler om den kommende bibeloversættelse.

RUNDBORDSSAMTALER OM BIBELOVERSÆTTELSE
I rundbordssamtalerne deltog repræsentanter fra Frelsens
Hær, Grundtvigsk Forum, Baptistkirken, Luthersk Mission,
KFUM og KFUK, Adventistkirken, Indre Mission, Den Katolske
Kirke, Mosaik, Dansk Oase, Metodistkirken, Evangelisk
Frikirke Danmark og Den Apostolske Kirke.

Bibeloversættelsen
er både et folkeligt
og kirkeligt anlig-
gende. Bibelen er
ikke for nogen. Den
er for enhver.
� J O H A N N E S B AU N

’’

BIBELEN OG VERDEN | september 2023 | 11

der kommer til at læse og lytte til Bibelen.
Samtidig vil indspil fra en bredere gruppe af
interesserede kunne bidrage med en særlig
opmærksomhed på eksempelvis sprog, stil og
forståelighed.

Endelig er det helt afgørende at få input,
der går på tværs af generationerne. Den
kommende oversættelse skal holde i årtier, så
at få kombineret erfaring og indsigt fra de
granvoksne generationer med yngre genera-
tioners sprog- og kulturkendskab bliver afgø-
rende.

Hvordan det kommer til at ske, ved vi ikke
endnu. Men til rundbordssamtalerne blev det
klart, at Bibelselskabet kan invitere folk om
bord gennem prøveudgivelser, høringsfaser,
målrettet indhentning af respons og så videre.

Kompromiset som kunstart
I rundbordssamtalerne nåede vi vidt om-
kring, og de gjorde ikke arbejdet enklere. Hel-
digvis! Anderledes kan det nemlig umuligt
være, når mange mennesker mødes om no-
get, der betyder så meget for dem.

Vi har høje ambitioner for projektet og er
sikre på, at når alle gode kræfter spiller med,
lykkes vi bedst muligt. Det kommer til at kræ-
ve lange samtaler, stærke argumenter, gensi-
dig respekt, en sans for det fælles bedste – og
kompromiser.

Vendingen ”kompromisets kunst” kan have
en lidt nedladende klang a la ”det mindst
ringe, vi kunne nå frem til”. Men til rund-
bordssamtalerne blev der lagt særlig vægt på
det lille ord ”kunst”: Det gode kompromis er
en kunstart, hvor indspil fra flere parter øger
indsigten, styrker overblikket og leder frem
til en beslutning, der er bedre, end hvis arbej-
det blev gjort i enrum.

Vi er stadig i startblokken
Selve oversættelsesarbejdet er endnu ikke gå-
et i gang. Først skal organiseringen afklares,
oversætterkræfterne findes, og de grundlæg-
gende retningslinjer aftales. De omhandler alt
fra oversættelsesgrundlaget over spørgsmålet
om sprog- og stilleje til beslutningen om kom-
maregler. Det sidste kan lyde som en detalje,
men er der ikke klarhed om kommaernes pla-
cering, før man går i gang, skal man rette det
hele til bagefter. Og Bibelen har 31.102 vers …

At få det på plads kommer vi til at bruge de
kommende måneder på. Igen med input ude-
fra. For ja, det er os i Bibelselskabet, der har
ansvaret for oversættelsen. Men vi glæder os
til i de kommende år på mange forskellige
måder at involvere folk fra både ”kirkelighed
og virkelighed”, på tværs af generationer og
konfessioner, for på ny at bygge bro fra år-
tusindgamle skrifter til vores tid.

Når bibeloversæt telse bygger bro

Fo
to

: C
ar

st
en

 L
un

da
ge

r

12 | BIBELEN OG VERDEN | september 2023

BIBELEN BYGGER BRO

I påsken i år sad Anne Lise Marstrand-Jørgensen i Madrid
og skrev på den gendigtning af Det Nye Testamente i ro-
manform, Natten åbner sig som en port, der udkommer på
Bibelselskabets Forlag den 14. september. Byen var præ-
get af højtiden på mange måder. Allerede palmesøndag
var påskefejringen synlig i gadebilledet. Selv i metroen
var der gamle damer og små børn, som sad med palme-
og olivengrene, på vej til fejringen af Jesus’ indtog i Jeru-
salem. Påskenat var der store optog gennem byen, hvor
tableauer levendegjorde nogle af påskens mest dramati-
ske begivenheder:

”Mens jeg var i Madrid, skrev jeg om påsken. Jeg satte
mig med min bibel og min computer, og så var det, som
om en grænse mellem det almindelige levede liv og det bi-
belske univers blev ophævet. Der kom et flow, som om
noget bevægede sig begge veje,” fortæller forfatteren.

 Anne Lise Marstrand-Jørgensen har stor respekt for
teologer og præster og kan godt lide gudstjenesten som
ritual. Hun holder også af kirkerummet og har også fun-
det inspiration til arbejdet i nogle af de kunstværker, der
tager livtag med Bibelens fortællinger. Men Bibelens
beretninger har rørt hende mest, når hun har levet sig ind
i dem med afsæt i sit eget livs smerte- og glædespunkter –
og når hun har brugt sin indlevelsesevne til fordomsfrit at
forestille sig, at hun selv var med, da det hele skete:

”Min tro har udviklet sig mest, når jeg har levet mig ind
i de bibelske scener, for eksempel ved hjælp af guidede
meditationer, hvor en bibeltekst bliver læst op, og der bli-
ver stillet nogle spørgsmål, der lægger op til, at man lever
sig ind i teksten og tager stilling til den,” siger den prisbe-
lønnede forfatter.

”Hildegard åbnede Bibelen for mig”
Hun er blandt andet kendt for sin dobbeltroman om en af
middelalderens betydeligste kvindeskikkelser, Hildegard
af Bingen, en nonne, mystiker, klostergrundlægger og ab-
bedisse, hvis åndelige liv var præget af stærke visioner og
en helt særlig indlevelse i Jesus’ liv, død og opstandelse og
i Guds skaberværk og de store sammenhænge og de men-
neskeskabte ubalancer i Guds skaberværk:

”Det var i virkeligheden under arbejdet med min ro-
man om Hildegard af Bingen, at min egen tro begyndte at
udvikle sig i takt med, at jeg lærte det bibelske univers at
kende, fordret af Hildegard. Jeg kunne ikke forstå hende
og skrive om hende uden at lære Bibelen at kende og også
investere mig selv personligt i den,” siger Anne Lise Mar-
strand-Jørgensen.

Hun er ikke vokset op i noget kirkeligt hjem og havde
meget lidt forhold til bibel, kirke og kristendom i sin barn-
dom og ungdom, om end en moster indimellem tog hen-
de med i kirke. Hun havde i mange år en fornemmelse af
kristendommen som en påbuds- og forbudsreligion, der
opstillede krav, som det var umuligt at leve op til, og som
derfor fik hende til at føle sig forkert og uværdig. Men da
hun i forbindelse med sin research til Hildegard-romanen
læste i Bibelen, åbnede den sig for hende på overrasken-
de måder, og hun kunne spejle sine egne livserfaringer i
den.

Med sin egen erfaring som filter
Med dobbeltromanen om Hildegard fik hun sit gennem-
brud i den brede offentlighed, og med sine senere roma-
ner om Dronningen af Saba og Dronning Margrethe den 1.
har hun igen imponeret med sin evne til at gøre umiddel-
bart fremmede miljøer og tidsaldre levende og nærværen-
de for læserne. Det er i høj grad også det, hun ønsker at
gøre med gendigtningen af Det Nye Testamente:

Det blev personligt for mig, og jeg tror også, at den
eneste måde, jeg kunne skrive bogen på, var ved at bruge
min erfaring som et filter at fortælle historien igennem,”
siger hun. ”Da Jesus som 12-årig forsvinder, og Maria og
Josef ikke aner, hvor han er, er det naturligt for mig at
skrive ud fra min egen erfaring som mor. Jeg kender

Jeg håber, at læserne får lyst
til at begynde en samtale med
det bibelske stof
Anne Lise Marstrand-Jørgensen fik først som voksen et personligt forhold til Bibelen og
kristendommen. Med sin gendigtning af Det Nye Testamente i romanform håber hun, at hun
har skabt en bro, der kan give læserne lyst og mod til at træde ind i det bibelske univers og
opleve det indefra.

Af Malene Fenger-Grøndahl

Under arbejdet med bogen har
jeg oplevet, at jeg egentlig ret
ubesværet kunne gå ind og ud
af personerne.

’’

BIBELEN OG VERDEN | september 2023 | 13

Fo
to

: A
nn

e
M

or
te

ns
en

.

14 | BIBELEN OG VERDEN | september 2023

BIBELEN BYGGER BRO

bekymringen for et barn og det dybt menneskelige dilem-
ma i, hvor meget man kan lade frygten og angsten fylde,
selv hvis man har en tro på, at nogen holder hånden over
én,” siger Anne Lise Marstrand-Jørgensen.

Netop det menneskelige aspekt har været vigtigt for
hende at have med hele vejen igennem romanen, fortæl-
ler hun. For selv om Det Nye Testamente er fuld af vilde
fortællinger, hvor der sker ting, som vi med en rationel,
naturvidenskabelig tilgang til verden ikke kan godtage el-
ler i hvert fald ikke forstå, så er det ikke det, der er det
centrale, mener forfatteren:

”For mig ligger det interessante ikke i, om Jesus rent
faktisk går på vandet eller ej. Hvis det handlede om det,
ville det jo være en form for cirkusnummer eller magisk
trick. Det vigtige ligger på et dybere og meget menneske-
ligt niveau,” siger hun og uddyber:

"Det, at man vover sig ud, holder øjnene på sin tro,
men begynder at tvivle, fordi der sker alt muligt, som
svækker troen. Men når man så føler, at man synker i og
er ved at drukne, rækkes hånden ud.”

Et sted at begynde en samtale
Anne Lise Marstrand-Jørgensen har gennem sit liv oplevet
flere dybe depressioner. Her har troen i sig selv ikke kun-
net redde hende fra smerte og lidelse, men hun er over-
bevist om, at den har været helt afgørende for, at hun er
kommet ud på den anden side af de mørke perioder:

”Jeg har svært ved at forestille mig, at jeg kunne have
været, hvor jeg er i dag, hvis det ikke var for troen. Så der-
for er Bibelen for mig noget, jeg forholder mig meget per-

sonligt til – også med min tvivl og mine anfægtelser og
min frustration. Derfor håber jeg også, at læserne af min
roman vil kunne bruge den som en form for bro til det
bibelske univers – et sted at begynde en samtale med Bi-
belen, uanset om de er troende eller ej,” siger hun.

Samtalen kan begynde i det personlige, også i det, der er
svært at forstå eller umiddelbart acceptere, mener Anne
Lise Marstrand-Jørgensen:

”Jesus’ ord kan ofte virke barske og radikale, og meget
af det, der sker i Det Nye Testamente, er jo ret voldsomt
og kan også være svært at forstå. Derfor har jeg brugt en
række forskellige karakterer i romanen, hvoraf nogle på
mine – og læsernes – vegne kan stille nogle af de spørgs-
mål, man kan sidde med, når man læser Det Nye Testa-
mente,” siger hun.

Hun bruger blandt andet et par af disciplene, Simon
Peter og Thomas, til at stille spørgsmål til Jesus’ liv og læ-
re. Derudover fylder kvinderne meget:

”Kvinderne indrammer hele fortællingen – de er med
ved begyndelsen og slutningen af den dramaturgiske bue,
som jo allerede ligger i Det Nye Testamente, og som jeg
har forsøgt at rendyrke. Det hele begynder med to føds-
ler, og det slutter med kvinderne ved graven. Så det er
vigtigt for mig, at kvindernes erfaringer og tanker får
plads – og derigennem håber jeg, at også kvindelige læse-
res erfaringer kan få et rum at udfolde sig i,” siger hun.

Det Gamle Testamente venter
Anne Lise Marstrand-Jørgensen har for flere måneder
siden lagt sidste hånd på Natten åbner sig som en port, og
hun er så småt begyndt at indkredse sit næste projekt,
som formodentlig ikke kommer til at have med Bibelen at
gøre. Men dernæst venter endnu et projekt, hvor bøger-
nes bog igen kommer til at spille hovedrollen:

”Jeg har lovet også at skrive en bog, der har Det Gamle
Testamente som grundmateriale. Den udfordring kunne
jeg selvfølgelig ikke sige nej til. Men hvilken form den skal
have, aner jeg ikke endnu,” siger hun.

NATTEN ÅBNER SIG SOM
EN PORT
Udkommer på
Bibelselskabets Forlag
den 14. september.

272 sider (134 x 215 mm,
indbundet)
Vejl. udsalgspris 299,95 kr.

Udkommer også som
e- og lydbog.
bibelselskabet.dk/netbutik

At Peter går ud til Jesus på
vandet, er ved at drukne og bliver
reddet af en udstrakt hånd midt
i mørket er for mig et meget
smukt billede på en troserfaring.

’’

Fo
to

: A
nn

e
M

or
te

ns
en

.

BIBELEN OG VERDEN | september 2023 | 15

”At støtte flygtninge gennem satellit-tv og digitale medier
og fremhæve deres situation er en vital del af SAT-7’s visi-
on,” fortæller Rita El-Mounayer, administrerende direktør
for SAT-7. ”Både Gud og vi – hans folk – kan identificere os
med aspekter af deres oplevelse. I Matthæusevangeliet
flygtede Jesusbarnet fra Kong Herodes og tog tilflugt i
Egypten.”

Fjendskab fra lokale over for flygtninge er ikke ualmin-
deligt. De fleste flygter til lande, som allerede er pressede
økonomisk. SAT-7 har tv-programmer og videoer, der sæt-
ter fokus på flygtninges stemmer og opmuntrer de lokale
til at byde dem velkommen. Som reaktion på krigen i Su-
dan har SAT-7 optaget en række kortfilm til sociale medi-
er, hvor flygtninge fortæller deres historier om at være på
flugt. Den første video fik mere end en million visninger.

SAT-7 når flygtningene
SAT-7 når blandt andet ud til flygtninge med deres pro-
gram Along the Borders. Her ser de på det kulturchok,
som flygtninge kan opleve, når de bliver fordrevet fra de-
res hjemland. Programværterne guider flygtninge gennem
de mange udfordringer, de står over for. De taler om, hvor-

dan man kan hjælpe sig selv mentalt og formå at forblive
socialt forankret. Nogle af kanalens seere deler deres be-
vægende historier om, hvordan det føles at flytte til et an-
det land, og hvordan de kommer igennem udfordringerne.

Guds ord har stærk indflydelse
Shida er flygtet til Tyrkiet, og hun er i kontakt med SAT-7’s
supportteam. Shida og hendes datter, som nu er 21 år,
måtte forlade Iran for fire år siden for at undslippe forføl-
gelser. De har været i Tyrkiet lige siden uden nogen løs-
ning på deres situation. Shida er meget alene, lider af de-
pression, angst og stress, og hun er blevet syg. Support-
teamet talte med Shida, og de bad sammen. En fra sup-
portteamet fortæller: ”Det var tydeligt, at Guds ord havde
en stærk indflydelse på hende; hun begyndte at græde og
blev fyldt med glæde og fred. Hun takkede for, at Gud ik-
ke har forladt hende, og endnu en gang blev hendes tro
opbygget. Vi bad og takkede Gud sammen og har arrange-
ret en samtale igen, når hun har brug for det eller har
spørgsmål.”

* Seernavnene er ændret af sikkerhedsmæssige årsager.

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

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

Flere mennesker er på flugt end nogen sinde før. Senest er mere end 250.000 mennesker flygtet fra kam-
pene i Sudan ind i nabolandene, hvor 2 millioner allerede er internt fordrevne. Den nye flygtningestrøm fra
Sudan har sat skarpt fokus på en flygtningekrise, der rammer store dele af Mellemøsten og Nordafrika.

Mere end 110 millioner
mennesker er på flugt

Fo
to

: S
AT

-7
.

SAT-7

Fo
to

: J
ul

ie
 R

ic
ar

d
/

Un
sp

la
sh

.

Fo
to

: A
nn

e
M

or
te

ns
en

.

16 | BIBELEN OG VERDEN | september 2023

Hvad betyder bibellæsningen
for dit liv?
”Der er så meget inspiration og livsvis-
dom at hente i vores bibel, som jeg har
brug for som et korrektiv ind i min
egen hverdag. Det er en livline i mit
kristenliv. Jeg kan rigtig godt lide den
måde, det er struktureret på i årets
bibellæseplan – at man følger forskelli-
ge personer fra Det Gamle eller Det
Nye Testamente. Det er rigtig inspire-
rende. Lige nu følger man Daniel, og
der synes jeg faktisk, at passagerne er
lidt for korte, fordi det er så spænden-
de,” smiler Kirsten.

Dorte supplerer: ”Når jeg kommer
rundt i Bibelen ved at følge de bibelske
personer, føler jeg mig genkendt. Jeg

genkender både mig selv og de ting,
der sker i kirken og i samfundet. Det
gør stort indtryk, hvor genkendelige
menneskene i Bibelen er, og at Gud
gang på gang vælger at bruge selv de
værste af os; hans vilje til at elske men-
nesker og vise os det.”

Hvilken forskel gør det at have
en bibellæseplan?
De tre kvinder er enige om, at Bibel-
læseplanen motiverer dem til at læse i
Bibelen. Anette uddyber: ”Jeg bruger
Bibellæseplanen til at få disciplineret
mig selv til at få læst i Bibelen. Jeg bru-
ger den om morgenen, inden jeg skal
på arbejde. Jeg har brugt Bibelsel-
skabets læseplan i mange år. Det er
rigtig godt at starte med at få lagt

Bibellæseplanen
er en god hjælp
til at prioritere
bibellæsningen.

’’ Hvorfor bruge en bibellæseplan?
Hvorfor bruge en bibellæseplan? Vi har spurgt tre kvinder
til en rundbordssamtale om Bibelens livsvisdom og ord til
hverdagen midt i livet.

Af Liv Strandkvist

Kirsten, 60 år
Folkeskolelærer

BIBELEN OG VERDEN | september 2023 | 17

Hvorfor bruge en bibellæseplan?
et godt fundament for dagen på den
måde.”

Dorte fremhæver, hvordan læsepla-
nen skaber en god rytme i hverdagen:
”Det er lidt ligesom, hvis man spiser
havregryn om morgenen – det er no-
get, man bare skal have dagligt. Og så
rumler det lidt med i løbet af dagen.”

Kirsten nævner, at der er nogle perio-
der, hvor hun er presset og ikke får
læst i sin bibel: ”Men så kan jeg tage
fat i Bibellæseplanen og komme i gang
igen. Det kommer ikke bare af sig selv
for mig at få læst i Bibelen, så derfor er
den en god støtte for mig at have.”

Hvorfor skal man have en bibel-
læseplan?
Kirsten: ”Hvis man kæmper med at få
prioriteret sin bibellæsning, synes jeg,
at læseplanen er en god hjælp. Det kan
være uoverskueligt at læse Bibelen fra
ende til anden, så det kan være godt

med en struktur, som følger én igen-
nem Bibelens indhold.”

Anette fremhæver, at der både er styr-
ker og svagheder ved at følge en bibel-
læseplan: ”Hvis jeg er i dialog med
nogen, som er interesserede i Bibelen,
så er den en god støtte og vejledning til
at komme i gang med at læse lidt i
den,” siger hun og tilføjer: ”Men hvis
man ikke er vant til at læse i Bibelen, så
bliver det måske lidt for løsrevet at bru-
ge en bibellæseplan med vers hist og
her. Der tror jeg, at det er bedre at læse
fra ende til anden i et af evangelierne.”

Ifølge Dorte vil både unge og gamle
kunne have gavn af læseplanen:
”Bibelen er med til at kalibrere billedet
af, hvem vi er som mennesker i det
brede billede, hvem vi er personligt,
og hvem Gud er. Bibellæseplanen
hjælper til, at den kalibrering sker
dagligt. Der er noget godt ved at have
en fysisk læseplan ved sig.”

Anette, 59 år
Medarbejder i en fagforening

Dorte, 59 år
Landsleder i Evangelisk Luthersk Netværk

Bestil Bibellæseplanen
for det kommende kirkeår
på bibelselskabet.dk/
bestilbibellaeseplanen

18 | BIBELEN OG VERDEN | september 2023

Ifølge præst og teolog Marianne Aagaard
Skovmand bør vi redefinere vores opfattelse af
kvindernes stilling i den allertidligste kirke. Og
flere af de nytestamentlige beretninger rummer
nøglen til at gøre det, mener hun. Særligt ét sted
fremhæver hun, nemlig Lukasevangeliet, kapitel
10, vers 38-42:

Mens de var på vandring, kom Jesus engang ind i en
landsby, og en kvinde ved navn Martha tog imod ham.
Hun havde en søster, som hed Maria; hun satte sig ved
Herrens fødder og lyttede til hans ord. Men Martha var
travlt optaget af at sørge for ham. Hun kom hen og sag-
de: »Herre, er du ligeglad med, at min søster lader mig
være alene om at sørge for dig? Sig dog til hende, at
hun skal hjælpe mig.« Men Herren svarede hende:
»Martha, Martha! Du gør dig bekymringer og er urolig
for mange ting. Men ét er fornødent. Maria har valgt
den gode del, og den skal ikke tages fra hende.«

Vi kender udtrykket, at ’man ikke skal være en Martha’ –
altså én, der render rundt og pusler med det huslige i ste-
det for at sætte sig ned, være nærværende med dem, man
er sammen med, og lytte til det, der har betydning.

Dét kan vi have brug for at minde os selv og hinanden
om i dag, hvor tempoet er så opskruet i det liv, vi lever.

Men disse bibelvers rummer også en anden sandhed,
mener jeg, nemlig en om, hvordan det faktisk var at være

kvinde blandt de tidligste Kristustroende. Vi har en lang
tradition inden for bibeloversættelser, men også inden for
kunsten i at se Martha som en husmoder, der vimser
rundt omkring Jesus og er utilfreds med, at Maria ikke ta-
ger sin del af det huslige arbejde. Men måske det, Martha i
virkeligheden taler om, er den åndelige tjeneste, hun ud-
fører?

Det, jeg er særligt optaget af i dette sted i Lukasevange-
liet, er ordene om, at Martha sørger for Jesus. I 1948-over-
sættelsen står der, at hun ”havde travlt med meget husligt
arbejde”. Det græske ord, der også i Bibelen 2020 er over-
sat til ”sørge for”, er διακονία, som vi i dag kender fra
ordet diakoni. Vi møder ordet gentagne gange i Paulus’
breve og i Apostlenes Gerninger, hvor det angår den ån-
delige tjeneste, der udføres i fællesskabet af troende. Vi
møder også ordet som verbum, διακονέω, blandt andet i
Markusevangeliet kapitel 1, vers 31, hvor Jesus netop har
helbredt Simons svigermor. Men modsat andre steder i
Det Nye Testamente, der lægger vægt på den åndelige tje-
neste, oversættes det i 1948-oversættelsen til, at svigermo-
deren ”vartede dem op”, efter hun var blevet helbredt.

Men måske disse kvinder netop (også) gjorde åndelig
tjeneste? Vi ved jo fra blandt andet Paulus’ breve, at kvin-
der har haft en fremtrædende rolle i husmenighederne.
De kan have haft praktiske opgaver, ja, men de kan også
have stået for gudstjenesten og været aktive i forkyndel-
sen, ja, måske har de ligefrem været ledere. Det er der en
del ting, der tyder på – og vi bør tage det med i overvejel-
serne, når Bibelen på ny skal oversættes.

Og hvem vil så ikke gerne være en Martha?

MIT BIBELORD

Måske det, Martha
i virkeligheden taler
om, er den åndelige
tjeneste, hun udfører?
MARIANNE AAGAARD SKOVMAND

’’

Af Thomas Godsk Larsen

Fo
to

: M
ik

ke
l M

øl
le

r J
ør

ge
ns

en
.

Marianne Aagaard Skovmand er cand.theol., ph.d.
og sognepræst. Derudover er hun nyt medlem af
Bibelselskabets stiftsudvalg i Fyns Stift.

BIBELEN OG VERDEN | september 2023 | 19

Kære brevkasse
I skriver på jeres hjemmeside, at Jesus-navnet på hebraisk betyder “Jahve frelser”. Kan I fortælle mig,
hvordan det hænger sammen med, at israelliterne jo i årtusinder ikke udtalte Guds navn, fordi de
anså det for at være for helligt til at måtte nævnes?

På forhånd tak og venlig hilsen fra
Ina Schønbech

Kære Ina
Det er helt korrekt, at jøderne af ærefrygt for det hellige, mystiske navn ”Jahve” undlod at udtale det.
I stedet har de sagt adonaj, der betyder ”Herren”.
Denne tradition har dog først og fremmest været knyttet til selve tetragrammet (JHVH) og har derfor
ikke forhindret jøderne i at benytte sig af teofore navne, altså navne hvor Jahve indgår. Det gælder
for eksempel det hebraiske navn Josva, der kan betyde ”Jahve frelser”, og hvis oprindelse må regnes
for at være langt ældre end den fromhed, der vokser frem i oldtiden og afholder jøderne fra at udtale
JHVH.
Ud over brugen af det hebraiske Josva, som er det navn, der gemmer sig bag det græske navn Jesus,
dukker der også andre personer med teofore navne op i jødernes hebraiske bibel (Det Gamle Testa-
mente), eksempelvis Elias, der betyder ”min Gud er Jahve”, og Joel – ”Jahve er Gud”.
Navne som disse rummer den pointe rent fortællermæssigt, at den bibelske person er knyttet sam-
men med Jahve gennem den betydning, hans eller hendes navn har. I den forbindelse har problema-
tikken omkring udtalen af Jahves navn kunnet løses ved at sige ”min Gud er Herren” og ”Herren er
Gud”.

Venlig hilsen
Mette Behrndtz

Mette Behrndtz er en del af
Bibelselskabets brevkasse-
panel. Hun er cand.theol.,
ph.d. og sognepræst i
Nr. Lyndelse 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.

Jesus’ navn betyder ”Jahve
frelser” på hebraisk. Jahve
er det navn, der bruges i
Det Gamle Testamente om
Gud, skriver præst Mette
Behrndtz i sit brevkasse-
svar.

Foto: Falco / Pixabay.

HVAD BETYDER NAVNET JESUS EGENTLIG?

BREVKASSEN
SPØRG OM

BIBELEN

HJÆLP OS MED AT SKABE DET BEDSTE!
Hvilke historier skal vi prioritere i vores blad? Hvad er du sulten efter at læse
om i vores nyhedsbrev? Er der noget, du føler mangler på vores Facebookside?

I de kommende måneder går Bibelselskabet i gang med en dybdegående under-
søgelse. Vi ønsker at dykke ned i din holdning til vores historier og blive klogere
på, hvordan vi bedst formidler dem til dig. Derfor er din deltagelse afgørende!
Tryk på QR-koden og brug et øjeblik på at besvare det spørgeskema, du finder der.

Eller du kan deltage ved at gå ind på www.bibelselskabet.dk/spoergeskema.

Tusind tak for din hjælp i vores stræben efter at blive bedre.

GIV BIBELEN VIDERE TIL
DET ALBANSKE FOLK

MOBILEPAY: 62903
BANK: REG.NR. 3001 · KONTONR. 9000488
MÆRKET ‘ALBANIEN’

Fo
to

: I
nt

er
co

nf
es

si
on

al
 B

ib
le

 S
oc

ie
ty

 o
f A

lb
an

ia
.

Altin fra Albanien kan tydeligt huske første gang, han læste i Det Nye Testamente:

”Da jeg læste evangelierne, fyldte Jesu ord mig med en fantastisk tro og håb. De gav mig inspiration og
hjalp mig. Den mening med livet, jeg får fra Guds ord dagligt, kan jeg ikke finde andre steder end i det
skrevne ord, Bibelen.”

Vi har brug for din hjælp til at bringe Bibelen til det albanske folk og sprede håb i Albanien. Hver donation
på 100 kr. giver os mulighed for at uddele én bibel i Albanien. Tak for din hjælp!

G I V 1 B I B E L K R. 100
G I V 3 B I B L E R K R. 300
G I V 5 B I B L E R K R. 500

STØT BIBELARBEJDET I ALBANIEN

Kommer der flere midler ind, end der er brug for, går pengene til, hvor behovet er størst.

