
Når det ikke er nok at have ret

Årbog for Københavns stift

2005

Kirkeudvalget
KIU alm. del - Bilag 21
Offentligt

Når det ikke er nok at have ret

Årbog for Københavns stift

2005

Årbog 2005
Udgivet af Københavns stift

Redaktion:
Anders Carlsson
Bente Hansen
Flemming Pless
Peter Skov-Jakobsen
Camilla Sløk
Jesper Stange (ansvarshavende)

Fotografer: Elinor Grøndahl Mortensen og Anne Dorte Schwarz-Nielsen.
Billederne er fra de to møder mellem København og Visby stift.
Design: Mindgame
Tryk: Glumsø Bogtrykkeri A/S

ISBN: 87-89096-25-8
ISSN: 902-4190

�

Referat af forårsprovstemøde

25.–26. april 2005 88

ved stiftskontorchef Jørgen Christiansen

Referat af landemodeforhandlingerne

d.6. oktober 2005 91

ved konst. stiftskontorchef Anne-Margrethe
Andersen

Beretning fra

Stiftsudvalget for mellemkirkeligt arbejde 97

ved skolepædagog Christian Borello Carlsen

Beretning fra

Stiftsudvalget om nye religiøse strømninger 98

ved stiftspræst Niels Underbjerg

Beretning fra Stiftsudvalget

for arbejde blandt etniske minoriteter 100

ved stiftspræst, dr. theol. Lissi Rasmussen

Beretning fra

Stiftsudvalget for det Danske Bibelselskab 101

ved datalog Karsten Kynde

Beretning fra

Stiftsudvalget for mission 102

ved stiftspræst Jonna Dalsgaard

Beretning fra

Københavns Stiftscentral for undervisning 104

ved stiftspræst Helene Dam

Beretning fra

Stiftsudvalget for diakoni 108

ved pastor Hanne Storebjerg

Beretning fra

Folkekirkens Skoletjeneste 108

ved leder af Skoletjeneste København-Frederiksberg
Helle Krogh Madsen

Landemodeberetning 112

Præster: tilgang – afgang 113

Navne og adresser 115

Regnskab for Københavns Stiftsfond 126

Bidrag til Stiftsfonden 128

�

Forord 6

af forfatter, mag. art. Bente Hansen

Forsoningsmøde i Luxor 9

af biskop Erik Norman Svendsen

Medens vi venter 12

af journalist Herbert Pundik

Krigen og forsoningen 18

af sogne- og orlogspræst Peter Skov-Jakobsen

Eva – som hed Hava 24

af forfatter, mag. art. Bente Hansen

Jeg kan ikke få dem ud af hovedet 27

af generalsekretær Kaj Bollmann

På väg mot förståelse

og försoning i Östersjöområdet 32

af stiftsdirektor Ragnar Svenserud,
Visby Stift, Sverige

Hvad gør man,

når det hele går i hår(d)knude? 39

af revd. Ulla S. Monberg, Director of Training
in the Diocese of Europe, Church of England

Drabet foran Rust 44

af professor, dr.jur. Vibeke Vindeløv

Når stenene råber 51

af lektor, cand.theol. Elmo Due

Mellemværender 58

af sognepræst, cand.theol. Jesper Stange

Sorry seems to be the hardest work 62

af konst. sognepræst, ph.d., cand.theol.
Camilla Sløk

Forligelsens tjeneste 64

af lektor, dr.theol. Svend Bjerg

Aktstykker fra årets landemode

Aktstykker fra årets landemode 69

Prædiken ved landemodegudstjenesten
af biskop Lennart Koskinen, Visby Stift, Sverige

Årsberetning 2005 74

ved biskop Erik Norman Svendsen, København

Indhold

� �

Tidsånden, som ikke altid hører til de største ånder,
adskiller sig ikke meget fra købelystne teenagere:
Den løber altid efter det sidste nye, godt eller skidt.
Blandt de nye fænomener optræder ordene mægling
og forsoning som specielt positivt ladede. Eller forso
ning og sandhed, et ordpar, der blev meget kendt,
da den sydafrikanske ærkebiskop, Desmond Tutu
stod i spidsen for det store oprydningsarbejde efter
apartheidstyrets rædsler.
	 Der er delte meninger om, hvordan dét projekt
lykkedes, men der er ikke tvivl om, at det satte fart
i en bølge, der netop var begyndt at rulle for al-
vor. Der er forsonings- og sandhedskommissioner i
gang over hele kloden. Det offentlige rum er fyldt
med undskyldninger for både økonomisk svindel,
seksuelle udskejelser og for forbrydelser imod ud-
viste flygtninge i fædres og oldemødres tid. Det er
tydeligt, at det giver pluspoints at sige undskyld.
	 Det er en god ting, men det kan også gå hen
og blive en dille: Fra en ny måde at gøre tingene
på er der ikke langt til en ny mode. Og det ville
være en skam, hvis det endte i den rene mode og
overfladiskhed, for der er stor dynamik i mægling,
undskyld og forsoning – store glæder og stort
befrielsesmateriale. Hvis det bliver misbrugt til bil-
lige politiske points og til overfladiske reformer,
er det skidt, men man kan ikke altid gardere sig til
både højre og venstre.

Der er en bølge af uspecificeret åndelighed, som har
rullet i flere årtier, og som fik fart i 1960`erne og
70`erne. Den var både et brud med autoriteterne og
med moderniteten, et andet modeord, som dækker
over mange fænomener, blandt andet sekularisering
og/eller fornuftsdyrkelse. Åndeligheden, eller det
spirituelle, løb som en strømning i det vildtvoksende
oprør i sidste del af det forrige århundrede, et oprør
som de fleste vel ellers vil henregne til netop moder-
nitetens kampplads.
	 En af tresseroprørets mere kuriøse sider var søg
ningen mod spiritualitet, østlige trosretninger, aura
læsning, healing, brune ris, svingende penduler og
andet underholdende lirumlarum, som nogle kaldte
new age. Kirken betragtede nærmest det hele med en
blanding af betuttelse og bestyrtelse, og det kan man
ikke fortænke den i.
	 Men strømningen udtrykte i al sin mange farvede
kolbøtteaktivitet en protest mod et åndløst samfund,
en uspirituel kirke og stivnede autoriteter i alminde
lighed. Moderniteten havde afsløret sine grænser og
udstillet sin åndløshed.
	 Det er let at se i bakspejlet, men det var ikke til
at finde hoved og hale i, da det hele kørte på de høje
vibrationer. Behovet for en ny åndelighed var stort,
og det blev gestaltet på mange sære måder, men det
var der, og det udviklede sig – også inden i kirken.
Mennesker begyndte at meditere, selvudvikles, søge

Forord
Forlig, forsoning eller – for meget

af forfatter, mag. art Bente Hansen

� �

religiøse erfaringer, ånd og nærvær, og det skete
stort set samtidigt over hele jorden.
	 Denne samtidighed er et af de nye træk i menne
skelivet, og det er vigtigt at lægge mærke til. Gorba
tjov sagde i et interview i 1990`erne, at den gode side
af globaliseringen netop er dette, at mennesker over
hele jorden udvikler en fællesbevidsthed nogenlunde
samtidigt. Den meget større og gensidige kommuni
kation har den fordel, at tanker og ideer deles hurtigt.
	 I hælene på den store jagt på åndelige aktivite
ter, kom den praktiserende meditative praksis. Folk
gik efter fordybelse, stilhed og nærvær – og nu har
altså endnu en religiøs aktivitet manifesteret sig:
behovet for forsoning.
	 Den opmærksomme teolog har for længst gen
kendt skriftemålet i det behov. Det kan læses ud af
flere af de artikler og essays som bringes her. Mæg
ling kan ses som en verdslig udgave af skriftemålet,
og det gamle skriftemåls opbygning i flere led kan i
nogen grad sammenlignes med en mæglings- og for-
soningsproces.
	 De følgende artikler angriber fænomenet fra fle
re sider, og til sammen viser de, at der er tale om for
skellige grader af religiøsitet i den praksis. Den kan
være saglig og verdslig i sin form, men de fleste
hævder dog, at når der endelig sker noget forunder-
ligt i mægling og forsoning, så er der også et skær
at en religiøs erfaring.
	 Selvfølgelig skal ingen gode verdslige mæglere
påduttes noget religiøst, hvis de gør det godt, helt
uden religiøse følelser, og endelig er det værd at
huske, at forsoning godt kan finde sted mellem
mennesker på et meget dybt plan, uden at religio-
nen er involveret.
	 Men mennesker med meget tunge ting på
samvittigheden – og det vil muligvis sige os alle

sammen – kan have brug for både forsoning og tilgiv
else, så det bliver muligt at leve videre. Nogle af artik-
lerne kredser om netop dette.
	 At søge tilgivelse hos Gud er en bøn om noget,
som er kvalitativt anderledes end at få tilgivelse
af sig selv og andre. Alligevel skal byrderne stadig
bæres, og selv med Guds tilgivelse kan der være be-
hov for forsoning med både sig selv og med andre.
	 ”Vi indrømmede overfor Gud, for os selv og for
et andet menneske, hvordan det forholdt sig med
vores fejl”. Sådan står der i de trin, som AA og an-
dre misbrugsgrupper arbejder med dag ud og dag
ind over hele jorden. De tre led er vigtige: Selv at se
det i øjnene, dele det med sin Gud, hvem det end
måtte være, og have et menneskeligt vidne tillige.
	 Nogle vil nok synes, at de selv og Gud kan være
tilstrækkeligt, men erfaringen viser, at ”vidnet” også
er vigtigt. Og her kommer skriftemål, mægling og
forsoning ind. Unge mennesker spørger undertiden,
hvorfor vores kirke er gået bort fra skriftemålet, for
de har brug for at ”skrifte”. Og svaret er jo, at kirken
sådan set ikke er gået væk fra det, men det er bare
ikke en almindelig praksis, efter at Luther gik hårdt
(og nødvendigt) til måden, det blev brugt på for
500 år siden.
	 Et godt gæt kunne være, at der i de kommende
årtier vil genopstå en praksis omkring skriftemålet.
Der er noget i tidsånden, der tyder på det.

Forsoningsmøde i Luxor
af biskop Erik Norman Svendsen

Hver uge fragtes hundredvis af danske turister med
fly til Luxor ved Nilen i Øvre Ægypten for at besøge
det imponerende Karnak tempelkompleks og Kon
gernes Dal, hvor faraonerne ligger begravet. Eller
for at gå ombord i en af de hundreder af flodbåde,
der fra Luxor på tre døgn sejler turister op ad Nilen
til Aswan med de store dæmninger. En tur med
moderne komfort, der bringer den rejsende tæt på
fortiden i skikkelse af gamle templer og tæt på land
befolkningens dagligdag med primitive arbejdsred
skaber og æseltrukne vogne.

I Luxor ligger de store hoteller tæt side om side langs
Nilens østbred, hvor solhungrende turister fra hele
verden flokkes som fluer om den udendørs swimming-
pool, der er hotellets mødested med bar og tjenere
i hobetal og med fri udsigt over Nilens vande, hvor
felukkaerne malerisk krydser rundt i den stærke
strøm. Det er næsten som tiden står stille i Luxor, hvor
også dagligdagen synes langt borte. En oase i ørke
nen, som engang var faraonernes hovedstad!

I dagene 8.–10. marts 2005 afholdtes et usædvanligt
møde mellem muslimer og kristne på det store Hil
ton Hotel i Luxors nordlige udkant. Omkring 120
deltagere var kommet fra hele Ægypten, hvortil
også kom en lille håndfuld danske gæster fra Dan
mission, inviteret af mødets arrangør CEOSS (Coptic

Evangelical Organization for Social Services), en
evangelisk kirkelig NGO og samarbejdspartner med
Danmission og Danida. Også jeg og min kone deltog i
det såkaldte dialogseminar, der fandt sted under min
studieorlov, hvor vi rejste rundt i Libanon, Syrien
og Ægypten for at opleve religionsmødet i de gamle
kristne lande i Mellemøsten.

Det var første gang et sådant møde mellem kristne
og muslimer fandt sted i Øvre Ægypten, hvor spæn
dingerne mellem muslimer og kristne traditionelt er
størst. Ikke mindst i landdistrikterne i Øvre Ægypten
har kristne også i de seneste år jævnligt været ud-
sat for chikane og vold. Ganske vist er der i dagens
Ægypten officielt religionsfrihed, og landets religions
minister, Mahmoud Zagzoug forsømmer ingen lej-
lighed til at understrege det gode forhold mellem
kopterne og muslimerne. Men spændingerne mel-
lem kristne og muslimer er i mange mere uofficielle
sammenhænge ikke til at tage fejl af, og mistænksom-
heden mellem dem er til at tage og føle på.

Den koptiske kirke

Omkring 10 % af ægypterne tilhører den koptisk-
ortodokse kirke, som er langt det største kristne
kirkesamfund ikke blot i Ægypten, men i hele den
arabiske verden. Ordet kopter betyder ganske en-
kelt ægypter, og kopterne var Ægyptens oprindelige

Forord

10 11

befolkning. Den koptisk-ortodokse kirke er en af ver-
dens ældste og fører sin oprindelse tilbage til evan-
gelisten Markus, ligesom det gamle koptiske sprog
stadig anvendes i kirkens liturgi. Kopterne ledes af en
pave, der tillige er patriark af Alexandria.

Den nuværende pave, Shenouda, har ved flere lejlig
heder protesteret over for myndighedernes behandling

af kopterne, og han blev af samme grund i 1981 sat i
husarrest i et ørkenkloster i 31⁄2 år. Han er kendt
som en moderat og politisk indflydelsesrig kirkeleder,
der har et godt forhold til de førende muslimske
ledere. Han mødes regelmæssigt med storsheik
Tantawi fra Al-Azhar Universitetet i Cairo, der er islams
førende uddannelsesinstitution, og de to religiøse
ledere taler respektfuldt og gerne om hinanden. Det
har dog ikke forhindret, at Shenouda flere gange har
trukket sig tilbage til et af sine klostre i protest mod
voldelig eller nedværdigende adfærd over for kopterne.

Den regelmæssige kontakt mellem Tantawi og She
nouda er ikke enestående. Mange kirkeledere og mu
slimske ledere kender og respekterer hinanden, lige
som de holder sammen, når det gælder den fælles
fjende: De radikale islamister og terrorister, der i
islams hellige navn bekæmper ikke blot de kristne,
men især de moderate muslimer og de ægyptiske
myndigheder med præsident Mubarak i spidsen.

Fredelig sameksistens

Stemningen er fortættet, men forventningsfuld, da
dialogseminaret bliver åbnet. Der har tidligere været
afholdt et lignende møde i havnebyen Alexandria i
Nedre Ægypten, og arrangørerne har sørget for, at en
større gruppe herfra også deltager i Luxor for at videre
bringe deres positive erfaringer. Det lykkes!
	 Sheik Mahzouk indleder sin velkomsttale med at
tilstå, at han tidligere hadede de kristne uden rigtig
at gøre sig klart hvorfor. Men ved at deltage i en
dialoggruppe havde han erfaret, hvor meget muslimer
og kristne i grunden har til fælles, og langsomt,
men sikkert ændrede det hans syn på de kristne.
Nu kunne han også vise kristne fortrolighed, lige som
han var overbevist om, at både islam og kristendom

har fred som centrum i deres tro. Han opfordrer der-
for forsamlingen til sammen at være fredsskabere:
”Vi er ét kød med samme forældre, derfor må vi også
gå sammen og bidrage til det fælles samfund. Vi
skal tage dialogarbejdet alvorligt og betragte dette
seminar som en chance for at forbedre forholdet
mellem muslimer og kristne her i Øvre Ægypten.”

Stemningen blev efterhånden åbenhjertig og tillids-
fuld, ikke mindst på tomandshånd, når deltagerne
mødtes i pauser og ved spisebordene. Dialogen dre
jede sig dog ikke på noget tidspunkt om forholdet
mellem islam og kristendom som tro. Igen og igen
blev det derimod fastslået, at forudsætningen for en
fortrolig dialog mellem muslimer og kristne er respekt
for forskelligheden, tillidskabende samvær og vilje
til at engagere sig i den form for dialogarbejde.

Derfor handlede dette seminar mere om fredelig sam
eksistens og fælles livsbetingelser i dagens Ægypten
for både kristne og muslimer end om religion. Det var
spørgsmål som demokrati, kvinders rettigheder, under
visning af børn og unge, borgerskab, ægteskab, globa
lisering og arbejdsløshed, der prægede samtalerne,
og det syntes begge parter var, som det skulle være.

Ikke mindst vakte de deltagende muslimske sheiker
opsigt blandt hotellets turister, der ubekymrede ba
dede i den udendørs swimmingpool, mens deltag
erne det meste af tiden sad lukket inde i et aircon
ditioneret møderum uden vinduer. Så blev de heller
ikke så let distraheret af kvindelige ynder i bade-
dragter og øldrikkende mænd!

Moderne dialogarbejde

Danmarks ældste og største missionsselskab, Dan

mission, har i de seneste år valgt dialogarbejde i
Mellemøsten som en af sine hovedprioriteringer. I
mere end hundrede år har missionsselskabet været
pioner i opbygning og drift af hospitaler og skoler
i Libanon, Syrien og Ægypten og derigennem ydet
et væsentlig bidrag til fred og forsoning mellem
befolkningsgrupper af forskellig religion. I alle tre
lande støtter man i dag tillige en række kirkelige
NGO`ere, der målrettet arbejder med at forbedre
befolkningernes levevilkår og forholdet mellem de
mange kristne og muslimske trosretninger.

Derimod har missionsselskabernes virksomhed ikke
haft væsentlige resultater i form af omvendelse
fra islam til kristendom. Det er stadigvæk så godt
som umuligt at konvertere offentligt, og selv hvor
det er muligt, vil familietilknytningen, som betyder
meget i Mellemøsten, som regel stille sig hindrende
i vejen. I Danmissions nutidige arbejde spiller derfor
diapraksis, forstået som samarbejde mellem mus-
limer og kristne, en hovedrolle, idet man er overbe
vist om, at den form for dialogarbejde fremmer for-
ståelse, forsoning og fredelig sameksistens mellem
folk af forskellig tro.

Også mission har naturligvis en central plads i kir
kernes arbejde, men den har kun mulighed for at
lykkes, hvor der er opbygget tæt fortrolighed mel-
lem parterne og udtrykt et klart ønske om oplys
ning og indføring i den kristne tro. For de kristne
og muslimer, jeg traf og talte med, var det først og
fremmest muligheden for at leve, arbejde og virke
sammen i fred og fordragelighed, der var drivkraften
i de fælles bestræbelser. De ville utvivlsomt have
bifaldet Grundtvigs ord om menneske først.

Forsoningsmøde i Luxor Forsoningsmøde i Luxor

12 13

Medens vi venter
af Herbert Pundik

Der kan ikke blive tale om forsoning mellem det is-
raelske folk og palæstinenserne, så længe den isra
elske besættelse af de palæstinensiske områder fort
sætter.
	 Forsoningen forudsætter en fredelig løsning af
konflikten, en såkaldt win-win situation, hvor begge
parter føler, at de har opnået et kompromis, der til-
godeser deres fundamentale interesser.
	 I modsat fald, hvis den svage part føler, at den
er blevet påtvunget en ”løsning”, vil det blive opfat-
tet som underkastelse, og forsoning vil være ude-
lukket. Forsoningen kan begynde, når den væbnede
konflikt er afsluttet, og folkene ikke føler, at de er
vindere og tabere.
	 Processen forudsætter ikke blot håb om bedre
tider for begge parter i konflikten, men også et
minimum af tillid til den tidligere fjendes ledelses
troværdighed. Situationen var anderledes efter de
Allieredes sejr i anden verdenskrig, fordi det store
flertal af befolkningerne på den tabende side opfat-
tede sejrherrerne som befriere.
	 I den israelsk-palæstinensiske situation bliver der
tale om en meget vanskelig proces, fordi der ikke
bliver en regime-ændring, men en fredsaftale truffet
af to regeringer, som på forhånd vil blive mødt med
stor mistænksomhed af befolkningerne, fordi de ans-
varlige politikere på begge sider under den væbnede
konflikts forløb har været ansvarlige for krigshand

linger, der har påført folkene store tab og lidelser.
På begge sider vil der befinde sig politiske ledere,
der under andre omstændigheder ville blive an-
klaget for krigsforbrydelser. Israelerne må f.eks. af-
finde sig med at der på palæstinensisk side, efter
en fredsaftale, vil optræde politiske ledere med
tilknytning til Hamas, den muslimske fundamentalis-
tiske milits, der er ansvarlig for de fleste selvmords
angreb på civile mål, restauranter og supermarkeder
osv., i Israel. Palæstinenserne må indstille sig på,
at der på israelsk side vil være politikere, der var
ansvarlige for de kollektive straffeforanstaltninger,
hvormed den israelske besættelsesmagt under-
trykker befolkningen i de besatte områder.
	 Had og fordomme har brændt sig fast i de to
folks bevidsthed under konflikten om det hellige
land – en af de længstvarende i moderne tid.

Sådan begyndte det

Konflikten begyndte med den første politisk motive
rede jødiske indvandring til Palæstina, der dengang,
i 1905, var en provins i det ottomanske (tyrkiske)
imperium.
	 Før den bølge af indvandrere fra Østeuropa, der
var motiverede af zionistiske ideer om en jødisk na-
tional frigørelsesbevægelse, havde jødisk indvandring
til Palæstina udelukkende været religiøst motiveret.
95 pct. af de unge zionister, der indvandrede i peri-

oden fra 1905 – første verdenskrigs udbrud enten
døde eller opgav ævred og forlod Palæstina for andre
indvandringslande. De resterende, måske 5000, bed
sig fast trods alle vanskeligheder. De lagde grundlaget
til den jødiske stat og udløste således konflikten.
	 Først udspilledes den mellem den voksende jødiske
befolkning og den indfødte palæstinensiske befolk
ning. Efter at FN i november 1947 besluttede at dele
Palæstina mellem de to parter, overtog de arabiske
lande konflikten på palæstinensernes vegne. I samme
øjeblik Israels oprettelse blev proklameret, den 14. maj
1948, gjorde de arabiske landes ledere alvor af deres
trusler og angreb Israel. Det arabiske nederlag ud-
løste to problemer, der plager konflikten den dag i dag.
	 Ca. 650.000 palæstinensere enten flygtede eller
blev fordrevet af den israelske hær fra det territorium,
der blev Israel, og et tilsvarende antal jøder blev enten
fordrevet eller flygtede fra de arabiske lande, Irak,
Yemen, Syrien osv., og slog sig ned i den jødiske stat.
	 Det arabiske nederlag havde yderligere den kon-
sekvens, at Palæstina blev delt efter andre linier end
dem, FN havde forestillet sig.
	 Ifølge den delingsplan skulle den jødiske stat om
fatte ca. 55 pct. af Palæstina og den arabiske stat
ca. 45 pct.
	 Ved den første krigs afslutning i 1949, kontrol
lerede Israel 78 pct. af Palæstina og araberne 22 pct.

Den palæstinensiske stat der aldrig opstod

Den palæstinensiske stat opstod imidlertid aldrig.
De 22 pct., det vi i dag kender som Vestbredden
og Gaza-området, blev okkuperet af henholdsvis
Jordan og Egypten.
	 Denne situation ændredes først i 1967, under den
såkaldt Seksdageskrig, da de israelske styrker ero-
brede de to områder.

Siden 1967 har hele Palæstina således været under
israelsk kontrol.
	 Under de hemmelige forhandlinger mellem
Israel og den Palæstinensiske National Befrielses
front, PLO, anerkendte dens leder, Jasser Arafat, de
israelske grænser fra 1949. Han affandt sig med en
kommende palæstinensisk stat på de resterende 22
pct. af Palæstina.
	 Det er dette område, parterne i dag tvistes om.
Det omfatter det arabisk befolkede Østjerusalem,
hvor palæstinenserne ønsker at oprette det kom-
mende selvstændige Palæstinas hovedstad.
	 Konflikten startede således for 100 år siden som
en kamp mellem den palæstinensiske befolkning og
de jødiske indvandrere. Efter anden verdenskrig, da
det stod klart, at oprettelsen af en jødisk stat var
inden for rækkevidde, blandede landene i den ara-
biske liga sig i striden. 30 år senere og efter fire resul
tatløse krige sluttede Egypten fred med Israel.
	 Dermed brød den arabiske front mod Israel sam
men. De arabiske lande trak sig ud af den frontale
konflikt med Israel og koncentrerede sig i stigende
grad om deres nationale problemer. Konflikten
vendte således tilbage til sit udgangspunkt og blev en
styrkeprøve mellem de to indfødte befolkninger om
den territoriale deling af det hellige land.
	 Den har udløst to regionale, men lokale krige, den
første intifada der udbrød i 1985 og sluttede med
Oslo-forhandlingerne i 1993, og den anden intifada, der
udbrød i september 2000 hovedsagelig antændt af
palæstinensisk skuffelse over Oslo-aftalernes skib-
brud og udsigten til fortsat israelsk besættelse. Den
må anses for at være afsluttet efter fire blodige år,
delvis pga. udsigterne til en ny forhandlingsrunde
mellem Israel og palæstinenserne stimuleret af USA
og dels pga. politisk indgriben fra Egyptens side.

14 15

Den væbnede konflikt har således taget et puste
rum, men en tredje intifada truer, hvis den palæsti
nensiske præsident, Mahmoud Abbas (Aby Mazen)
ikke over for den palæstinensiske befolkning kan
præstere forhandlingsresultater af sin forhandlings
politik i forhold til Israel. Dette afhænger i af-
gørende grad af ministerpræsident Ariel Sharons
overvejelser. Han evakuerede Gazaområdet. Om
hans fremtidsplaner hersker der total uklarhed. Er
evakueringen en handling eller en indledning til en
proces, der langsomt vil medføre tilbagetrækning
fra størstedelen af den besatte Vestbred til en ny
forsvarsgrænse, hvorfra der kan føres forhandlinger
om en varig fred?
	 Meget tyder på at Sharon kun er interesseret i
temporære løsninger af konflikten, og at han mener,
at Israel ikke skal indlade sig på at forhandle om
en permanent løsning, før Palæstina er en demo
kratisk modpart, der er troværdig, og som fungerer
under én lov, én ledelse og én ordensmagt, uden
væbnede militser der, som det nu er tilfældet, fører

deres egen politik, uafhængig af den palæstinen-
siske regering. Problemet er, at en sådan situation
ikke kan opstå, så længe Israel er en besættelses-
magt.

Jerusalem, en by, to hovedstæder

Jeg har i store træk opridset baggrunden for konflik
ten og understreget nogle punkter, der er centrale,
fordi de blokerer for en fredsproces.
	 Det ene er Jerusalem, som Israel annekterede efter
Seksdageskrigen i 1967.
	 En deling af Jerusalem og oprettelsen af en palæsti
nensisk hovedstad i byens østlige del er indtil videre
politisk set udelukket, set fra et israelsk synspunkt.
70 pct. af israelerne vil svare ja på spørgsmålet, om
de vil acceptere oprettelse af en palæstinensisk stat,
men 95 pct. vil svare nej på spørgsmålet om, hvor-
vidt de vil acceptere en palæstinensisk hovedstad i
Jerusalem.
	 Det andet punkt er det territoriale. Det er ikke
sandsynligt, at selv den mest fredssøgende palæsti

nensiske ledelse vil gå med til en deling, der giver
en palæstinensisk stat mindre end 22 pct. Selv mod-
erate israelske krav om at palæstinenserne skal af-
give ca. ti pct. af deres territorium for at muliggøre
en ny grænsedragning, der vil sikre, at 80 pct. af de
jødiske bosættere, ca. 200.000 kan inkorporeres i
Israel, er udelukket.
	 Skal palæstinenserne afgive territorium, vil de i
bedste fald kræve kompensation i form af tilsvarende
israelsk territorium.
	 Endeligt er der de to flygtningeproblemer, der
blev udløst af den første krig i 1948/49. Det palæsti
nensiske og det jødiske. Så længe palæstinenserne
fastholder kravet om flygtningenes ret til at vende
tilbage til det område, der i dag er Israel, er forhand
linger udelukket. Kravet er et israelsk mareridt. Det
fortolkes af en enig israelsk befolkning, et usæd-
vanligt fænomen, som et kamufleret palæstinensisk
forsøg på at gennemføre planer om at tilintetgøre
den jødiske stat ad bagvejen. Hvad der mislykkedes
militært, skal nu gennemføres demografisk. En til
bagevenden vil vælte den demografiske balance i
Israels befolkning og inden for en kort tid medføre,
at den jødiske befolkning, der i dag tæller 5,7 mil-
lioner, kommer i mindretal.
	 Det palæstinensiske befolkningsproblem og kravet
om retten til at vende tilbage er en forhandlings
stopper.
	 Det samme gælder i en vis udstrækning for de
jødiske flygtninge, der kom til Israel fra de arabiske
lande i årene efter Israels oprettelse.
De udgør en komplicerende faktor for en fredspro
ces pga. deres dybe mistillid til alt arabisk. Hold
ningsmæssigt er de spejlbillede af deres palæstinen-
siske modpart. De tæller næsten halvdelen af Israels
jødiske befolkning og er en politisk modvægt til den

anden halvdel, der er af europæisk oprindelse og
mindre belastet af de andres erfaringer.
	 Sammenfattende må man konkludere, at freden
ikke venter om hjørnet, og at det er for tidligt at tale
om en forsoning.
	 Når de politiske knaster på vej til fred en dag
er fjernet, og befolkningerne på begge sider bliver
aflastet af den byrde, den politiske og militære kon
flikt udgør; når det hellige land endelig bliver delt
ved forhandling, og den to-statsløsning, FN fore
stillede sig i 1947, bliver realiseret, vil forsonings
processen ikke støde på uoverstigelige forhindrin
ger, hverken fra palæstinensisk eller israelsk side.

Forsoning er ikke udelukket

Det viser erfaringen fra stilstandsperioden mellem
de to intifadaer fra 1993, efter Oslo-forhandlingerne,
hvor de to parter tog det afgørende historiske skridt
hen imod at anerkende hinanden som legitime nati
onale bevægelser, og til 2000, da palæstinenserne
i frustration over Camp David forhandlingernes
sammenbrud greb til våben.
	 Ikke således at forstå at der skete en forbrødring
tværs over grænserne, men den økonomiske inter-
aktion banede vejen for kontakt mellem individer.
Palæstinensiske arbejdere blev i stort tal beskæf
tiget i Israel, israelsk kapital blev investeret i palæ
stinensiske områder, israelere opsøgte palæstinen
siske tandlæger i Nablus eller bragte deres biler
til reparation i Tulkarem eller kørte til Ramallahs
restauranter for at spise lørdagsfrokost.
	 Palæstinensiske familier tog på lørdagsudflugt
til de israelske strande eller gik på indkøb i Tel Avivs
butikker.
	 Forholdet mellem de to grupper var naturligvis
overfladisk, men det var præget af ønsket om at nyde

Medens vi venter Medens vi venter

16 17

Medens vi venter Medens vi venter

de fordele, de relativt rolige år tilbød mennesker,
for hvem det, vi betragter som normale vilkår, fore-
kom helt unormale.
	 Hverken israelere eller palæstinensere havde
glemt de lidelser eller krænkelser, de gensidigt havde
påført hinanden i årenes løb, men håbet om fred tog
brodden af de bitre minder.
	 Forholdet var skrøbeligt, og det brød sammen
med den anden intifada, men giver alligevel en an-
tydning af mulighederne, den dag freden indtræffer.
	 Der er tale om to folk, der har lidt under kon
flikten. I den henseende er de lige. Deres bæger er
fuldt. Medens verden er optaget af spekulationer
om fredens betingelser, lader Sharon, i dag den
eneste spiller af betydning på banen, alle i tvivl om
sine planer. Måske har han ingen. Måske har hans
kritikere ret, når de påstår, at han handler i reaktion
på situationer, der opstår, at han er en god taktiker,
uden sans for strategi. Det vil tiden vise.

Græsrødderne arbejder

I mellemtiden forbereder adskillige israelske græs-
rodsorganisationer tiden efter freden gennem tillids
skabende projekter. De formidler et alternativt bil
lede af Israel til den palæstinensiske befolkning end
den, besættelsesmagten repræsenterer med dens
vejspærringer og udgangsforbud, ekspropriation af
palæstinensisk jord og det, der er værre.
	 Der er ingen forsoning, for forsoning kræver gen-
sidig tilgivelse for uret og de lidelser, parterne har
påført hinanden. Forsoning forudsætter, at parterne
bliver bekendt med modpartens historieopfattelse
(narrativ) og forstår, hvad der motiverer modparten
uden nødvendigvis at acceptere det. De tager åbent
ansvar for deres handlinger.

En forsoning mellem israelere og palæstinensere
forudsætter f.eks., at Israel indrømmer sin del af
ansvaret for masseflugten af palæstinensere under
den første krig i 1948/49, og at palæstinenserne ind
rømmer denne del af ansvaret for denne krig, som
blev ført i modstrid med FNs resolution, og som ko-
stede det jødiske samfund, der kun talte 650.000
mennesker, næsten 6000 faldne. Det ville svare til,
at Danmark havde mistet 35.000 mennesker under
anden verdenskrig og besættelsen.

Forsoningen venter efter en fred

Så forsoning må vente til efter freden. Men freds
kræfterne i Israel venter ikke på messianske tider. I
øvrigt er mange jøder af den opfattelse, af bitter er-
faring, at når Messias endelig kommer, så er det for
sent, derfor må mennesket for en sikkerheds skyld
handle for sin egen frelses skyld.
	 Jeg vil ikke påstå, at min familie er en typisk is-
raelsk familie, men den er heller ikke urepræsenta-
tiv. Vores søn, Ron, leder Peres’ Center for Peace i Tel
Aviv, som er beskæftiget med fredsbefordrende
projekter. Et af dem er ”Red Barnet”. Siden dets start
i november 2003 har centret formidlet behandling
på israelske hospitaler af 1.300 alvorligt syge palæ
stinensiske børn, hvis sygdom har krævet diagnose
og behandling, som ikke har været tilgængelig på de
palæstinensiske hospitaler. Blandt dem er 350 nyfødte,
der har undergået hjerte- og hjerneoperationer.
	 Behandlingen er gratis for forældrene, der bliver
henvist til Peres’ Centret af en komite af palæstinen-
siske læger.
	 Projektet finansieres af italienske provinsrege
ringer, bl.a. Umbriens, Toscanas og Calabriens. Et
andet af Peres’ Centrets projekter omfatter ”fred gen-
nem sport”. Over 1.000 palæstinensiske skolebørn

er medlemmer af 80 sportsskoler. Drengene spiller
fodbold og pigerne basketball. Desuden får de ek-
straundervisning i engelsk og matematik og freds
studier.
	 Centret har åbnet den første fodboldbane i det
palæstinensiske Østjerusalem, der er meget fattigt
på sportsfaciliteter. Dette projekt finansieres af et
bidrag fra den sydkoreanske regering. Den danske
regering finansierer ”Medi-link-projektet”, der gør
det muligt for palæstinensiske læger og sygeplejer-
sker at blive efteruddannet på israelske hospitaler etc.
	 Interesserede kan hente flere oplysninger om
Peres’ Center for Peace-aktiviteter på www.peres-
center.org.
	 Vores datter Michal er aktiv i kvindeorganisatio
nen Machsom Watch, Machsom er hebraisk for ”vej
spærring”. Flere hundrede sådanne spærringer er
etablerede af den israelske hær på besat område for
at overvåge palæstinensernes bevægelser.
	 Set fra et israelsk synspunkt er der tale om en
kontrolforanstaltning, der tjener Israels sikkerhed.
Set fra et palæstinensisk er vejspærringerne anled
ning til situationer, hvor unge soldater, af frygt eller
magtbrynde, udsætter palæstinensere for ydmygel
ser, grov behandling og diskrimination i modstrid
med Geneve-konventionen.
	 Israelske kvindegrupper organiseret i Machsom
Watch opholder sig ved disse vejspærringer for at
holde øje med soldaterne og indberette de soldater,
der begår overgreb, til deres overordnede eller til
pressen.
”Nogle soldater siger, at det er godt, at vi står ved vej
spærringerne og holder øje”, siger Michal, ”andre
kalder os Arafat-luddere eller det, der er værre”.
	 Interesserede kan indhente flere oplysninger på
www.machsomwatch.org.

Og vores ældste barnebarn, Eyal, er aktiv i organi
sationen ”Windows for Peace” i Tel Aviv. De udgiver
et tosproget ungdomsblad for israelere og palæstin-
ensere, opretter ungdomscentre i byer på den be-
satte Vestbred og arrangerer sammenkomster mel-
lem israelske og palæstinensiske unge på tre-dages
seminar, der finder sted i Tantur, et kirkeligt studie-
center, der ligger mellem Jerusalem og Bethlehem.
Windows sender hver 14. dag konvojer med medicin,
levnedsmidler og tøj til nødstedte palæstinensiske
landsbyer og arrangerer transport til israelske hos-
pitaler af palæstinensiske patienter, der regelmæs-
sigt skal under behandling, bl.a. cancerpatienter.
	 Interesserede kan hente flere oplysninger om
Windows of Peace på www.win-peace.org.

Og sidst, måske også mindst. Forfatteren til denne
artikel er sammen med en palæstinensisk kol-
lega, dr. Riad Malki fra Ramallah, koordinator af
International Alliance for Arab Israeli Peace, den eneste
regionale fredsorganisation i Mellemøsten med
aflæggere i Kairo, Ramallah og Tel Aviv.
	 Dr. Malki var en af de fem medlemmer af den
hemmelige ledelse af den første intifada. Han
repræsenterede Folkefronten for Palæstinas Befri
else, der den dag i dag bekæmper Israel med terror
og nægter at anerkende Israels ret til at bestå.

Malki kom på bedre tanker og er i dag en af de le
dende palæstinensiske fredsaktivister. Så sig ikke, at
mennesker ikke bliver klogere, og at der ikke er håb
forude.

18 19

Krigen og forsoningen
af sogne- og orlogspræst Peter Skov-Jakobsen

Tæt på

Engang var krigen kold, og modstanderen boede
ikke mange sømil fra vore kyster. På en eller anden
måde dannede der sig en bevidsthed i vide kredse
om, at krigen ikke var en mulighed. Krige var fjerne.
Nok var trusselsniveauet højt! Der var mange trop-
per stationerede tæt på grænserne mellem øst og

vest, og mange våben var rettede mod hinanden.
Scenariet var massivt, men krigen var altså kold, og
vi vænnede os til fred.
	 Uoverensstemmelserne blev ført ud i livet i an-
dre verdensdele, og der kunne man se, hvilken
gru krigen medførte. Måske var det med til at gøre
truslerne virkelige i Europa, og derfor blev det

også derved? Måske var der en eller anden politisk
bevidsthed om, at den sidste krigs rædsler endnu
hvilede over folkene, og den politiske forsoning al
drig ville blive mulig inden for alliancerne, hvis man
ikke holdt fred? Det er i hvert fald interessant, at
såvel Warszawa-pagtens lande som Nato-landene
rummede gamle modstandere og derfor også måtte
forlige gamle stridende parter, inden man kunne
vende sig mod den nye modstander.
	 Med den nye situation i Europa efter 1989, den
første Golf-krig i 1990 og krigene på Balkan, æn-
drede situationen sig fuldstændig. Med ét slag var
magtpolitikken i verden ændret, og man kunne nu
også se, hvordan nationale bevægelser havde været
undertrykt i mange år. Det blev klart, at øst-vest-pro
blematikken havde holdt mange modsætninger un-
der låg. I hele verden skød nye nationer op, og ikke
så sjældent førte det væbnede opgør med sig.

Krigen som et politisk middel

Det er ikke første gang i Europas historie, at man tro-
ede, at krig var et overvundet stadium at løse kon-
flikter på. Man troede det også, inden helvede for
alvor brød løs i Første Verdenskrigs skyttegrave. På
en eller anden måde synes det næsten at være den
farligste tid i folkenes historie, når man tror, at fred
er den naturlige politiske situation. Når man tror at
have nået højere stadier i konfliktløsningen, er man
ikke altid opmærksom nok over for det faktum, at
freden skal værnes, den skal udbygges, der skal
skabes fora, hvor man kan drøfte nationernes ind
byrdes stridigheder.
	 Man spærrer nemlig for indsigten, hvis man blot
anser krig for at være galninges værk. Selvfølgelig
kan der være et politisk vanvid tilstede, som driver
værket; men oftest er der tale om at et folk forsøger at

skabe rum for en retfærdighed, som de ellers finder
krænket. Som regel har krigen et raison d’étre, og
i de fleste tilfælde vil man også have forsøgt sig
med andre politiske midler; men enten er der tale
om uhyre aggression mod andre stater eller folk -
eller der er skabt en magtesløshed, som kommer til
udtryk i, at man forsøger at skabe respekt om sig
ved voldsanvendelse. Der er ingen grund til at skjule
for sin egen bevidsthed (og heller ikke for de an-
dre), at siden syndefaldet synes det at have krævet
en del opdragelse, en del kultur og en del overtalelse
til medfølelse at ordne uoverensstemmelser på andre
måder end de voldelige. At grådigheden spiller os
et puds, når adgang til land, til vand, til jordens rig-
domme osv. skal fordeles, er et klassisk tema. Ligeså
klassisk er det, at man ikke altid kan holde sig ude
af en konflikt. Enten må man tage parti, eller man
kan blive tvunget til at gå ind og skabe fred mellem
to parter – men den fred kan altså kun skabes ved,
at man griber til våben og skiller de stridende ad.
	 Når man iagttager de krige, som har været si
den begyndelsen af vores æra (post–89), er der nok
tale om en blanding af mange motiver; men krigen
er kommet tæt på, og den er blevet varm. Ikke for
den største del af befolkningen, for krigene foregår
stadigvæk hundreder og tusinder af kilometer borte.
Men krigen vælter ind i hovedet på os via tv og ikke
mindst via internettet. Vi følger krigshandlinger
på klos hold. Desuden deltager vi som nation ved at
sende soldater til forskellige konfliktområder.

Krigens vilkår og vanvid

Når man betragter nyere film, kan man også se, at
krigens mulighed eksisterer. Det er som om alle di-
lemmaerne, som krigen skaber, vækker interesse.
Der Untergang er blevet set af mange danskere, og

2120

Krigen og forsoningen

bortset fra beskrivelsen af de sidste ti dage i Hitlers
liv, er det også beskrivelsen af krigens vanvid. Det
er en beskrivelse af politisk og militært vanvid, og
man oplever, hvordan brutaliteten breder sig i civil
befolkningen. Skrækken og hadet skaber en lovløs
hed uden lige. Filmen er dog heller ikke bange for
at vise, at selv i så ekstrem en situation findes der
mennesker med intakt dømmekraft og mod til at
sige sandheden.
	 I Hotel Rwanda fortælles historien om det gru-
somste folkemord i nyere tid, der kun lod sig gøre,
fordi FN svigtede, og hverken europæere eller ame
rikanere interesserede sig for den konflikt. I denne
film problematiseres den manglende politiske ind-
sats, som burde have omsat sig i en militær aktion.
Ligegyldigheden betød myrderier, der kostede 800.000
mennesker livet.
	 I Susanne Biers film Brødre problematiseres den
moderne soldats vilkår. Hvordan er det at skulle
udøve sin profession i en helt anden kulturel sam-
menhæng? Hvordan kommer man til rette med at
give sin viden fra sig til fjenden og dermed risikere
andres liv? Hvordan kommer familien derhjemme til
rette med soldatens død? Hvordan bærer man krigens
fandenskab i et skrøbeligt menneskeligt sind – ja
hvem kan tåle at kende sandheden?
	 Krigen er rykket så tæt på, at det er som om,
der også er en større folkelig forståelse for de mili
tæres vilkår og de dilemmaer, de befinder sig i hele
tiden. Engang var det nemmere at tale om dem og
os; men nu er det som om, man godt er klar over,
at de militære er borgere i uniform. Det er ikke dem
personligt, der drager i krig. De er befalet i krig af
et politisk flertal. Ingen dansk soldat kan i dag knibe
uden om spørgsmålet, om hvorvidt han eller hun er
villig til at acceptere denne befaling. Muligheden for

at blive sendt i krig er større nu end tidligere, og
krigens håndværk er ikke længere blot virtuel, men
aldeles nærværende.

Krigens gru

Vilkårene har ændret sig for krigens udførelse. De
højteknologiske våben har forandret scenariet. Man
har i militære kredse i nogle år talt om, hvilken ind-
flydelse det mon har på vores beredvillighed til krig,
at den næsten kan føres så præcist, at man kan
undgå alt for store tabstal. Men det har også efter-
ladt en fornemmelse i store dele af befolkningen
om, at krig kunne føres så elegant, at det nærmest
ikke kunne ses og mærkes – og blod ville man ikke
få på hænderne!
	 Jeg tror ofte, at soldaten føler sig svigtet af den
større offentlighed, som synes at fornemme, at mili
tære operationer kan gøres klinisk og ikke indebærer
en risiko for tab. Sådan er krig ikke! Jagerpiloten ved
godt, hvad han har i lasten, og at der er ofre for
hans flyvning. Han ved også, at det tog, som skal
bombes, nok transporterer tropper; det kan dog også
være et tog med civile rejsende – og han har splitse
kunder til at træffe et valg; det forkerte skøn vil følge
ham til hans dages ende. Soldaten, som skal skille
to befolkningsgrupper ad og befinder sig i et virvar
af råben og skrigen, skyderi og bombardement, ved
godt, at muligheden for at skønne forkert er stor.

I krig og kærlighed

Det kan godt være, at der ingen spilleregler er i kær-
lighed, men det er der i krig. Hele den militære ud-
dannelse drejer sig om at opøve soldaten på alle
niveauer til at lære sig krigens håndværk og krigens
love. Vi har en forventning til vore officerer om, at
de kan agere i situationer og tage beslutninger, hvor

de fleste af os ville blive lammede. Ingen af dem er
i tvivl om, at de er borgere i uniform og derfor også
handler på et samfunds vegne med alle de forvent-
ninger og idealer, som eksisterer i det samfund.
Ingen er i tvivl om, at man står politisk, militært og
moralsk til ansvar – og at det er godt sådan.
	 Krigens gru lærte tilsyneladende hurtigt men-
nesker, at nok er det svært at lade være med krig,
men den slipper et had, en gengældelse og en
brutalitet løs i mennesker, som man skal forsøge
at dæmpe. Når krigen raser, skabes der ofte et
råderum for vilkårlighed – også det skal begrænses.
Man må ikke myrde løs på civile; men rette sine
angreb mod militære mål. Og selv militære mål
må man ikke blot sanseløst jævne med jorden. I
de fleste kulturer er der en fornemmelse for, at krig-

en aldrig må blive total – den skal helst dæmpes
til et minimum. Man skal ikke lade sig forføre af
sit raseri og sit had. I sin tid blev det udtrykt på
den prøjsiske general Johann Friedrich Adolph von
der Marwitz’ gravsten med ordene: ”Så Frederiks
heltetid og kæmpede med ham i alle hans krige –
valgte dog unåde hvor lydighed ingen ære bragte
med sig.” Han havde nægtet at deltage i plyndringer
og formålsløse ødelæggelser.
	 Krig må altid være det sidste, man griber til.
Det kan godt være, at man kan kontrollere krigen,
men de ydmygelser, som krigen fører med sig, er
vanskelige at overvinde. Man kan godt forestille
sig, at krigen som politisk løsning er blevet mere
attraktiv, efter at teknologien har gjort krigen mere
begrænset. Men stadigvæk vil jeg hævde, at krigens

Krigen og forsoningen

23

Krigen og forsoningen

22

Krigen og forsoningen

Da bomberne sprængtes i London, fandt jeg i hvert
fald en sval tanke i beretningen om Jesus og hende,
der blev grebet i ægteskabsbrud (Johannes 8). Det
var nemt at genkende sig som én af dem, der stod
omkring og lod ordene regne ned over hende. Det
var nemt at genkende sig som én, der vidste, hvad
man skulle mene om dette – ordene glødede, og øj
nene stak. Men heldigvis gik han ind i al denne af
gjorthed, i al den hævntørst, og i al den vrede – og
han tøvede ved at bøje sig ned og skrive i sandet.
Han piftede deres had. Da han rejste sig, var de
endnu rasende; men våbnene faldt ud af hænderne
på dem – og de så sig selv, men de fik vel også et
glimt af modstanderen.
	 Man kan ikke bare konfrontere ofre og gernings
mænd med hinanden. Der kan være for meget imel-
lem. Kunne man ikke håbe, at imellem mennesker
kunne Kristus også være? Giver det ikke mening
i denne verden at holde Kristusbilledet for øje?
Dermed mener jeg, at når man taler om Jesus, for
tæller om hans gerninger, fortæller om hans død og
fortæller om den opstandelse, som gør det klart, at
han vender tilbage som sig selv, altså det sårbare
og dog håbende menneske, det menneske, som
Gudsriget er gået i kødet på, det menneske som har
forvandlet vores umenneskelighed til menneskelig
hed – når man fortæller den historie, åbner der
sig så ikke andre perspektiver end hadets eller di
stancens?
	 Når man fæstner øjnene på dette Kristusbillede,
så ser man ikke fjenden eller bødlen. Når man
stirrer på dette billede, så kan man måske også
glemme de selvbebrejdelser, der måske rider én
som en mare og som er med til at gøre livet til et
helvede både for én selv og dem, man lever med.

Når man tager øjnene bort fra billedet, så tror vi jo
på, at Gud kan forvandle livet. Når vi døber, og når
vi tager nadver, er det jo i en dyb bevidsthed om,
at Gud kan forvandle vores liv. Når den troende dag
ligt beder: ”Forlad os vor skyld, som også vi forlader
vore skyldnere”, så er det, fordi vi mærker, at den
forandring er mulig, og vi håber, at Gud vil gribe
ind, også når hævntørsten vil drikke sig fuld. Det kan
godt være, at det stadigvæk er fjenden, bødlen eller
modstanderen; men blot det at have fået agtelsen
for den anden er et skridt på vejen. Blot det at se et
menneske (og ikke et udyr) er et skridt i menneske-
lighedens retning.
	 Hvis man holder Kristusbilledet for øje, er det
muligt at forlige sig med den smertefulde fortid og
nutid. Den kendte tyske journalist Marion Gräfin
Dönhoff forlod i vinteren 45 det gods, som fami
lien havde været i besiddelse af i seks hundrede år.
Hun var på flugt, og som tiden gik, blev det klart for
hende, at hendes elskede Østprøjsen (det nuværende
Masurien i Polen) aldrig mere ville blive hendes
hjem. Hun slutter sine erindringer: ”Barndom i Øst
prøjsen” med denne overvejelse:

”Jeg kan ikke forestille mig, at kærlighed til hjem-
stavnen kan dokumenteres ved, at man forløber sig
i had mod dem, der har taget den i besiddelse – el-
ler at man bagtaler dem, der vil forsoningen. Når
jeg tænker på Østprøjsens skove og søer, de slagne
enge og de gamle alléer, så er jeg sikker på, at det
er ligeså uforligneligt skønt som dengang, det alt
sammen var min hjemstavn. Måske er dette den
højeste form for kærlighed: At elske uden at eje.”

Mon ikke hun lærte det af manden fra Nazaret?

brutalitet lukker op for sindsstemninger, der ikke
er til at styre og derfor vækker frygtelige modsæt
ninger. Krigen medfører moralske dilemmaer, som
kan smadre mennesker. Ét er at føre krig mod no-
gen i den samme kulturkreds; men pludselig at
skulle agere i en anden og meget fremmed verden
kan kræve en omstilling, som er næsten umulig. For
nogle år siden så jeg, at det Mellemkirkelige Råd
opfordrede til, at Danmark deltog med styrker i et
af de vestafrikanske konfliktområder. Motiverne har
bestemt været velbegrundede; men jeg kunne ikke
lade være med at tænke på, hvordan mon vore sol-
dater skulle lære sig, at i de lande bruger man børn
som soldater, og at en del af krigens virkelighed på
de egne også er, at man lemlæster hinanden på fryg
telige måder. Der findes krigsskuepladser, som vi
slet ikke er opdragede til (men derfor kan det godt
forventes, at vi er en del i en given politisk situation
– som f.eks. i Rwanda) og man skal vide, hvad man
gør, og offentligheden skal sætte sig ind i helt an-
dre normer.

Forsoning – når man skal forliges igen

At vinde krigen kan koste mange ofre; men ingen
soldat er i tvivl om, at al den vold, som prægede
krigen, vil blive husket i lang tid. Der kommer altid
en dag, hvor den plagsomme fortid og nutid skal
forandres til en fremtid, hvor mennesker skal for-
liges, trods al den fortræd man gjorde hinanden.
Forsoningen (eller forligelsen) mellem mennesker er
ikke nogen nem proces. Det er smertefuldt at skulle
dæmpe sit had og sit raseri og forvinde, at det,
man opfattede som sin hjemstavn, bliver taget fra
én. Det er frygteligt at skulle forlige sig med sine
(u)gerninger. Krigen prenter billeder ind i mennes-
ket, som selv tiden nok ikke kan dække.

Religion indeholder et

væsentligt forsoningspotentiale

Der sker så mange frygtelige ting i krige, og vi vender
os mod hinanden og siger: Dette kan aldrig tilgives.
Vi bliver ofte dybt rystede, for når hadet for alvor
tager fat, synes vores fantasi end ikke at slå til.
Ondskabens æstetik kender ingen grænser. Ingen kan
nogensinde forestille sig, at ofret og bødlen skal
kunne se hinanden i øjnene igen. Ingen kan forestille
sig, at der ikke vil være et intenst had mellem deres
efterkommere.
	 Jeg har i hvert fald hørt mig selv plædere for,
at man nok måtte forstå, at dette aldrig ville kunne
glemmes og slet ikke tilgives, og jeg tror, jeg har
haft ret politisk, psykologisk og kulturelt. Men bør
man ikke tage bussen et stoppested længere som
troende og ikke stå af, hvor politikeren, psykolo-
gen og samfundsforskeren stod af? Bør den tro-
ende eftertanke, teologien, ikke have et andet bud
på, hvordan mennesker kommer videre? Har troen
ikke et håb, som fabulerer videre, selv når næverne
er knyttede, og ordene ikke kan finde vej ud af det
hadefulde? Bærer troen ikke et håb om, at uretfær-
digheden kan mødes med andet end gengældelse,
had og mistanke? Eller er vi overladt til råt for usø-
det?
	 I kristendommen skal vi i hvert fald forholde os
til, at Jesus hævdede, at vi skulle bede for modstan-
deren, elske fjenden, gå med modstanderen for at
overbevise ham og endelig vende den anden kind
til. Nogle vil sikkert hævde, at det er umenneske
lige krav her i verden. Men som troende har vi vel
en formening om, at hvis ikke vi tør bryde verdens
normer mht. had og gengældelse, ikke tør bryde
vore egne normer, så ender vi i en endnu større
umenneskelighed.

24 25

Eva – som hed Hava
af forfatter, mag. art Bente Hansen

Østersøområdets historie er fuld af voldelige begi
venheder. Der er mange skår at klinke mellem bal-
tere, russere, skandinaver, samer, polakker, jøder og
tyskere. Her er et miniportræt af en, som overlevede
med skårene i sin egen historie:
	 Hun hed hele sit liv Eva, men hun var navngivet
Hava. Hun levede det meste af det 20. århundrede
som indfødt russer og voksede op i Leningrad, men
den største del af tiden boede hun i Vilnius i Litauen.
I grunden var hun jøde, men familien var for længst
integreret, for ikke at sige assimileret i Sovjetstaten.
Hendes far havde været rabbiner i Pskov før revolu-
tionen, men det var han ikke i Leningrad, hvor Hava
voksede op. At Hava blev til Eva var en del af assi
milationsprocessen: navnet Eva lød ikke så jødisk.
Det stod dog i hendes pas, at de var jøder, for det
var et uomgængeligt ”punkt fem” i det sovjetiske
pas. Men Eva voksede altså op og levede et normalt
sovjetisk ungdomsliv i den gamle hovedstad, Sankt
Petersborg, som nu hed Leningrad. Her blev alt imid
lertid forandret af Anden Verdenskrig og den nazis-
tiske hærs belejring af byen.
	 Belejringen varede, som de fleste vel husker,
mere end to et halvt år, og man regner med, at to
millioner mennesker bukkede under for sulten og
kulden. Evas forældre var i blandt dem, men hun
selv klarede sig igennem under de ufattelige for
hold. På et tidspunkt var hun dog så udmattet af
sulten, at hun lå i sengen og troede, hun skulle dø.
Hun har fortalt, at hun var et sted mellem søvn og
bevidstløshed, og at hun så for sig de runde former
af store landbrød. Hun ”mærkede på dem” med hæn
derne.
	 Det lykkedes hendes søster at klare sig igen-
nem den snedækkede by, hvor de dybfrosne lig lå
i gaderne. Med sig havde hun et meget lille stykke

lever, et kvart løg og lidt olie. Det reddede Evas liv i
den omgang.
	 Eva var altid i stand til at finde arbejde, og det
var en anden årsag til, at hun klarede sig. Hun var
meget musikalsk, og hun kunne skrive på maskine,
hvilket var et stort aktiv dengang. Hun var sekretær
på Musikkonservatoriet, da belejringen startede, og
alle blev indkaldt til forsvaret af byen. Sjostakovitj
arbejdede der i de år, og hun har fortalt, hvordan
hun af kartoffelskræller lavede ”frikadeller”, som
hun bragte op til ham på taget, hvor han holdt vagt
for brandbomberne sammen med de andre konser
vatorielærere.
	 Når Eva, trods sine gode evner, ikke fik en hø
jere uddannelse skyldtes det, at der i 1929, under
Stalin-regimet kom en lov, der sagde, at børn af
gejstlige og adelige ikke måtte få en højere uddan-
nelse. Hun havde altså vigtige ting at skjule, og det
kan vel også forklare, at farens fortid som rabbiner
mildest talt var blevet stærkt nedtonet.
	 Hun havde en kæreste, da krigen kom, men han
døde under belejringen. Eva var imidlertid blevet
gravid, og da hun skulle føde barnet, gik hun til
fods den lange vej i den tilisede by til hospitalet.
Her manglede der, som alle andre steder, både
varme og lys, men de fandt et bord, hvor hun kunne
føde, og det gjorde hun med støvler og overfrakke
på og sjalet godt pakket om sig.
	 De fortalte hende, at barnet var dødt, men hun
fik det alligevel op til sig, og hun blev liggende med
det døde barn natten igennem. Da morgenen kom,
lagde hun det fra sig og gik ud i frosten igen. Her
faldt hun selvfølgelig omkuld, men en forbipasse
rende soldat fik hende stablet op ad muren og gik
videre. Det reddede formentlig hendes liv for anden
gang.

26 27

Eva havde på det tidspunkt fået et job i en mili
tærforlægning, og da hun nåede tilbage til den, var
der ingen madrationer tilbage til hende. Hun har
ofte fortalt historien om, at alle gav en skefuld af
deres suppe, så der blev en hel portion til hende.
	 Mod krigens slutning blev hun evakueret fra
Leningrad og efter at have flakket lidt rundt, kom hun
til Litauen, hvor hun fandt sin russiske mand, som
var embedsmand i et af ministerierne. Her boede
hun til slutningen af sit liv kort før årtusindskiftet.
	 At hun var en del af en besættelsesmagt har hun
næppe tænkt, for hun var sovjetborger som alle de
andre, og hun og hendes mand faldt godt til i Vil
nius, som nu igen var en del af den sovjetrussiske
stat.
	 Det var sådan med Estland, Letland og Litauen,
at de allerede under Tsar-regimet i 1800-tallet var
blevet annekteret af Rusland. Efter Oktoberrevo
lutionen i 1918 var de igen blevet selvstændige,
men i Stalin-tiden blev de atter indlemmet som en
del af Sovjetstaten, der ligesom Tsaren, havde brug
for adgangen til Østersøkysten.
	 Efter Anden Verdenskrig rykkede tusindvis af
militære og civile russere ind i de hærgede baltiske
lande, og Eva blev altså én af dem. Hele byer var ble-
vet jævnet med jorden under krigen, og derefter var
titusinder blevet tvangsforflyttet til Sibirien. Litauen
blev trods alt dette hendes hjemland, og i hendes be
vidsthed var det en flytning indenfor den stat, som
de alle var en del af. Hun vidste ikke meget om alt
det, vi ved i dag, for de levede alle med en topsty-
ret presse.
	 Hun havde altid mange venner blandt litau-
erne, og sådan var det til hendes død lige før årtu
sindskiftet. Hun havde et lyst sind og trivedes med
selskab og andre mennesker. Men hun fik aldrig

selv børn efter det døde barn, hun fik under belej
ringen.
	 At hun var russisk jøde, har hun bestemt været
klar over, men det var fortrængt, og det var der gan-
ske gode grunde til, for der var i Sovjetunionen en
meget stærk antisemitisme efter krigen.
	 Det var desuden sådan i Litauen, at der ved kri-
gens begyndelse var foregået nogle af de første store
jødeudryddelser. Det var drejede sig om titusindvis
af jøder, som litauere henrettede i massegrave, og
efter krigen var der var kun få jøder tilbage i landet.
Hun kendte nogle få familier, men hun var ikke op-
vokset med deres kultur og religion, og hun forstod
ikke jiddisch. De på deres side havde meget gode
grunde til at holde en lav profil efter krigen.
	 Dertil kom, at der var masser af oprør imod
Sovjet i de baltiske lande i de første år efter krigen.
Eva må have været en mester i at overleve med de
ting, hun i grunden var: del af besættelsesmagten,
russer og jøde.
	 Tilpasningsevnen havde hun udviklet allerede
som barn og ung, men det har sikkert gavnet
hende, at hun trivedes så godt med litauerne. Hun
holdt meget af landet og befolkningen. Men da
hendes mand døde i 1980`erne blev hun usikker
på livet der, selvom hendes held var, at det var
Litauen, hun boede i. For da de baltiske lande om-
sider genvandt deres selvstændighed, skabte det i
Estland og Letland borgerkrigslignende tilstande.
Dér mistede de russiske indbyggere deres borger-
lige rettigheder, men slet så voldsomt gik det ikke
til i Litauen.
	 Hun besluttede dog at flytte til Moskva, hvor
hun havde en nevø, men hun døde, inden der var
gået et år. Selv sagde hun, at hun aldrig forvandt
savnet af Litauen, som var blevet hendes hjemland.

Jeg kan ikke få dem ud af hovedet...
af Kaj Bollmann, generalsekretær i Kirkefondet, præst

Midt på en travl dag på kontoret, mellem foredrags
forberedelse om stat og kirke, planlægning af kur-
sus om samarbejde på tværs af sognegrænser og
andre væsentlige kirkesager, kommer der en opring
ning fra en ældre mand i Sønderjylland, som jeg ikke
kender. Det handler ikke om noget med menigheds-­
råd eller kirke, begynder han.
	 Nej, han vil spørge mig, om jeg ved, hvordan
det er gået med Linda og Sally. ”Jeg kan ikke få dem
ud af hovedet”, siger han. ”Jeg var på højskole i juni,
og da læste jeg tilfældigt en avisartikel, som du
havde skrevet. Jeg har tænkt over den lige siden”.
	 Avisartiklen handlede om Linda og Sally – to
unge flygtningepiger, der blev udvist til Syrien mod
deres vilje, afhentet i Sandholmlejren, sat på et fly
til Damaskus, ledsaget af 4 betjente, hvorefter de
forsvandt i Damaskus, uden at nogen af deres dan-
ske venner senere har kunnet få kontakt med dem.

En nødvendig omkostning?

I dag 23. september er det 195 dage siden, de blev
udvist, og der er stadig intet nyt fra de to piger.
De var flygtet, fordi deres – muslimske – far ville
tvangsgifte dem til to af sine forretningsforbindel-
ser. De to piger er – hvis de stadig er i live og ikke
er blevet tvangskonverterede – kristne. Derfor var
de flygtet til Danmark. De har ingen andre bekendte
i Damaskus end dem, de er flygtet fra.

Alle bønner fra danske venner til myndighederne
om asyl eller humanitær opholdstilladelse blev af
slået. Alle påpegninger af risikoen for, at de ville
blive holdt fanget af farens familie, tvangsgiftet,
tvangskonverteret eller i værste fald dræbt på grund
af deres overgang til kristendommen, blev negli-
geret.
	 Måske er der en naturlig forklaring på den mang
lende kontakt. Måske har Linda og Sally det godt.
Det kan man jo da blive ved med at sige til sig selv
som et håbsmantra. Lige nu i dette øjeblik ved vi
det ikke. Og det går både den ældre mand i telefo-
nen fra Sønderjylland og en del andre mennesker
på. På sønderjysk lyder det lidt underligt, men han
siger det alligevel, næsten undskyldende: ”Ja, Æ tæn
ker jo på, hvor møje blod vi skal ha’ o e hænde’, in-
den vi lærer af det”.
	 Godt spørgsmål. For Linda og Sally er kun to
af mange, der er røget med blandt de ”nødvendige
omkostninger” i den aktuelle udlændingepolitik.
Der er ikke plads til eller politisk grund til de finere
nuan­cer, når politikere og medier kan fremmane et
billede af en folkestemning, som ”ikke vil have flere
ind”.

Om mediernes og politikernes billede er dækkende,
er en helt anden sag. Sønderjyden i telefonen kan
fra sit eget lille bysamfund berette om en familie,

Eva – som hed Hava

28 29

Jeg kan ikke få dem ud af hovedet...

der stod til udvisning, fordi faren ifølge myndighed-
erne ikke tjente nok til at kunne forsørge familien,
selvom han havde arbejde. Med den konsekvens,
at hans arbejdsgiver ændrede hans arbejde og løn-
vilkår, så han kom op over grænsen, og familien
kunne blive. Det er jo også folkestemningen, når
det er vores gode naboer, der står til udvisning.

Næstens liv i vore hænder

Det er et af K.E. Løgstrups velkendte udtryk, at vi
står med næstens liv i vore hænder. De to eksemp
ler, Linda og Sally, og flygtningefamilien i Sønder
jylland, er levendegørelser af den sætning. De sæt-
ter ansigter på, så man ikke kan forblive i tallene og
abstraktionerne. De omsætter etikken fra princip-
per til konkrete fordringer. Moral handler om men-
neskeskæbner.

Og så er det, det sker, at der er historier, vi ikke
kan få ud af hovedet. Historier, hvor vi står med
næstens liv i vore hænder, og hvor næsten bliver
svigtet. Næstens liv bliver tabt ud af vore hænder
og forsvinder helt ud af vort synsfelt. Næsten bliver
til ingen.
	 Hvis jeg lader en person, der trænger til hjælp,
ligge på gaden uden at hjælpe, så pådrager jeg mig
et personligt ansvar. Jeg kan ikke slippe uden om,
at det er mig, der lader ham ligge. Det er ganske vist
næppe min skyld, at han ligger der – med mindre
da det er mig, der har drukket ham fuld eller slået
ham ned – men f.eks. at påstå, at det er samfundets
pligt at feje ham op, fordi det er samfundets skyld,
at han ligger der, kan alle høre hulheden i.

Men i sagen om Linda og Sally er det anderledes.
Sønderjyden og de mange andre, der ikke kan få hi

storien ud af hovedet, er jo netop ikke dem, der har
ansvaret for, at de er blevet smidt ud. De mange,
der har protesteret over både denne og andre lign
ende sager, er netop moralsk anfægtede. Det har
bare ikke hjulpet noget. Når det gælder Lindas og
Sallys udvisning, er det faktisk ingen frase, at det er
samfundets skyld.
	 Det er den konkrete udlændingelovgivnings
skyld, fordi den muliggør, at sådan noget kan ske.
Og det er den forråelse af administration og politisk
tankegangs skyld, der gør, at det kun er et mindre
tal, der ikke kan få den slags historier ud af hove-
det. Og så ligger der også en skyld i, at vi er nået
dertil, at der er en næsten ikke-eksisterende for-
ståelse for religionens betydning – blot fordi den
hos os selv er trængt ud i krogene – at man ikke
fatter, at det kan være livsfarligt nogle steder i ver-
den at skifte religion.

Vores ansvar og skyld er en del af et kollektivt an
svar – samfundets ansvar. Det fælles ansvar kan vi
naturligvis ikke løbe fra, selvom vi ikke personligt
måtte have valgt de politikere, der har udformet
den nuværende udlændingelovgivning, eller ansat
de embedsfolk, der administrerer den uden for-
ståelse for religionens betydning. Men spørgsmålet
er, hvad vi gør ved det ansvar – bortset fra at ligge
vågen en gang imellem over en særlig grel historie
og så love os selv at stemme på andre politikere
næste gang, hvis vi tror på, at det er bedre.

Vergangenheitsbewältigung

I Tyskland kan man stadig se unge mennesker født
årtier efter krigen græde af skam og skyld, når de
ser kz-lejr-optagelser. Hvad græder de for? Det er jo
ikke dem, der har sendt folk i kz-lejre. De græder

over en skyld, der aldrig kan sones. De græder
over de millioner af ofre, som ingen nogensinde
med det mindste gran af realitet kan sige undskyld
til eller for. De græder, fordi fædrenes synder ned
arves på børnene, så børnene må græde de tårer,
som forældrene ikke græd. De græder, fordi man
i Tyskland har valgt, at såret ikke bare skal lukkes

og heles, så alt er glemt. Ofrene skal huskes. Kom
mende generationer skal bevare opmærksomheden
og sensibiliteten. Tyskerne har selvfølgelig et be-
greb for den sag: Vergangenheitsbewältigung. Det
at komme til klaring med sin fortid. Billedet af det
onde må ikke udviskes. Men vi skal heller ikke
forholde os neurotisk tilbageskuende. Vi skal lære

Jeg kan ikke få dem ud af hovedet...

30 31

Jeg kan ikke få dem ud af hovedet...Jeg kan ikke få dem ud af hovedet...

af det i forhold til nutid og fremtid. Vi står med næst
ens liv i vore hænder – også som samfund.
	
Da Willy Brandt i sin tid faldt på knæ ved mindes
mærket for nazismens ofre i Polen, havde det en
stærk virkning, både symbolsk og reelt. Der var
stadig ofre, der var i live. Hele Europa var konkret
mærket af eftervirkningerne. Willy Brandts gestus
var ikke tom, men havde reelt moralsk og politisk
indhold. Og den kom til at betyde en forskel.

Den tomme undskyldning

I modsætning hertil står en af den forløbne sommers
agurketidssager: Kravet fra grupper på de tidligere
Dansk-vestindiske Øer (nu Virgin Islands) om, at
Danmark officielt skulle undskylde sit ansvar for
slavehandlen og den umenneskelige behandling af
slaverne i den danske kolonitid. Måske oven i købet
betale en eller anden form for pekuniær erstatning.
	 Der er sikkert ingen tvivl om, at den danske
kolonimagt og danske slavehandlere og – ejere
har opført sig præcis lige så bestialsk som alle an-
dre af slagsen, og at ofrenes blod råber til himlen.
Alligevel forekommer kravet om en undskyldning mig
noget hult. Det virker som noget, der er inspireret af
den amerikanske ”sagsøg for hvad som helst”-dille.
Ofrene er jo døde for tre generationer siden. Og den
andel i nutidig lidelse på Virgin Islands, som koloni
historien har, fortoner sig i blanding med den hi
storie, der har været siden. Men det er klart, at kan
man få nogle millioner ud af det... You cant’ blame
a man for trying.

Spørgsmålet er, hvilken mening sådanne afkrævede
undskyldninger overhovedet giver. I nogle tilfælde
kan en konkret økonomisk erstatning være en oprejs

ning og hjælp for dem, der har været reelle ofre eller
lider under de konkrete følger af en uret. Som f.eks.
i sagen om de tvangsdeporterede Thule-beboere.
	 Men hvad mening ville en undskyldning til de
vestindiske slaveefterkommere – evt. garneret med
et par millioner – give moralsk set fra et samfund,
der samtidig skaber sig nye ofre gennem sager
som Lindas og Sallys? Der er da i det mindste en vis
konsekvens i statsministerens nej til en undskyldn-
ing til De Vestindiske Øer. Det er der derimod ikke i
den samtidige afstandtagen til flygtningepolitikken
før besættelsen og til samarbejdspolitikken under
krigen.

Den eneste reelle moralsk forsvarlige undskyldning
for flygtningepolitikken i 30’erne ville være at sikre,
at sådanne historier, hvor folk bliver sendt ud af
landet til tortur, tvang og måske død, ikke gentager
sig. Herunder også at gå op imod populistiske stem-
ninger i stedet for at dække sig ind under dem.
	 Og det er så her den anfægtede sønderjydes før
ste bemærkning om, at det ikke handlede om noget
med menighedsråd eller kirke, alligevel ikke pas-
ser. For spørgsmålet er, om ikke der er en kirkelig
– også folkekirkelig opgave i den forbindelse, der
rammer ind i kernen af den kristne forkyndelse. I
heldigste fald kan vi stadig komme til at sige und-
skyld til Linda og Sally. Fortælle dem, at vi ved, de
er blevet svigtet, og at mange i Danmark føler skyld
og skam over den måde at behandle andre men-
nesker på, og give dem en reel oprejsning. I heldigste
fald – hvis håbet om, at de stadig er i live og måske
bare er gået under jorden, viser sig at være sandt.
Men der er så mange andre ofre, som er blevet over-
set eller glemt i tidens løb. Og som først dukker op
af glemslen, når det er alt for sent.

I kirken skal vi huske ofrene

og fastholde fordringen

Den etiske fordring er ikke en særlig kristelig for
dring. At vi har næstens liv i vores hånd, er en almen
menneskelig sag, og de krav, der springer ud af det,
kan rettes til ethvert menneske, kristent eller ikke.
	 Men hvem sætter ord på kravene? Hvem formu-
lerer dem og fastholder dem og skaber et rum, hvor
der tales op imod moralsk kynisme og forråelse og
mod den banalisering af det umenneskelige, der
gør det stuerent? I velfærdssamfundets storhedstid
talte man om, at nu var den kristne næstekærlighed
vokset ind i socialpolitikken og hele samfundets
tænkning. Derfor afskaffede man i en lang periode
det meste af diakonien i kirken. I dag ved vi, at dia-
konien ikke kan eller må afskaffes. For værdigrund-
laget stikker ikke så dybt. Det er aldrig noget givet.
Politiske vinde kan skifte hurtigt.

Kirken kan og skal være et rum, hvor den etiske for
dring bliver holdt fast, og hvor vi er med til at sætte
ansigter og menneskeskæbner på konsekvenserne,
når den svigtes. Det er ikke først og fremmest et
spørgsmål om, hvorvidt kirken skal have organer,
der skal udtale sig om dette eller hint, men det ram-
mer ned i hver eneste præsts forkyndelse, hver
eneste menighedsråds arbejde med liv og vækst i
menigheden: Hvis ikke den kristne forkyndelse er
med til at bevare menneskelig anstændighed, mo
ralsk anfægtethed og erkendelse af skyld og ansvar
overfor dem, som vi svigter, så svigter vi kirkens og
forkyndelsens profetiske dimension.
	 Vi skal i kirken være med til at bevare ofrene på
dagsordenen, sikre at de ikke bliver glemt. Kirken er
et erindringens rum, et værn mod at overlade men-
nesker til ligegyldighed og glemsel. I kirken skal vi

huske alle dem, som vi ikke kan komme til at sige
undskyld til. Det er en del af indholdet i den synds-
bekendelse, som er et led i gudstjenesten. Når vi
gennem den seneste ændring af ritualbogen har fået
kyrie og gloria med igen som mere naturlige led i
gudstjenesten mange steder, så skulle det nødig
bare være en tom liturgisk skal. Hvis syndsbekendel
sen skal med i gudstjenestens forløb, skulle det gerne
være, fordi vi faktisk mener, at der er et behov for at
arbejde med ansvar, skyld, tilgivelse og forsoning.
Ikke bare på det private plan, men i det hele taget.

De ofre for vores svigten på det private og det sam-
fundsmæssige plan, som vi ikke kan komme til at
give en reel undskyldning, der gør en forskel og
skaber en reel udsoning, det er ikke mindst dem, vi
råber Kyrie eleison for i gudstjenesten. Men det skal
selvfølgelig ikke blive stående der. For lærer vi ikke
noget af det, sådan at vi ikke gentager svigtet, så
er Kyrie eleison-råbet bare blevet til tom neurotisk
gentagelse, der ikke ændrer ved noget.
	 Der er en kæmpe etisk-pædagogisk opgave for
kirken i at undervise i moralsk anfægtelse! I at un-
dervise børn og voksne i ikke at være ligeglade med
andre menneskers lidelse og nød. Vi skal fastholdes
i evnen til at kunne skamme os. Vi har behov for
forsvarsværker mod kynisme og samfundsmæssig
råhed. Og der ser ikke ud til at være så mange an-
dre institutioner i samfundet end kirken, som over-
hovedet har overskud og idealer tilbage til at røre
ved den opgave. Og det er vel også meget naturligt,
at vi i kirken påtager os et ansvar for den opgave.
Den springer jo ud af det budskab, vi er kirke om.

32 33

På väg mot förståelse och försoning
i östersjöområdet
– ett bidrag från Visby stift till ekumenik kring Östersjön

af stiftsdirektor Ragnar Svenserud, Visby Stift, Sverige

Östersjöarvet

Följ med till biskopsgården i Visby i början av åttio
talet. Tore Furberg har tillträtt som stiftets biskop
1980. Efter en tid i stiftet kan han summera många
värdefulla intryck och erfarenheter från besök, mö
ten och samtal. Uppgifter och förväntningar saknas
inte! Bland de frågor som är aktuella finns ett önske
mål om särskilda prästmöten för samtal om kyrkans
roll och ansvar inför dagens samhällsfrågor. Efter
många år i tjänst för Svenska Kyrkans missionsar-
bete är det inte svårt för biskopen att ansluta sig till
tanken på samtal om tro och tillvaro.

Samtidigt är stiftet vid denna tid fortfarande i hög
grad präglat av den egna gotländska tillvaron.
Med sin internationella erfarenhet vill biskopen
vidga perspektivet. Och här finns en rik källa av
inspiration i iakttagelser som kan göras över hela
Gotland. Närmast och bara ett par stenkast från
biskopsgården finns S:ta Maria domkyrka. Nu en
självklar mittpunkt för gotländsk kyrkogemenskap,
men en gång var det tyskarnas kyrka. Då var Visby
mötesplats för kulturer, traditioner och människor
i hela östersjöområdet. Strax söder om domkyrkan
finns grunden till en gammal rysk kyrka. Den är
dold under lager av senare tiders byggnader, men
var en gång de ryska köpmännens andliga hem när
de besökte handelsplatsen Visby.
	 På den gotländska landsbygden möter flera
tecken på gemenskap med grannarna runt Öster
sjön. I många kyrkor bär altartavlan kung Christian
IV:s monogram – en påminnelse om att stiftet en
gång hörde hemma i dansk tradition. På små tavlor
av mässing har biskopen kunnat läsa en tacksam-
hetens hälsning från socknar i Finland för den hjälp,
som gotländska församlingar bistod med, när kriget

gick fram över vårt östra broderland. Men i och
omkring sockenkyrkorna finns också människorna
med främmande ursprung. De som flydde från de
baltiska länderna under ofärdsåren och fann en fri
stad på Gotland. Här har de och deras ättlingar kun-
nat bygga upp en ny tillvaro – inte sällan med an-
knytning till kyrkan på sin nya hemö.

Arvet från gångna tiders östersjökontakter är le-
vande och nära på ön. Nu öppnar sig detta samman-
hang på nytt! Gotlands geografiska läge är en del i
detta och ger ytterligare inspiration. Den utmaning
som biskop Tore ställs inför i början av åttiotalet
om behovet att få samtala om kyrkans samhäll-
sansvar, kan på ett naturligt sätt knyta an till gamla
mönster. Självfallet är detta en gemensam angelä-
genhet för kyrkorna runt Östersjön, för alla kyrkor
måste ju leva i dialog mellan sin kristna trostradi-
tion och sitt omgivande samhälle.

Så tillkom projektet ’Theology in the Baltic region’,
vanligen förkortat Theobalt. Det började som ett
teologiskt samtalsforum. Men verkligheten erbjuder
nya möjligheter! Politiska händelser, ideologiska
omvälvningar och enskildas insatser har med åren
förändrat både karaktären och omfattningen hos
den ursprungliga tanken. 1990-talet kom med möj-
ligheter som knappast någon kunde ha anat tio år
tidigare. Det öppnade nya perspektiv för Theobalt
och när Biörn Fjärstedt tillträdde biskopsstolen i
Visby 1991 var det naturligt att fånga upp dessa
nya förutsättningar för att bygga vidare på den
grund som hans företrädare hade lagt.

I dag är Theobalt ett samarbetsprojekt mellan de
stora kyrkotraditionerna i östersjöregionen med

34 35

Visby stift som samordnare. Både det geografiska
läget och kyrkans uppdrag utmanar. Theobalt är
en möjlighet – det är ett bidrag men också en gåva.
Det är en stor uppgift som också gör Visby stift
och Gotland till en mötesplats i östersjöområdet på
ett nytt sätt. Nu handlar det om kristen dialog och
kyrkligt brobyggande mellan kulturer, traditioner
och människor.

En kyrka – flera traditioner

Vid Östersjön möts tre kristna huvudtraditioner –
den ortodoxa, den romersk katolska och den evan-
geliska i luthersk form. Redan det är speciellt, lik-
som att alla är så väl representerade inom samma
region. Dessutom har kyrkorna funnits här under
lång tid, i vissa fall över tusen år, alltså ofta längre
än nuvarande statsbildningar har existerat. Under
denna tid har kyrkan naturligtvis influerat sam-
hällsutvecklingen inom många områden, t ex lag-
stiftning, konst, undervisning och inte minst ifråga
om dagliga seder och bruk.
	 Allt har inte varit bra. Särskilt när intoleransens
hårda vindar har svept fram över samhället eller när
kyrkan har blivit ett verktyg för politiska och natio
nella maktambitioner. Kyrkornas nationalisering
bidrar än i dag till splittring mellan folk och länder
och gör frågan om fred, försoning och förståelse till
en av de mest angelägna och samtidigt svåraste.

Till detta kommer den splittring som kyrkan själv
bär inom sig sedan århundraden. Årtalet 1054
står som en särskild markör för hur Europa delats
i en östlig ortodox hälft och en västlig romersk-ka-
tolsk. Ett resultat är att vi vanligen talar om olika
kyrkor. Men det är egentligen fel. För egentligen är
det fråga om en enda kyrka med olika traditioner.

Roten är ju gemensam och den förenar alla kristna.
Den gemensamma visionen är därför att alla kyrkor
en gång skall bli en synlig enhet. Vi är ännu långt
ifrån målet. Men Theobalt är ändå något nytt och
kan vara en möjlig samverkansform på vägen. Inte
för att omedelbart skapa en enda kyrka, utan för
att låta mångfalden berika uppgiften att värna om
grundläggande kristna värden som stöd för bl a
demokrati, fred och försoning.

Från gotländskt prästmöte

till kyrkligt nätverk

Den ursprungliga tanken med Theobalt var alltså en
serie av konferenser med Gotland som mötesplats.
Den första konferensen hölls 1983 och var i princip
ett gotländskt prästmöte med internationella gäster
– främst från Danmark och Tyskland. Tanken att
skapa en mötesplats för östersjökyrkor var inte lätt
att genomföra, när järnridån ännu delade området.
Nästa gång – 1988 – fanns det i alla fall också delta-
gare från Polen. Nu var också lekmän inbjudna.
	 När den andra Theobalt konferensen genom-
fördes kastade efterkrigstidens politiska förhål-
landen alltjämt sin mörka skugga över östersjöom-
rådet. Men nya vindar hade börjat blåsa. Befrielse,
återförening och framtidshopp spirade när tidigare
ogenomträngliga gränser öppnades och männi-
skor vid Östersjöns stränder kunde mötas på nytt.
I det läget kom två faktorer att särskilt bidra till att
Theobalt fick en ny karaktär.

Konferensen Theobalt III banade vägen. Den hand-
lade om den marina miljön i Östersjön. Det var för-
sta gången alla länder var representerade och det
blev också tydligt för alla att det fanns problem i
området som alla kyrkor var berörda av. Ansvaret

för miljön måste bäras gemensamt. Denna insikt
blev en utmaning för konferensens deltagare att
finna samarbetsformer för ett kristet bidrag till det
nya östersjösamhället i allmänhet. Som en följd av
detta framfördes också under Theobalt III förslaget
att göra Theobalt till något mer än en serie konferen
ser. Man efterfrågade en mer sammanhållen gemen-
skap och ett nätverk blev svaret.

Den andra händelsen som på ett konkret sätt på
verkade utvecklingen av Theobalt inträffade några
år senare. Återigen var det biskopsgården i Visby
som erbjöd den yttre ramen. Vid ett informellt
möte frågade dåvarande kabinettssekreteraren Jan
Eliasson vid Utrikesdepartementet i Stockholm,
hur kyrkorna skulle kunna bidra till ökad stabilitet
och fred i östersjöområdet. Med utgångspunkt från
Gotlands centrala läge pekade han på Visby stifts
möjlighet att fungera samlande. Därmed hade två
av vår tids viktigaste frågor – miljö och fred – kop-
plats till Theobalt för gemensam reflektion och ans-
varstagande i östersjöområdets kyrkor.

Ett nätverk – allas egendom

Grundidén med Theobalt är samverkan i frågor av
gemensamt intresse utan att det skapas en formell
organisation. Det finns ingen särskild form för att
ansluta sig till nätverket och i princip förekommer
det inte några gemensamma åtaganden eller utta-
landen som kyrkorna förbinder sig till. Även om det
är en gemensam angelägenhet för alla parter, så är
samarbetet grundat på respekt för allas oberoende
och tradition.

Ett nätverk bygger på att alla är med och bidrar. Här
har kyrkorna olika förutsättningar och kanske också

olika ambition. Alla har dock utsett en kontaktper-
son med uppgift att svara för sambandet mellan den
egna kyrkan och nätverket. Dessutom finns det en
styrgrupp för övergripande frågor med represen-
tanter för de tre kyrkotraditionerna. Visby stift är
samordnare men äger inte Theobalt. Det är ett ge-
mensamt nätverk och därmed allas angelägenhet
och egendom! På den punkten behövs både starkare
medvetande och konkretare bidrag. Delaktighet,
inflytande och ansvarstagande är betydelsefulla
aspekter om Theobalt skall bli en tillgång för alla
kyrkor och också delas av alla.
	 Idag talar vi om Theobalt som ett nätverk
för ortodoxa, katolska och lutherska kyrkor i de
nio länder som omger Östersjön – från Danmark i
väster till Ryssland i öster. Det rör sig om ett tjugo-
tal kyrkor. Naturligtvis skiljer sig dessa kyrkor från
varandra på många sätt. Men grundmönstret är
folkkyrkan. Här finns det stora nationella kyrkorna
som under lång tid både format och varit en del av
sitt lands kultur, t ex Ryska ortodoxa kyrkan och
Romersk katolska kyrkan i Polen liksom i Litauen.
Här finns Folkekirken i Danmark och de tre tyska
lutherska landskyrkorna vid Östersjöns södra kust.
Här finns också de kyrkor som är i minoritet i sitt
land, men som tillhör någon av de tre folkkyrkotradi
tionerna, t ex den lutherska kyrkan i Litauen och
den ortodoxa i Polen.

Förändringens vind ...

Theobalt kom till i en helt annan situation än da-
gens östersjöområde erbjuder. Olika politiska sys-
tem i öst och väst hade utvecklat samhällsmönster
som avsevärt skilde sig från varandra. Så levde både
människor och kyrkor under helt olika förutsätt
ningar. I väst var demokrati, öppenhet och frihet

På väg mot förståelse och försoning i östersjöområdet På väg mot förståelse och försoning i östersjöområdet

36 37

På väg mot förståelse och försoning i östersjöområdet På väg mot förståelse och försoning i östersjöområdet

samhällets självklara hörnstenar. Den östra delen
präglades av brist på frihet, inskränkta mänskliga
rättigheter, ockupation och förtryck. Möjligheterna
att mötas, lära känna varandra och knyta vänskaps
band var mycket små. Kristen tradition var försva
gad i hela regionen genom en allmän sekularisering,
som förstärkts i öster genom hårda begränsningar
för religionsutövning. Att vara kristen i öst och att
dela en kristen gemenskap över den skarpa gränsen
annat än i kontrollerade former var närmast otänk-
bart.

Det nya politiska läget förändrade allt detta. Nu öpp-
nades gränserna och olika samhällssystem skulle
mötas. I öster förväntades människor och nationer
som levt med starka inre spänningar bygga nya re-
lationer i harmoni med varandra. Men här uppstod
nya svårigheter, för minnen, känslor och traditioner
ändras inte så enkelt. Kyrkorna i de gamla kom-
munistländerna var också försvagade. Kontakten
mellan ortodoxa, katoliker och protestanter var
mycket begränsad samtidigt som de större och de
mindre kyrkorna levde under olika förutsättningar.
Dessutom hade somliga kyrkor en nära nationell an-
knytning, som medförde en starkare ställning. Den
nya situationen frigjorde konflikter som riskerade
att hota den önskvärda utvecklingen såväl i samhäl-
let som i kyrkorna.

När kabinettssekreteraren Jan Eliasson tog upp frå-
gan om kyrkornas roll i östersjöområdet, arbetade
han med krisen i det forna Jugoslavien. Där hade
han konfronterats med religionens kraft som kon-
fliktkälla. Och nu ställda han alltså frågan: ’Vad
kan kyrkorna göra, så vi inte får ett nytt Balkan i
östersjöområdet?’ Kyrkornas del i de nationella

spänningarna efter de politiska förändringarna var
en potentiell riskfaktor. Men Eliasson menade att
kyrkorna också hade unika möjligheter att bygga
broar och på det sättet främja fred och försoning.

Sådan var situationen när Visby stift anförtroddes
uppdraget att utveckla Theobalt från den ursprung
liga tanken på en mötesplats för gemensamma kon-
ferenser till ett nätverk. Som första steg sammankal
lades en ad hoc grupp med representanter för de
ortodoxa, katolska och lutherska kyrkorna, alltså de
som i någon mening kan sägas bära folkkyrkotradi-
tionen i området. Mötet ägde rum i Riga och där for-
mulerades Theobalts syfte. Detta är också den enda
artikel som ligger till grund för mål, verksamhet
och gemenskap. Här definieras Theobalt som: Ett
nätverk för kyrkor i östersjöområdet med inriktning
på
·	 att öka den ömsesidiga förståelsen och stärka
	 förbindelserna mellan de tre kristna huvudtradi-
	 tionerna
·	 att utveckla kyrkornas bidrag till nationernas liv
	 och kultur samt till skyddet av miljön
·	 att främja grundläggande värden, försoning,
	 demokrati och fred.
samt att det som sker inom nätverkets ram skall ha
en östersjödimension.

... och möjligheter

Syftet med Theobalt och hela nätverkstanken får
ses som ett erbjudande till kyrkorna. Det vore naivt
att tro att detta är en huvudnyckel till en konflikt-
fri framtid. Men det är ett bidrag och även de små
stegen är betydelsefulla. Splittringen från 1054 är
fortfarande kännbar, liksom den senare uppdelnin-
gen genom reformationen. Förståelse för och kun-

skap om varandras situation är ofta otillräcklig.
Avståndet mellan kyrkor och enskilda kristna – även
i samma länder – är ofta större än vi kan föreställa
oss i vår enhetliga lutherska tradition. Mer än en
gång har deltagare i konferenser tillsammans not-
erat: Hemma träffas vi aldrig, här samtalar och äter
vi vid samma bord.
	 Avståndet på hemmaplan gäller naturligtvis i
hög grad också de nationella spänningar som poli-
tiska och militära konflikter har byggt upp under
lång tid. Här finns många öppna sår kvar och i vissa
fall kommer det att behövas lång tid för att nå förso
ning. Spänningarna finns också mellan kyrkorna.
Den mötesplats Theobalt erbjuder ger också till-
fälle att knyta vänskapsband mellan människa och
människa mellan kyrka och kyrka. Den naturligt för
hoppningen är att detta efterhand skall spridas i allt
vidare cirklar på hemmaplan och i det egna samhäl-
let.

Det finns en speciell dimension med Theobalt som
nätverk, som då och då framhålls från de mindre
kyrkorna. Det handlar om hur betydelsefullt det är
att få ingå och delta i sin kyrkotraditions gemen-
skap i hela regionen. Fördelningen av de tre kyrko-
traditionerna är ojämn i östersjöländerna och i varje
land blir det lätt både skillnad och avstånd mellan
stor och liten kyrka. Sett över hela regionen blir
perspektivet ett annat. Skillnaden i storlek utjäm-
nas och det blir lättare att föra dialog på lika vill
kor. Samtidigt är det viktigt att se alla kyrkor och
kyrkotraditioner tillsammans. Då märks det, att det
fortfarande finns många kristna runt Östersjön, som
gemensamt kan påverka morgondagens samhälle.

Theobalt – ett nätverk

för dialog och brobyggande

Det finns alltså två huvudtankar med Theobalt, dels
att stärka den kristna gemenskapen genom att föra

38 39

På väg mot förståelse och försoning i östersjöområdet

Menigheder er ikke immune overfor uenigheder og
alvorlige konflikter. Men konflikter synes i særlig
grad at være vanskelige at forholde sig til i en kris-
ten kontekst. Min erfaring er, at menigheder ofte er
tøvende med at vedgå, når der opstår konflikter, og
at man undlader at forholde sig til konflikterne og
lader dem eskalere, indtil de er gået i hårknude. Alt
for ofte får problemerne lov til at koge over og re-
sulterer i en eksplosion; et eller flere medlemmer af
menigheden går og smækker med døren, og næsten
alle lider under brud af forskellig slags.

Konflikter rammer mange forskellige relationer i en
menighed, f.eks. præst og menighed, menighedsråd
eller menighed og menighedsråd indbyrdes.

Når folk holder op med at lytte til og tale med hinan
den, når kommunikationen stopper, er der risiko,
for at gætterier og formodninger om andres inten-
tioner erstatter den gensidige samtale. Principper og
teologiske overbevisninger bliver ofte et uigennem
trængeligt dække over en selvretfærdighed, som
umuliggør den ægte samtale.

Hvad gør man,
når det hele går i hår(d)knude?
af Revd. Ulla S. Monberg, Director of Training in the Diocese of Europe, Church of England

kyrkorna närmare varandra, dels erbjuda en platt
form för samtal om kyrkans roll i samhället och
dess grundläggande värden. Dialog, studier och kom-
munikation är tre områden som har definierats för
arbetet med detta.
	 Dialog betyder fortfarande konferenser i den
ursprungliga formen. I maj 2005 genomfördes den
sjätte konferensen sedan starten. Den behandlade
integrationsprocessen i spåren av EU:s utvidgning
kring Östersjön och med utgångspunkt från rät-
tigheten till fri rörlighet för personer. Tematiska
seminarier och andra möten har också förekommit
under åren med ämnen som den nya antisemitis-
men, kyrkobyggnadsvård och miljö.

Ett studieprogram är i brist på resurser än så länge
bara en vision. Men den grundar sig på överty-
gelsen att vi alla har något att dela med oss av
till vår granne och att vi alla har något att lära av
honom eller henne. I visionen kan man tänka sig
ett östersjöinstitut för kultur och ekumenik – inte
en särskild anläggning utan ett studieprogram som
förläggs till befintliga folkhögskolor eller andra ut-
bildningsplatser. Så kan en flexibel arena erbjudas
i hela regionen med möjlighet att dela erfarenheter
och kunskaper genom reflektion kring angelägna
frågor.

Kommunikation innebär naturligtvis en hemsida:
www.theobalt.org. Inte heller här har resurserna
räckt för att så här långt utveckla en bra produkt.
Samtidigt får den nya tekniken inte skymma be-
hovet av personliga möten. Ett program för utbyte
mellan kyrkorna och inte minst de tre kyrkotradi-
tionerna är angeläget. Det kan ske i form av vän-
församlingar eller vänstift. Men också enskilda och

grupper bland kyrkans medarbetare behöver ges
tillfälle att mötas.

Ett unikt uppdrag för kyrkorna

Kontakten med kyrkorna runt Östersjön är i dag
ett betydande inslag i Visby stifts liv och arbete.
Är det då värt att hålla på med detta? Frågan är väl
egentligen: Kan vi låta bli? Där möjligheten finns
att medverka till att synliggöra kristen enhet, där
måste man ge sitt bidrag. Kyrkan är en, men den
lever genom olika traditioner. Vi får naturligtvis al
drig tappa målet om kyrkans enhet ur sikte. Men på
vägen dit behöver vi stärka gemenskapen.
	 Samtidigt kan inte kyrkan leva i sitt egna slutna
sammanhang. Särskilt inte när både samhället,
vi själva och kyrkan lever i ett alltmer gränslöst
östersjöområde. För inte så länge sedan var vi åt-
skilda av en näst intill ogenomtränglig ridå. Nu skall
vi mötas, dela den nya tiden och tillsammans leva
med förändringarna. Regionens dagsaktuella hän-
delser påverkar alla, vi lär känna varandras kulturer
och vi berörs av nya värderingar och livsmönster.
Kyrkans närvaro och dialog i samhället står inför
nya utmaningar som samtidigt är stora möjligheter.

Det handlar naturligtvis inte om att ta på sig ett poli
tiskt ansvar i dess snäva bemärkelse. Vårt uppdrag
är annorlunda. Kyrkan måste alltid förbli Kyrka och
hålla ’Guds perspektivet’ levande. Detta är vår unika
utgångspunkt med uppgift att ha omsorg om kropp,
själ och ande både för människor och Guds ska-
pelse. Kyrkorna är fortfarande sända till östersjöom-
rådet med sitt gudomliga uppdrag. Därför kan de
inte isolera sig – varken från varandra eller från sin
omgivning.

40 41

tjeneste for især de ældre menighedsmedlemmer,
som boede længst væk og oftest havde sværest ved
at komme den lange vej til byen. Dertil kom de al-
mindelige pligter omkring kirken og menigheden i
byen, så David måtte meget nøje prioritere sin tid
og mængden af arbejde, som han påtog sig.
	 Ind i dette sogn, på en smuk landejendom, flyt-
tede Susan og hendes mand for omkring halvandet år
siden. De var kort forinden gået på pension efter
begge at have arbejdet i lederstillinger i London, Susan
i sundhedssektoren og hendes mand i et stort in-
geniørfirma. Susan havde i en årrække været meget
involveret i den lokale kirke i London med en aktiv,
livlig og stor menighed.
	 Næsten med det samme efter ankomsten til det
nye sogn begyndte Susan at deltage i gudstjenester,
møder og sociale arrangementer i den nye kirke, og
indenfor en periode af godt og vel seks måneder var
hun blevet medlem af menighedsrådet og begyndte
at foreslå en stribe af ændringer i kirkens styrelse, i
gudstjenesten og meget andet. Hun var både kom-
petent – kom fra en senior lederstilling – og karis-
matisk og blev gradvist samlingspunkt for en lille
gruppe menighedsmedlemmer, som ligeledes øns
kede ændringer, især fordi kirken i løbet af de se-
nere år var vokset og derfor til en vis grad havde
ændret karakter.
	 Susan mødtes regelmæssigt med David, som
var interesseret i at involvere det nye medlem af
menigheden i nogle af kirkens aktiviteter. Imidlertid
blev disse møder efterhånden udelukkende lejlig
heder, hvor Susan fortalte David, hvad hun syntes,
var galt med kirken og hans ledelsesform. David
begyndte at vægre sig mod at mødes med hende,
da han oplevede en underminering af alt, hvad han
havde forsøgt at bygge op i de år, han havde været

sognepræst ved denne kirke. Tillige med en mang
lende forståelse for, at denne kirkes situation var
meget anderledes end en sognekirke i en forstad til
London. Separat fra dette bad Susan om af og til at
mødes med David i hans kapacitet af sjælesørger.
Dette måtte han opgive efter nogle måneder, da han
simpelthen ikke følte sig i stand til at drage omsorg
for Susan – han oplevede hende som en ”bulldozer”,
der kørte over alt og alle, og han begyndte at undgå
at møde hende udenfor gudstjenesterne.
	 Formanden for menighedsrådet og to af de mest
fremtrædende medlemmer af menighedsrådet blev
draget ind i, hvad der må betegnes som en dyb kon-
flikt i kirkens og menighedens liv. De kontaktede
biskoppen efter i nogle måneder at have mødtes
regelmæssigt med sognepræsten for at støtte ham
og drage omsorg for ham. Grunden til kontakten
til biskoppen var deres bekymring både for deres
præsts helbred, men også fordi de anså konflikten
for at være til skade for kirkens og sognets velfærd.
De var ligeledes bekymrede for Susan, som for år
tilbage havde haft cancer – den var nu brudt ud

Hvad der med lidt hjælp udefra måske kunne have
været talt om – om end ikke uden vanskeligheder
– er blevet til en varm kartoffel, som ingen tør røre
ved. Problemet har fået lov til at vokse ud over alle
proportioner og er meget langt væk fra den oprinde
lige konflikt.
	 Det er ikke underligt, at kristne geråder i kon-
flikt med hinanden, det gør mange andre gruppe
ringer også, som har fælles mål og idealer, men er
uenige om midlerne. Hvad der derimod er beskæm-
mende, er det faktum, at kristne ofte er undvigende
med hensyn til konfliktløsning. Vi er ikke gode til at
leve Det Ny Testamentes handlingsanvisninger ud i
det menneskeliv, som per definition også er konflikt
fyldt.

I erkendelse af vor skrøbelighed må vi være ”sand-
heden tro i kærlighed” – i engelsk udgave ”speaking
the truth in love” (Ef 4,15) idet vi forsøger at leve den
forsoning, som vi er kaldet til, bl.a. hos Matthæus
(Matt 5, 23-24) og gøre vort bedste for at leve sam-
men både i fællesskab og individuelt som udfoldet

af apostelen Peter (1 Pet 3, 8-17). Det må være nor-
men for det rette forhold til Gud og medmennesket.

Det kan være illustrerende her at give et aktuelt ek-
sempel på en konfliktløsning, hvor denne nytesta
mentlige norm forsøgtes holdt som en rettesnor
i processen. Det bør bemærkes, at konteksten var
anglikansk og derfor forskellig fra en folkekirkelig
sammenhæng, og at navne og steder er anonymise
ret af hensyn til tavshedspligten.
	 Tidligere på året blev jeg af min biskop bedt
om at besøge et anglikansk sogn i Sydeuropa for at
hjælpe til med at løse en konflikt mellem en sogne-
præst og et medlem af menigheden. Jeg blev bedt
om at være biskoppens repræsentant som en upar-
tisk tredje part. Situationen var den, at biskoppen
oplevede, at sognet var gået i hårknude forårsaget
af en konflikt mellem sognepræsten, som havde
været der de sidste ti år, og en kvinde, der sammen
med sin mand var flyttet til sognet indenfor det sid-
ste halvandet år.

Kirken ligger i en stor by i Sydeuropa, midt i et
smukt landskab, hvor mange englændere slår sig
ned som pensionister. Sognet er geografisk meget
stort, hvilket betyder, at mange må køre langt og
længe for at komme i kirke. Da jeg besøgte sognet,
havde sognepræsten David arbejdet de sidste ti år
på at opbygge menigheden, og det var absolut en
udfordring at skabe et kristent fællesskab over en
afstand på op til 200 km. Det var meget tidskræ
vende at besøge medlemmer af menigheden samt at
køre til og holde gudstjeneste i det lille kapel, som
den lokale romersk-katolske kirke havde stillet til
rådighed i den yderste krog af Davids sogn, således
at han nogle gange om måneden kunne holde guds

Hvad gør man, når det hele går i hår(d)knude? Hvad gør man, når det hele går i hår(d)knude?

42 43

Hvad gør man, når det hele går i hår(d)knude? Hvad gør man, når det hele går i hår(d)knude?

Konfliktens kerne var, at Susan følte sig overset på
et vanskeligt tidspunkt i sit liv. Hun følte, at præsten
undgik hende. David følte, at Susan var kommet ind
i en velfungerende menighed medbringende sine
egne ideer om, hvordan en kirke skal fungere uden
at have øje for, at en udlandsmenighed står over-
for helt andre udfordringer end en menighed i en
London forstad. David følte, at hans arbejde blev
undermineret, og at Susan satte spørgsmålstegn
ved hans professionelle identitet. Første dag gik
med at afklare, hvad konflikten drejede sig om. Part
erne blev sendt hjem med den opgave at overveje,
hvordan de kunne komme videre i deres situation
på en konstruktiv måde.

Næste dag mødtes vi igen, og på baggrund af denne
dags samtaler blev konklusionen, at David og Susan
efter mange overvejelser fandt frem til en måde at
samarbejde på, uden at de dermed blev hjerteven-
ner – dertil var de for forskellige. De enedes om, at
der i en kirke er plads for forskellige synspunkter på,
hvordan en menighed skal fungere. David kunne
kun vanskeligt være sjælesørger for Susan, men han
formidlede kontakt til en alternativ mulighed.
	 Historien her illustrerer langt fra den perfekte
forsoning, men den viser den stenede vej som forso
ning må være i en menighed, der altid er på vej
mod, men endnu ikke har nået målet, nemlig at alle
lever i enighed, viser medfølelse, broderkærlighed,
barmhjertighed og ydmyghed. Ikke gengælde ondt
med ondt eller skældsord med skældsord, men
tværtimod med velsignelse. (1 Pet 3, 8-9).

Min involvering i konfliktmægling er udsprunget af
mit arbejde som præst i Church of England. Udover
at have været sognepræst i det indre London har jeg

i en årrække arbejdet i London Stift med forbere-
delse af teologiske kandidater. I særlig grad har jeg
også fungeret som Dean of Women’s Ministry, først
i London Stift og de sidste par år i Europa Stift, som
dækker Church of England i Europa. Dette arbejde
har blandt andet indebåret mægling i en kirke, hvor
kvinder først har fået adgang til ordination i begyn-
delsen af halvfemserne – og ikke uden sværdslag.
Uafhængig af denne funktion er jeg ved forskellige
lejligheder endvidere blevet bedt om at mægle i
konflikter, hvor jeg ikke kun har skullet trække på
min teologiske kompetence, men også på en psyko-
terapeutisk baggrund.

Church of England er ikke bedre end andre kristne
kirker til at erkende eller løse konflikter. Men det
er en kirke, som rummer meget forskellige tradi-
tioner både hvad angår præster og menigheder,
rækkende fra næsten calvinistiske presbyterian-
ere til noget nær romersk-katolske og her imellem
et bredt spektrum, reflekteret i et liturgisk sprog
der spænder fra det 17. århundrede til moderne
engelsk. Pointen er, at de sameksisterer – langt-
fra uden problemer, men lever side om side i den
samme kirke gør de dog. Det er tankevækkende,
at ordet kompromis i anglikansk sammenhæng er
ment som en kompliment og ikke som et skælds
ord! Endvidere er Church of England kun én del af
den verdensomspændende Anglican Communion,
og skønt der i de seneste år har været alvorlig
uenighed mellem, hvad der generelt kan beteg-
nes som det mere konservative syd (Afrika, Asien,
Latinamerika) og det mere liberale nord (Europa og
Nordamerika), kæmper fællesskabet stadig for at
hænge sammen, om end det i skrivende stund er
særdeles vanskeligt.

igen. I midten af alt dette forlod Susans mand hende
i en tre måneders periode, skønt det skal nævnes,
at de på et senere tidspunkt fandt sammen igen og
begyndte i parterapi.

Det bør måske bemærkes, at der er specielle pro
blemer forbundet med denne krise. For Susan er der
kun én anglikansk kirke indenfor et stort geografisk
område, derfor er der ikke mulighed for at gå til
gudstjeneste og få tilknytning til en anden kirke.
Med andre ord, der er ikke andre muligheder end
at vedblive med at tilhøre den kirke, hvor konflikten
er opstået. For præsten er der stor mulighed for en-
somhed under denne konflikt. Der er ingen kolleger
i et meget stort geografisk område, og derfor er den
mulighed for støtte og samtale, man normalt kunne
finde hos kolleger, ikke tilstede. Det var på dette
tidspunkt, jeg blev bedt om at besøge sognet og at
hjælpe til med at løse konflikten. Man kan ikke bare
komme udefra, hurtigt løse en konflikt og så rejse
igen, hvorefter de, der er involveret i konflikten,
sidder tilbage på samme sted. Men man kan være
behjælpelig i en konflikt ved at være med til at åbne
en vej ind til kommunikation, ved udefra at bringe
et vist overblik over situationen, som er gået i hår
knude: Ved neutral lytten – det, man på engelsk kal-
der ”compassionate detachment”, udvisende velvilje
og sympati for begge parter. Så er der mulighed for
at åbne en dialog og finde en vej fremad. Men i sidste
ende kan det kun lykkes, hvis de, der er involveret i
konflikten, vil, at den skal løses.

Alt dette taget i betragtning er det nødvendigt nøje
at lægge en plan for mødet. Først og fremmest
måtte jeg være sikker på, at parterne ønskede at
tale med mig. Dernæst måtte jeg klargøre længden

og formen for vore samtaler. Jeg havde bestemt at
ville være der to dage for at have tid nok. Men også
for at være sikker på at vi kunne koncentrere os om
sagens kerne. Det var vigtigt for mig at være sikker
på, at både David og Susan oplevede mig som en
upartisk tredje part. Derfor lod jeg dem vide, at
jeg ikke ville tage kontakt til andre fra menigheden
uden deres medviden. For at sikre at både David
og Susan følte sig trygge, var det vigtigt, at vi ikke
mødtes steder, hvor deres ”historie” havde udspillet
sig. Det betød, at kirken og dens lokaler var ude-
lukket, i stedet mødtes vi i neutrale lånte lokaler.
Ligeledes var det vigtigt at sørge for kaffe, the osv.
så vi ikke skulle bruge tid på at gå ud i byen, for at
understrege mødernes saglige karakter.

Hvis sådanne samtaler skal have nogen form for
succes, er det vigtigt at sætte mål, som er realistiske
og ikke for ambitiøse. Ellers er det sandsynligt, at
parterne efterlades om muligt endnu mere desil-
lusionerede og fastlåste i konflikten – det nytter
ikke noget at sigte efter himmelen, hvis man mis-
ter jordforbindelsen. Derfor havde jeg sat et mål
op, som var realistisk, om end svært at nå. Jeg for-
søgte en proces, inspireret af de tidligere nævnte
tre ledetråde fra NT: 1) Direkte kommunikation og ak-
tiv lytning (Ef 4,15). 2) En indrømmelse fra begge
parter af, at de havde såret hinanden (Matt 5, 23-24).
3) Et forsøg på forsoning og en konkret plan for,
hvordan forholdet kan forbedres (1 Pet 3, 8-17) .
	 Efter at have sat rammen, så at sige, var min rolle
at være neutralt tilstede, men også at hjælpe dialo-
gen på gled, når den røg af sporet i gensidige be-
skyldninger og aggression. Min rolle som mægler er
ikke fuldt ud beskrevet hermed, men jeg er sikker
på, at dette giver en ide om min rolle i processen.

44 45

mulighed for at anlægge et civilt søgsmål, og ellers
er deres relation overladt til mægling, ingenting el-
ler selvtægt.
	 I dansk mægling er forudsætningerne, at par
terne deltager frivilligt, at parterne selv finder frem
til løsninger, de finder tilfredsstillende, og som de
selv kan realisere, og at parterne frivilligt opfylder
aftalen. Der stilles samtidig krav til mægleren om,
at denne er neutral (dvs. ikke har en bestemt hold
ning til, hvordan sagen skal løses) og upartisk (dvs.
ikke har mere sympati for den ene part frem for
den anden), samt at mægler overholder de etiske
regler for mægling (i Danmark vedtaget af Dansk
forening for Mediation og Konfliktmægling). Mægler
må altså ikke komme med løsningsforslag eller ac-
ceptere, at parterne indgår en aftale, som kun kan
opfyldes, ved at andre end parterne selv bidrager
til opfyldelse. Mægler kan heller ikke medvirke til,
at parterne indgår en aftale, som er i strid med
grundlæggende retsprincipper, f.eks. ved at aftalen
er fremkommet ved tvang eller frygt for hævnak-
tion.

Konfliktmægling foregår i Danmark i dag, når der
er tale om møde mellem gerningsmand og offer, i
Konfliktråd. Mægling i Konfliktråd er et supplement
til straf og ikke et alternativ. Mægling i Konfliktråd
medfører derfor ikke, at gerningsmanden kan gå
fri for straf. Indtil for nylig blev Konfliktråd kun an
vendt ved mindre straffelovsovertrædelser. I den
senere tid har der dog været behandlet flere sager
i Konfliktråd om røveri og voldelige overfald. En
enkelt mægling mellem en morder og den afdøde
hustrus søster er endog foregået, medens morderen
afsonede sin straf. Det er dog ikke almindeligt, at
sager om drab, røveri og voldtægt er omfattet af

den nuværende konfliktrådsordning. Diskussionen
af imamens forslag skal ses i lyset af alle disse
forudsætninger.

Sagen om Rust

Går vi over til den aktuelle Rust–sag er det næppe
forkert at forudsætte, at alle debattører, herunder
også imam Abu Laban, var forfærdede over drabet.
De nærede formentlig et stort ønske om, at der
kunne skabes fred, så yderligere blodsudgydelse
kunne hindres, og de var bange for, at det kunne
blive vanskeligt. Der er altså grund til at tro, at de-
battørernes udgangspunkt var baseret i sammen-
lignelig frygt, ønsker og samfundsengagement.
	 Under nøje gennemlæsning af omkring 20 de-
batindlæg, kronikker og ledere, har det ikke været
muligt at finde et eneste udsagn, som gik ind for, at
straffesagen ikke skulle gå sin gang i retssystemet
– altså hverken hos imam Abu Laban eller hos dem,
der i denne konkrete sag gik ind for at lade sig in-
spirere af imamens forslag. Deltagerne i debatten
havde derfor endnu én forudsætning til fælles, nem-
lig ønsket om at bevare det danske retssamfund.

Når debatten alligevel blev så voldsom, skyldtes det
formentlig især to ting: For det første, at hverken
forslagsstiller imam Abu Laban eller dem, der så
muligheder i hans forslag, var opmærksomme
på risikoen for at blive fejlfortolket og derfor ikke
tilstrækkeligt tydeligt havde fået understreget, at
mægling heller ikke efter deres mening i givet fald
ville indebære, at domstole og politi skulle stoppes
i deres undersøgelser, mulige domfældelse mv. For
det andet, at alt for få, journalister, debattører og
politikere, satte sig ordentligt ind i, hvad fortalerne
for mægling egentlig mente. Det er og var ærger-

Drabet foran café Rust
af Vibeke Vindeløv, dr.jur., professor i Konfliktmægling, Det juridiske Fakultet, Københavns Universitet

Et drab foran café Rust på Nørrebro i København i
forsommeren 2005 blev efterfulgt af store døn-
ninger i det danske mediehav. Både drabsmanden
og den dræbte var – som det jo hedder – af ”anden
herkomst end dansk”. Med det kendskab til hændelses-
forløbet, det er muligt at få via pressen, kom en
gruppe med den dræbte til caféen, trak dørmanden
om i en bagvedliggende gård, hvor dørmanden
skød og dræbte en person. Det stod bagefter uklart,
om drabet var sket i selvforsvar eller som et reelt
mord. Det spørgsmål er i skrivende stund fortsat ikke
afklaret. Den dræbtes bror, som under opgøret blev
såret og derefter indlagt på Rigshospitalet, blev efter-
følgende – formentlig af familiemedlemmer – fjernet
fra sin hospitalsseng, uden at de vagthavende
betjente kunne forhindre det.
	 At der ifølge pressen var tale om noget, der
kunne minde om et opgør mellem bander bestående
af muslimske unge, var i sig selv nok til at få sat
sindene i kog i medierne og den danske befolk
ning. Værre blev det, da en imam fra Nørrebro, Abu
Laban, i dagspressen foreslog, at drabsmanden el-
ler dennes familie skulle betale 200.000 kr. til den
dræbtes familie for at undgå efterfølgende blod-
sudgydelser mellem de involverede familier. Og
rigtig slemt blev det, da tilsyneladende fornuftige
danskere gav udtryk for, at imamens forslag måske
ikke var så vanvittigt, at det uden videre skulle af

vises som undergravende for det danske retssam-
fund.
	 I denne artikel vil jeg først beskrive, hvilke mu
ligheder, der ligger i både det danske retssystem og
de mæglingsfora, der allerede nu er knyttet til det.
På denne baggrund vil jeg forholde mig til imamens
forslag og dets perspektiver i en dansk sammen-
hæng.

Facts

Først nogle fakta: I et moderne retssamfund har
staten monopol på legitim voldsudøvelse. Det er de
uafhængige domstole, der tager stilling til skyld og
straf og politiet, der står for håndhævelse af lov og
orden. Ordensmagten (dvs. domstole og politi) vare-
tager i straffesager forholdet mellem det offentlige
og borgerne. Dvs. at ordensmagten har som sin op-
gave at sikre, at de love, der er blevet vedtaget af
regering og folketing, bliver overholdt.
	 Ordensmagten tager sig derimod (stort set)
ikke af de konflikter mellem borgerne, der er op-
stået som følge af det strafbare forhold. Offeret el-
ler offerets familie er ikke part i straffesagen, men
har alene vidnestatus. Hvis de direkte berørte over-
hovedet ser hinanden under straffesagen, bliver det
altså i behørig afstand og uden mulighed for at tale
sammen. Mener offeret eller dennes familie, at de
har krav på erstatning fra gerningsmanden, har de

46 47

Drabet foran café RustDrabet foran café Rust

gerningsmand og offerets familie – og med godt
resultat. USA, Australien og New Zealand har erfa-
ringer med sådanne møder, og heller ikke i nogle
af disse lande er mægling et alternativ til straf.
Antropologen Hans Christian Korsholm Nielsen
beskrev i en radioudsendelse den 17.9.05 1) mæg
ling, som det foregår i vidt omfang i det sydlige
Ægypten. Han beskrev mægling i mindre konflik-
ter, som forestås af lokale velrespekterede mænd,
og som, når mæglingen er afsluttet, fungerer som
et reelt alternativ til retssystemet, der vel at mærke
efterhånden er udbredt til at dække hele Ægypten.
I større sager, som f.eks. mordsager, optræder
mægling altid som et supplement til retssystemet
og har netop som formål at tage vare på den rela-
tion mellem de direkte berørte familier, som ikke
er blevet adresseret i forbindelse med retssagen.
Mæglingsbestræbelserne iværksættes indenfor det
sidste år, hvor den morddømte sidder i fængsel, for
at gøre de berørte familier parate til at mødes med
hjælp fra mæglerne umiddelbart efter, at den mord
dømte løslades. Ifølge Korsholm opfattes mæglin-
gerne som fuldt overensstemmende med den mus
limske tradition, og mæglerne henviser under pro
cessen ofte til koranen. Der er forskellige opfattelser
fra lokalområde til lokalområde om, hvorvidt det er
acceptabelt at forlange eller betale et beløb som
kompensation for tab af menneskeliv. Uenigheden
skyldes dog ikke forskellige tolkninger af koranen,
men derimod forskelle i lokale traditioner. Når mæg
lingerne er afsluttede, højtideligholdes forsoningen
med et festmåltid, hvori gerne hele landsbyen eller
i alt fald begge de store familier deltager.
	 Der synes derfor ikke at være baggrund for
at frygte, at et mæglingsforsøg i den aktuelle café
Rust–sag skulle fungere som et alternativ til straf,

når det ikke er tilfældet hverken i nogle af de meget
mindre straffesager, der i dag i Danmark behandles i
Konfliktråd eller i nogle af de lande, moderne eller
traditionelle, hvor mægling i sådanne sager finder sted.

Imamens mæglingsforslag

Imam Abu Laban havde to forslag: Det ene forslag
gik ud på, at drabsmanden og hans familie skulle
flytte væk fra området, hvor drabet fandt sted.
Formålet var naturligvis at hindre den krænkelse,
som det kan være at gå og se på gerningsmanden i
det daglige miljø. Forslaget blev tolket som et knæ-
fald for bandekrige og undergraven af det danske
retssystem, men er i virkeligheden ikke så fjernt fra
danske forhold, som det umiddelbart kunne lyde.
Det er f.eks. muligt i dag at give tilhold om, at en
gerningsmand ikke må opsøge bestemte områder,
og at politiet skal kunne flytte en voldelig gernings-
mand. Forslaget er altså ikke udtryk for middelal-
der, men kendes – og bruges – allerede i dansk ret.

Imamens andet forslag var betaling af et beløb,
nærmere betegnet 200.000 kr. fra drabsmanden til
den dræbtes familie. Også dette kender vi fra nu-
værende dansk ret, her hedder det bare ”erstatning
for tab af forsørger”, og ikke blodpenge. Svagheden
ved imamens forslag var derfor næppe så meget
pengene, som begrebet ’blodpenge’. Beløbet på de
200.000 kr. skulle efter sigende være fremkommet
ved omregning af koranens bud på betaling af et vist
antal kameler som bod for et begået mord. Herved blev
der pustet til en frygt for islamisering og velforankrede
forestillinger om, at kristendom er humanistisk
og fredsskabende i modsætning til islam, som er
voldelig og nedbrydende. Så enkelt er det imidlertid
næppe.

ligt. Fordi det polariserede holdninger og afskar den
dialog, som mere end nogensinde er vigtig mellem
såkaldt etniske danskere med forskellige opfattelser
af, hvordan et fredeligt samfund kan opnås og/eller
bevares, og mellem etniske danskere og folk med
anden etnisk baggrund og her især med muslimsk
baggrund.

Det føg med beskyldninger og analogier til rædsels
regimer i debatten. Paralleller blev draget til na-
zisme, og mægling tolket som knæfald for en auto
ritær samfundsmodel. Men mægling er ikke et mus
limsk fænomen alene. Det har eksisteret i stort set
alle lande, herunder i Danmark århundreder tilbage,
både i forhold til civile sager og straffesager og
blev netop i 1994 genindført som forsøgsordning
i Konfliktråd i erkendelse af, at retssystemet nok
sikrer, at love bliver overholdt, og derved tager sig
af den konflikt, som består mellem en gernings-
mand og selve samfundet, men at konflikten mellem
de direkte berørte parter efterlades i et tomrum.
	 På den baggrund er meningen med mægling
at give mulighed for, at parterne også kan få taget
hånd om deres indbyrdes konflikt og møde hinan
den under ordnede forhold med en mægler som
mellemmand. Formålet med mæglingen er derfor at
søge at skabe en sådan forståelse og kontakt mel-
lem parterne, at fremtidige konflikter eller hævnak-
tioner forebygges. Ikke naivt, men realistisk, og
underbygget af erfaringer med møde mellem ger
ningsmand og offer i mange andre moderne lande,
såsom Norge, USA, Australien og New Zealand
– blot for at nævne nogle.
	 I Danmark omfatter vores Konfliktråd som sagt
ikke drab. Men også i denne type sager har man
flere steder i verden forsøgt sig med møder mellem

48 49

Drabet foran café Rust Drabet foran café Rust

Bliver det under mægling klart, at en af parterne er
krænket, uden at den anden part nødvendigvis har
udført krænkelsen med vilje, eller med forsæt, som
det hedder, vil parterne alligevel kunne nå frem til,
at de i et eller andet omfang begge har et ansvar
for det skete, og der derved kan blive tale om en
eller flere former for bodshandling. Skal mægling
foregå i den aktuelle Rust–sag, kan man altså være
nødt til at gå nye veje, enten fordi mægling i dansk
sammenhæng er usædvanlig i mordsager, eller fordi
drabsmanden anses for at have handlet i nødværge,
og derfor ikke anses for gerningsmand i sædvanlig
forstand.

Dialog mellem mæglingsinitiativer

Det er altså ikke så enkelt, som imamen gjorde det
til. Men det ændrer ikke ved, at imamen ved sit for-
slag gav udtryk for en bekymring for, om domsto-
lenes behandling af sagen ville være tilstrækkeligt
til at dæmme op for konflikten mellem gernings-
mandens og ofrets familier, og at han kan have
så evigt ret heri. En debattør foreslog, at imamen,
hvis han ville arbejde for freden, passende kunne
bede Nørrebros private hære om at nedlægge deres
våben. Spørgsmålet er, om ikke imamen var klar
over, at han ikke besad denne magt, og at det netop
var derfor, han søgte at finde veje til at nå famili-
erne med. Det er disse vilkår, vi i dag må forholde
os til, og som bør få os til at overveje at gå nye
veje. Journalisterne Pedersen og Pinholt beskriver
i en artikel, Tro og Love, i Jyllands–Posten 12.6.05
adskillige eksempler på, hvordan personer, der er
tæt på indvandrermiljøer, oplever, at flere muslimer
ser stort på dansk lovgivning og i stedet ordner
deres konflikter ved hjælp af selvjustits og interne
opgør. Det er naturligvis dybt foruroligende, og helt

Evangelisten Matthæus kalder de penge, som Judas
modtog for at forråde, blodpenge. Som bekendt
angrede Judas og smed pengene i tempelblokken,
hvorefter han hængte sig. Præsterne fjernede dog
pengene, og ville ikke anerkende dem som offer
gave i templet, da de havde forbindelse med et men-
neskes død 2). Blodpenge er altså hverken specielt
kristent eller muslimsk, men en gammel betegnelse
for det, vi i dag kalder forsørgertabserstatning.
	 Hvorvidt Abu Laban kaldte den foreslåede beta-
ling for blodpenge eller om det var et smart jour-
nalistisk påfund for at opildne debatten skal jeg
lade være usagt. Men det reelle indhold af forslaget,
nemlig udveksling af et beløb mellem en gernings-
mand og et offers familie, er altså helt i overens-
stemmelse med nuværende dansk ret.

Det danske mæglingssystem

Imamens forslag lider imidlertid af andre svaghe
der i forhold til det danske mæglingssystem. For
det første er det ikke acceptabelt, at mægler kom-
mer med løsningsforslag. Det er et af de punkter,
hvorved mægling adskiller sig fra en retssag. Det er
parterne selv, der må finde frem til, hvad de finder
væsentligt, og får det indarbejdet i en aftale, der
tager hensyn til begge parter. Selvom der ved et
dødsfald opstår et udækket forsørgerbehov hos den
ene part, er det altså ikke i mæglingsånd at pålægge
den anden en forsørgerbyrde, som han måske er ude
af stand til at løfte. Parterne må i så fald finde andre
muligheder at få oprettet en ligevægt på.
	 En anden – og langt væsentligere – svaghed ved
imamens forslag er, at det ikke er acceptabelt, at
mægler tager stilling til skyldsspørgsmålet, og det
må man vel sige, at imamen gjorde, da han fore
slog, at dørmanden skal betale til den dræbtes

familie. Konfliktråd i Danmark anvendes kun, når
gerningsmanden har erkendt sin skyld, hvad han jo
ikke har gjort i dette tilfælde. Det samme gælder for
mægling i andre lande, herunder f.eks. også som
beskrevet oven for, i Ægypten.
	 Lad os nu overveje den mulighed, at drabs
manden frikendes (eller sigtelse slet ikke rejses).
Spørgsmålet er da, om konfliktmægling kan foregå,
hvis gerningsmanden ikke erkender sin skyld og
måske oven i købet har fået rettens ord for, at han
handlede i selvforsvar? I så fald vil vi have en situa-
tion, hvor sagen ikke opfylder de sædvanlige krav
til mægling i Konfliktråd. Herved bliver behovet
for mægling imidlertid næppe overflødig, snarere
tværtimod.

De fleste konflikter bunder i krænkelser af en eller
anden art – eller i alt fald forestillingen eller oplevel
sen af krænkelse. Det gælder ikke bare i straffesager,
men også i civile sager. Oplevelsen af krænkelse er
forbundet med en oplevelse af at være blevet uret
færdigt behandlet. I mægling har skyld, bortset
altså fra i Konfliktråd, ingen direkte plads. Det har
til gengæld krænkelse og ansvar – og retfærdighed,
men her er det ikke systemets eller mæglerens op-
fattelser af retfærdighed og uretfærdighed, der er
vigtige, men parternes. Det er mæglerens opgave
at give parterne mulighed for at artikulere deres
oplevelse af krænkelse og få den anden part til at
forholde sig til den enten ved at forstå den eller i
det mindste ved at acceptere, at den findes. Den
retfærdighed, som opnås i mægling er den, som
parterne selv oplever og formulerer i deres løsning af
konflikten. For parterne er retsregler kun én ud af en
række faktorer, der resulterer i en oplevelse af kor-
rekt handlemåde, fair proces og retfærdig løsning.

50 51

Når stenene råber
af Elmo Due, lektor ved Pastoralseminariet

Vridsløselille og Herstedvester

I løbet af 2003 blev der på henholdsvis Vridsløselille
og Herstedvester statsanstalt afholdt to helt usæd-
vanlige og nærmest parallelle samtaleforløb. Det
foregik mellem præsten og en langtidsindsat og
havde karakter af en forholdsvis traditionel skrifte
målssamtale med tilhørende skriftemålsritual i
fængselskirken. Den anden række af samtaler fore
gik mellem en mediator fra Det kriminalpræven-
tive Råd og en indsat, som var dømt for at have
dræbt sin kone og mor til deres fælles tre børn. Han
skulle møde den dræbtes søster, som nu tog sig
af børnene. Hverken mediatoren eller manden var
medlem af folkekirken eller noget andet religiøst
samfund.

En fængselspræsts arbejde er i reglen en temmelig
hektisk blanding af sjælesorg og diakoni, og selv
om mange af samtalerne i deres indhold har skrifte
målets karakter, så er det alligevel ikke hverdags
kost at høre om en fængselspræst, der gennemfører
et rituelt skriftemål; men det forekommer dog og vil
altid være et væsentlig del af præstens virksomhed.
At der blev ført samtaler mellem gerningsmand
og ofre, formidlet af en mediator fra Det kriminal-
præventive Råd, hører heller ikke til fængslets ru-
tiner, men faktisk blev der i årene fra 1998–2004
og senere i svækket omfang ført en række samtaler

mellem ofre og gerningsmænd i Det kriminalpræ
ventive Råds regi, så hverken skriftemålet eller me-
diationen var helt uden sidestykke.

Det usædvanlige var, at de to samtaleforløb i så høj
grad lignede hinanden, selv om de hver for sig blev
udført på deres egne betingelser. De indeholdt sim-
pelthen i et forbløffende stort omfang de samme
temaer, de samme vanskeligheder og de samme mål,
og det i en sådan grad, at man kunne fristes til at
opfatte mediationen som en sekulær udgave af
skriftemålet eller for den sags skyld skriftemålet
som religiøs mediation.

Det ville jo være en slags skæbnens ironi, at det
skriftemål, som tilsyneladende har en svindende be
tydning i kirken, nu dukker op – inkognito – i fængs
let udført af medarbejdere i Det kriminalpræventive
Råd. Selvfølgelig er der en forskel i sprogbrugen,
og selvfølgelig foregår skriftemålet med et tydeligt
religiøst fortegn, mens mediation bestræber sig på
en vis uafhængighed af religion og udtalte politiske
eller filosofiske anskuelser, men mediationen er ikke
desto mindre båret af en bestræbelse på at åbne for
en konkret forsoning mellem parterne, så forsonin
gen ikke blot er abstrakt, men af kød og blod.
	 Det ville jo være mærkeligt, men trods alt også
opløftende, hvis andre begyndte at sætte forsonin

igennem uacceptabelt. Som påpeget af advokat Th.
Høyer i samme artikel er grænsen for, hvornår man
går fra fornuftig mægling til trusler eller selvtægt,
dér, hvor parterne finder på at aftale, at sagen ikke
skal undersøges af politiet, at man nægter at afgive
forklaring, eller at pres og trusler er involverede.
Men som det også påpeges, bliver konflikten i så
fald heller ikke løst, og aftalen bliver blot et nyt trin
i en stadig stigende konfliktspiral. Det er svært at
have fantasi til at forestille sig en mægler, der ville
medvirke til sådanne aftaler.
	 Det må være muligt at arbejde med løsninger,
der tilgodeser andre befolkningsgrupper, uden at gå
på kompromis med det danske retssystem. Kunne
man f.eks. forestille sig, at der kunne være to mæg
lere: En ”almindelig dansk” og en imam? Hvis det
kunne hjælpe på den ene side til at skabe tillid mel-
lem parterne og Konfliktrådet og på den anden side

at skabe tillid i forhold til dem, der frygter en islam-
isering af Danmark, var det så ikke en mulighed?
	 Og er det muligt evt. at udvide deltagerkredsen
i mæglingen, sådan at f.eks. begge familier eller
dem, de fandt vigtige at have med, deltog? Positive
reaktioner på imamens forslag behøver ikke at være
udtryk for en flirt med et muslimsk autoritært sam-
fund, men for et forsøg på i tilpasset form at give
mulighed for integration i et demokratisk samfund.
Ud over straffesystemet skal vi benytte dialogen.
Hvor vi i dialogen holder fast i vores afvisning af
(nogle af) de beskrevne holdninger, men hvor vores
uenighed ikke forveksles med afvisning af hinanden
som mennesker. Vi bliver nødt til selv at praktisere
det demokratiske sindelag, vi forlanger af de andre.
	 Hvis vi nægter at tale med imamerne, er der
risiko for, at vi forspilder en vigtig mulighed for i
dialogen at forklare det muslimske miljø, hvor-
for krav om penge kan være udtryk for en helt
uacceptabel form for afpresning – en dialog som
vores statsminister ved et nyligt afholdt møde på
Marienborg måske nu har taget det første spæde
skridt til.
	 Spørgsmålet er, om det er naivt at arbejde for,
at man kan opnå et fredeligere samfund ved at
søge forslag fra indvandrermiljøer tillempet danske
retsforhold, eller om det er naivt blankt at afvise
forslag fra indvandrermiljøer og afskrive dem som
forsøg på undergraven af det danske samfund. Det
er et holdningsspørgsmål, men som enhver, der
har arbejdet professionelt med konflikter, ved, kan
holdninger til tider ændres ved hjælp af dialog, men
aldrig ved polarisering.

1) DR1 Agenda 17.09.05
2) se Matthæusevangeliet 27,3 ff.

Drabet foran café Rust

52 53

gen ind i verden gennem skriftemålslignende
samtaler; hvis andre begyndte at tale og vifte med
palmerne, mens præsterne blev tavse, og den kir-
kelige praksis sygnede hen, eller som det blev sagt:

“Hvis de tier, vil stenene råbe!” 1).

Det var imidlertid den association, en evaluering
foretaget af CASA, Center for alternativ samfunds-
forskning i 2003 kunne give anledning til 2). Og det
var, hvad der blev bekræftet af nogle dybdegående
interviews med henholdsvis fængselspræsten, den
pædofilidømte, mediatoren og den drabsdømte 3).

Den hellige samtale

Men hvad indeholder et skriftemål egentlig? At det
ikke er en entydig størrelse fremgår alene af, at det
var striden om dets indhold – ikke mindst med hen-
syn til spørgsmålet om boden – der gav anledning
til de lutherske teser i Wittenberg og dermed refor
mationen. Det middelalderlige skriftemål var be-
stemt som et forløb i seks faser. Først skulle samvit-
tigheden tale, derefter brød angeren frem, som igen
førte til bekendelsen. Efter en formaning med efter-
følgende fastsættelse af en bod, kunne tilgivelsen
endelig gives. Som det imidlertid også fremgår af
vejledningen i for eksempel Den danske Salmebog
er skriftemålet i en evangelisk-luthersk sammen-
hæng præget af en tilbageholdenhed med hensyn
til en sådan systematisering og holder sig i stedet
til bekendelsen af synden og tilgivelsen. Tilgivelsen
skulle jo hverken afhænge af religiøs selvspejling
under samvittighedens og angerens jerngreb, ej hel-
ler skulle den bero på viljen til en mere eller mindre
fortjenstfuld bodshandling, nej, den afhang alene af
Guds nåde.

Det fælles udgangspunkt i synet på skriftemålet
på tværs af de kirkelige spaltninger var ikke desto
mindre, at netop den samtale, som kaldte mørkets
handlinger frem i lyset, var af afgørende betydning
for troen. Det er således velkendt, at reformato
rerne faktisk var tilbøjelige til at betragte boden og
dermed skriftemålet som et sakramente, – og gid de
havde gjort det, for det ville have været i tråd med
deres anliggende. Luther blev da heller ikke træt af
at fremhæve dets betydning, f. eks. som det sker i
en prædiken til 2. søndag i fasten:

”– men alligevel (trods pavens tvang jf. Lath.
konc. 1215) vil jeg ikke lade nogen fratage
mig det hemmelige skriftemål og vil ikke give
det bort for hele verdens rigdom; thi jeg ved,
hvilken trøst og styrke det har givet mig. Ingen
ved, hvad det formår, uden den, som har
kæmpet ofte og længe med djævelen. Ja, jeg
ville for længst være blevet kvalt af djævelen,
hvis skriftemålet ikke havde bevaret mig.” 4).

Det er da også et af kristendommens og kirkehisto
riens mest forbløffende enkeltfænomener, at den
har kaldt netop dén samtale for sakramental eller
hellig, hvor mørkets gerninger og al menneskelig
rædsel bliver åbenbaret eller får karakter af åben-
baring. At det altså ikke var den ophøjede religi
øse meditation eller den selvopofrende almisse, som
hævdes som et sakramente, men derimod en sam
tale om alt, hvad der helst vil fortrænges. Den blev
kaldt ikke blot en hellig samtale eller et sakramente,
men den blev også beskyttet af det sakramentale
segl (jf. tavshedspligten).
	 Skriftemålets afgørende betydning er der således
ingen konfessionel uenighed om, men dertil kom-

Når stenene råber

mer, at der i grunden heller ikke er uenighed om,
at de enkelte faser i det middelalderlige skriftemål,
det vil sige samvittighedens tale, angeren, bekendelsen,
formaningen, boden og tilgivelsen, har deres helt
selvfølgelige berettigelse, såfremt de altså bliver
sat ind i den relevante teologiske sammenhæng. I
det gamle ritual hedder det således: “Så sandt du af
hjertet angrer dine synder”, og Luther talte stærkt
om “Die fröliche Busse”, det vil sige den glædelige
bod, og at fornægte f. eks. samvittighedens betyd
ning i forbindelse med en samtale om et fejltrin eller
en forbrydelse giver jo simpelthen ingen mening.

Mediation, afledt af:

latin medium – neutrum af medius: ‘midterst’

Men hvad er så en mediation? Ligesom med skrifte
målet er der også her tale om forskellige opfat-
telser, men det fælles udgangspunkt er dog, at me-
diationen bliver opfattet som en samtale efter en
konflikt eller et overgreb, og som er formidlet af en
tredje, en mediator. Der er nogen uklarhed, når det
gælder forholdet mellem konfliktmægling og media-
tion. Det skyldes formodentligt en tilsvarende uklar-
hed om forskellen mellem konflikt og overgreb. Tit
er de jo i det konkrete tilfælde blandet sammen, så
der i en konflikt indgår overgreb og i et overgreb en
konflikt. Imidlertid blev mediationen i Vridsløselille
ført som samtaler mellem en gerningsmand og hans
offer, hvilket understreger, at der i høj grad var tale
om et overgreb.

På en bestemt måde minder mediationen om skrifte
målet, nemlig i det forhold, at mediatoren blot er
formidler mellem de egentlige parter, og dertil
kommer to væsentlige træk, som især forbinder
mediationen med den protestantiske version af

skriftemålet, for så vidt som mediatoren hverken
skal fælde dom eller forkynde bod, og for den sags
skyld heller ikke mægle eller formane.
	 Det betyder ikke, at mediationen bliver et
spørgsmål om udglatning, om at “tænke positivt”
eller noget der ligner, tværtimod, på mange må
der gælder det lutherske skriftemålsprincip om at
gøre synden større (magnificare peccatum), det
vil sige gøre morderen synlig. Det fremgår også af
den grundlæggende forudsætning for mediationen
mellem offer og gerningsmand, nemlig at skylden
er erkendt. Det er da også kun under den forud-
sætning, at mediationen overhovedet kan kalibreres
med skriftemålet, hvor skylden som bekendt heller
ikke står til forhandling!

Noget andet er naturligvis så, hvad den fulde og
hele erkendelse af skylden omfatter, men ud over
erkendelse af den, gælder det videre, at: Offerets
behov har første prioritet. Gerningsmanden må
blive klar over det fulde omfang af sin gerning og
tage ansvar for at genoprette skaden. Der sigtes
mod en forsoning mellem offer og gerningsmand
og også med netværk og lokalsamfund.

Casa 2004

Evalueringsrapporten fra CASA havde naturligvis
ikke spørgsmålet om skriftemål inden for sin hori-
sont. Den skulle blot belyse, hvilken virkning for-
søgsordningen fra 1998–2002 havde haft. Ikke
desto mindre – og med desto større troværdighed,
demonstrerer den, hvorledes lighederne mellem
skriftemål og mediation kommer til syne.
	 Gerningsmændene blev nemlig spurgt om deres
motiv for at deltage i mæglingen. De typiske svar,
som er citeret i undersøgelsesrapporten, lyder –

Når stenene råber

54 55

Når stenene råber

måske ikke uventet – således: ”Jeg havde det rigtigt
dårligt over det, jeg gjorde. Og jeg ville snakke om
tingene”. ”Fordi jeg fortrød det, jeg havde gjort. Og
fordi jeg ville betale det, jeg havde gjort”. ”Jeg ville
gerne fortælle hvorfor og også finde ud af, hvordan
offeret havde det med det” 5). Disse tre udsagn kan
skanderes på følgende måde, således at de enkelte
momenter træder tydeligere frem: “Jeg har det
rigtig dårligt”, jf. samvittigheden, skriftemålet første
fase.”Fordi jeg fortrød”, jf. angeren, skriftemålets
anden fase.”Og jeg ville snakke om tingene.”, jf. be
kendelsen, skriftemålets tredje fase.

Om formaning var der ingen af gerningsmændene,
der talte. Det gjorde til gengæld ofrene, jf. skrifte
målets fjerde fase.

”Og fordi jeg ville betale det jeg havde gjort”, jf.
boden, skriftemålets femte fase”– Og også finde ud
af, hvordan offeret havde det med det”, tilgivelsen
(eller måske bedre her: forsoningen), jf. skrifte
målets sjette fase.

Man kunne naturligvis hævde, at der er noget arke
typisk over sådanne forhold, for hvad skulle ger
ningsmændene ellers sige? Men i så fald er der altså
tale om, at det arketypiske tilsyneladende omfatter
såvel skriftemålet som den moderne konfliktmæg
ling mellem offer og gerningsmænd.

Det onde kan man ikke gøre helhjertet

De fire uddybende interviews med de to dømte
samt præsten og mediatoren blev gennemført efter
samme skabelon, og det vil sige med det middel
alderlige skriftemåls seks faser som den skjulte
dagorden. Spørgsmålet var, om det også gav me

ning i mediationen at tale om samvittighed og an-
ger eller bekendelse af skyld og modtagelse af
tilgivelse, om det med andre ord var båret af en
forståelse, der kunne bringes i forbindelse med
skriftemålet. Nogle få klip fra de fire interviews kan
måske give et lille indtryk.

Den skriftemålssøgende konfident indleder over-
vejelserne om samvittigheden med at lancere en
forhærdelsesteori, som går på, at der kan være en
fare ved at tale om samvittigheden eller fremkalde
den: “Hvis man ikke vil gøre noget ved det”. Så gra
ver man sig bare ned eller går i forsvar. Han har hel-
ler ikke meget til overs for fortrydelsen: ”Fortryde,
er det blot, fordi det får ubehagelige følger; det er
som at ærgre sig, – eller det er synd for en selv. Det
har jeg prøvet i mange år”. I overvejelserne over
spørgsmålet om samvittighed og anger går han
videre i tankerækken og knytter til ved sin skyld
og overvejer, hvad han kan gøre ved den: ”Det er
bedøvende lige meget, hvad der skal ske med mig,
at jeg skal sidde her... Nu har jeg et ønske om at
hjælpe de mennesker, som er blevet skadet af mig
– selv om de naturligvis ikke vil møde mig. Det var
mennesker, som jeg kendte; hvis jeg kunne gøre
skaden god – det er nok utopi – så ville jeg ikke
tøve med at gøre det uanset, hvad det ville koste
mig selv personligt”.

Gik han til skrifte, fordi han ikke kunne gøre skaden
god? ”Det var en måde at komme af med min fortid,
som holdt mig nede, udgangspunktet til at komme
ind i et nyt liv med nogle ting, som ville gavne an-
dre mennesker. Jeg bruger meget af min tid til at
gavne andre mennesker, de behøver ikke at sige tak
til mig eller noget som helst. Gøre små ting for de

Når stenene råber

indsatte, sukker til kaffen, lavet et par bukser. Jeg
vil være en anden”.
	 Den drabsdømte, som har søgt mediation,
omtaler tiden umiddelbart efter indsættelsen som
en længere samvittighedsmæssig bevidstløshed:
“Man er i fuldt forsvar”, “man skal indstille sig på
fængselsforholdene, det er værre, end man tror. Det
tager alle kræfterne”.

Men efter nogle måneder begyndte der at ske no-
get. Det var karakteristisk nok, mens han var alene
med sig selv, efter at døren til cellen var låst. Og
det virkede ikke, som om samvittigheden eller an-
geren var en virkning af straffesagen. Tværtimod
har den nærmest været kontraproduktiv med hen-
syn til at vække samvittighed og anger: “Der går
man i selvforsvar”! Fængslet var altså en stressfak-

Når stenene råber

tor, som forhindrede, at samvittigheden blev vakt
til live, men han følte, den lå og ventede på ham,
“godt stuvet ned i skufferne”: Han opholder sig der-
for også en del ved de forskellige måder, hvorpå
man kan fortrænge den, men i det øjeblik, han gik
ind i mediationen, var det, som om han åbnede
skuffen med den dårlige samvittighed; han blev
tvunget til at åbne den.
	 Det var ikke først under samtalerne med mæg
leren eller med ofrene. Det var tidligere; når han var
alene med sig selv, især om aftenen efter kl. 21.45,
når celledøren var blevet låst, i bevidstheden om
mødet med svigerinden.

Samvittigheden bringer angeren med sig, og det er
noget, der trækker søm: “Og at man skal gå meget
langt, for det er nødvendigt, at angeren skal være
oprigtig. Og det gør ondt”.
	 Gerningsmanden blev gjort opmærksom på
muligheden af en mægling gennem fængsels
præsten, og han har et samarbejde med denne
om at tale med andre indsatte, der måtte være in-
teresseret i mediation. Men der har ikke været så
mange, der har meldt sig. Hans forklaring er, at “det
gør så ondt”. Mæglingen er, siger han, som at se sig
selv i spejlet. “Og det er en langsom proces”, under-
streger han med et alenlangt “aaah”!

Gerningsmanden har imidlertid ikke talt med kon-
fliktmægleren om samvittighed og anger, oplyser
han. Han kan i hvert fald ikke huske, at han har
gjort det. Ikke desto mindre har forberedelserne
sammen med mediatoren trukket alle skuffer ud.
Mediatoren taler ganske vist hverken om anger el-
ler samvittighed, men til gengæld sætter hun ham
ind i, hvordan mødet vil foregå, og de drøfter nøje,

hvordan de skal hilse på hinanden; hvad han kunne
sige og ikke sige, og hvornår det kunne ske. Og
hvordan skulle han få sagt, at drabet var hans ansvar,
skønt han havde nægtet sig skyldig i retten?

Ved at gerningsmanden lever sig ind i mødet med
søsteren, går han nærmest ind i en form for rolle
spil, som giver ham en indsigt, der meget vel kan
sammenlignes med en liturgisk erkendelse som for
eksempel kendes i ritualet. Det er den, der aktiverer
hans samvittighed og anger.

Som den skriftemålssøgende forbinder også han
angeren og samvittigheden med en form for bod.
På en måde kan han som fængslet ikke gøre noget.
Det er ikke muligt at gøre handlingen god igen,
så hvad kan han så gøre? Det bliver børnene, han
tænker på. Han beslutter at begynde sin livslange
bod i forhold til dem ved at give afkald på alt, hvad
der kunne forstyrre deres tilværelse i den ny familie
f. eks. udgang i forbindelse med konfirmation.

I Schuld und Schuldgefühle gør Martin Buber op-
mærksom på, at samvittigheden ikke blot er et af-
tryk af samfundets normer eller et freudiansk over-
jeg. Samvittigheden kan gå helt andre veje end
overjeget og de givne normer. Hvis der skal være
tale om eksistentiel skyld, forbinder den sig egentlig
ikke med de givne normer, men med selvet. Det kan
netop ske, fordi mennesket har en sam-viden med
sig selv, der består i, at mennesket kan distancere
sig kritisk fra sig selv, idet det har en fornemmelse
for ondt og godt. Samvittigheden vil derfor genfinde
selvet, idet det står i selvets tjeneste og søger dets
genoprettelse, når det er truet af gerninger, som
det ikke kan identificere sig med: Det onde spalter

Når stenene råber

hjerter og danner en sam-viden; det onde spalter
hjertet og gør os fremmed for os selv, så det onde
kan man ikke gøre helhjertet! 6)

Det magiske øjeblik

Hos gerningsmanden er forestillingen om tilgiv-
else omtrent tabu, men under mæglingen optræder
den måske inkognito som en “lille tilgivelse”. Han
kan i hvert fald berette om et tidspunkt i mægling-
en, som han efter alt at dømme glæder sig over,
og som også betød lidt af en vending i et meget
anspændt samvær. Søsteren til offeret fortæller
pludselig en sjov beretning om børnene, og de ler
alle sammen. Og han kommer med en frisk bemærk
ning, som spiller på, at han kender søsteren fra
gamle dage. Mediatoren fortæller desuden om, at
det havde været en overraskelse og en bekymring
for hende, at gerningsmanden havde planlagt, at
de skulle spise sammen i forbindelse med media-
tionen, sådan som man plejer, når man får besøg i
et fængsel. Ville det ikke virke anmassende på søs-
teren, ville det ikke give helt forkerte signaler om
hygge og bagatellisering af det skete? Hvordan ville
den krænkede part opleve det? Men det blev, som
gerningsmanden ønskede det.

Og det viste sig at være helt på sin plads; der var
ikke problemer i det. Det gik senere op for media-
toren, at det er fast praksis hos andre mediatorer.

Det svarer mærkelig nok temmelig nøje til den sam-
menkobling af skriftemål og nadvermåltid, som blev
indført i 1227 ved synoden i Trier!
	 Den langtidsdømte taler heller ikke gerne om
tilgivelse, måske nok hos Gud, men ikke hos of-
rene. Det virker, som om hans løfte om et bodfær-

digt liv er den bedste trøst. Alligevel dukker der en
forsonende erindring op under samtalen, som rejser
spørgsmålet, om det ikke var tilgivelsens mulighed,
der fremkaldte beslutningen om det bodfærdige liv.
	 I mit interview med K spurgte jeg ham mod
slutningen af samtalen, om der var en enkelt be-
givenhed, der havde fået ham til at gå til skrifte:
Svaret kom prompte: ”Den, jeg krænkede, blev ved
med at holde af mig!” ”Hvilken betydning fik det for
retssagen, at du ikke blev fordømt af den, du havde
krænket?” ”Jeg talte sandt i retten!””Det plejede du
måske ikke?” ”Nej, det har jeg aldrig nogensinde
gjort før – i hvert fald ikke i mine egne retssager!”

Mod slutning af interviewet fortæller mediatoren om
sin egen rolle i det magiske øjeblik, hvor det kom-
mer til et virkeligt møde mellem parterne.
	
”Så er jeg meget tilbagetrukken. Det er jeg, og jeg
synes det er rigtigt at sige, at man bliver vidne.
Fordi det, der sker er noget ufatteligt. Det er noget
ufatteligt”. Det ville fængselspræsten kunne tilslutte
sig.

1)	 Luk. 19.40
2)	 Claus Syberg Henriksen: Evaluering af konflikt­

råd
3)	 De pågældende har givet tilladelse til offentlig­

gørelse, men deres sag er i øvrigt anonymiseret,
skønt den har været offentliggjort.

4)	 Søndag reminescere dvs.2. søn i fasten, Luthers
værker i udvalg, Gad II. s. 35.

5) 	 Claus Syberg Henriksen p 78
6)	 Martin Buber: Schuld und Schuldgefühl. 42.

5756

58 59

Mellemværender
Konfliktmægling som udtryk for nye autoritetsformer og genspiritualisering

af sognepræst Jesper Stange

Til deres store overraskelse får tidligere ægtefæller
tildelt hele tre timer til at tale med hinanden. Tre
timer sammen med statsamtets konfliktmæglere,
hvis de har valgt konfliktmægling i stedet for den
sædvanlige sagsbehandling.
	 Tre timer er ret meget, hvis man er gået fra hinan
den, fordi der ikke var mere at snakke om. De synes
en evighed, men selv evigheden skal jo gå med no-
get. Så som om det stod i en drejebog, undrer man
sig som regel til at begynde med over al den tid.
Det giver sig ofte meget kontant udtryk i, at man
kun har ofret en time på parkometret. Det må være
rigeligt.
	 Og så sker det. Hver gang. De tre timer forsvin
der under mæglere og parter. Hvad er det, der sker?
Det behøver ikke nogen nærmere forklaring, at
tiden forsvinder i godt selskab. Men i dårligt?

Forklaringen skal søges i parternes oplevelse af
at blive til overfor hinanden som dem, de er. Når
uoverensstemmelser og konflikter fører til, at ægte-
fæller og andre konfliktende parter afbryder forbin-
delsen med hinanden, har de for længst erstattet
modpartens identitet med deres eget vrængbillede,
hvis de ikke ligefrem har dæmoniseret deres mod-
part for så meget mere forståeligt for dem selv at
begrunde bruddet.
	

Under mæglingen søger man ikke efter sandheden,
man går ud fra, at parterne har hver deres. De får
derfor uden modsigelser og indvendinger lejlighed
til at fortælle hver deres historie. De oplever at blive
til på en sandere måde overfor hinanden. De bliver
sjældent enige med hinanden, men de bliver enige
med sig selv om, hvem de er.
	 Fortællingen giver identitet og selvtillid og med
en styrket selvfølelse tillige overskud til at rumme
modpartens historie.
	 Konfliktmæglere taler om ’empowerment’ og
’recognition’. Ethvert fag har sine fagord. Disse to
dækker de helt centrale forhold, at parterne med et
styrket selvværd (empowerment) får overskud til at
anerkende modpartens ret (recognition) til sin ver-
sion af den fælles historie.

Konfliktmæglingens genopblomstring

Det hører til karakteristikken af det sen-moderne
samfund, at diskede og dumpede erfaringer gen-
indhentes. Det moderne var karakteriseret ved dets
opgør og kritik. Nu gen-tages, gen-bruges og gen-
indhentes førmoderne ideer. Ligesom intellektuelle
gen-kristnes, kunne man måske gøre gældende, at
konfliktmægling er en del af den bredere gen-spiri
tualisering, som finder mange forskellige udtryk. I
retshistorisk henseende er konfliktmægling et barn
af menneskerettighedsbevægelsen i 1700–tallets

slutning. Der er altså også for mæglingens vedkom-
mende tale om en genkomst. Spørgsmålet er ikke,
hvorfor den er kommet, men hvorfor den er kom-
met igen?
	 Med en nutidig definition, er konfliktmægling
en fortrolig konfliktløsningsmetode, hvor en upar-
tisk tredjepart hjælper parterne med selv at forhan-
dle sig frem til en for dem tilfredsstillende løsning
gennem en struktureret proces. 1)

	 Men de grundliggende antagelser er for så vidt
de klassiske.
	 For det første at konflikter er et potentiale, altså
en udviklingsmulighed. Et liv uden konflikter ville
stå stille. Det er konflikterne, som hidfører foran-
dringer. Konflikter er derfor i sig selv hverken gode
eller dårlige. De er en vigtig del af hver vores liv
og vores liv sammen. Der er blot mere eller mindre
hensigtsmæssige måder at tackle dem på.
	 Dernæst at konflikterne er vores egne. Som på
så mange andre områder er der sket en professio
nalisering af konflikthåndteringen i vores levetid.
Sygdom er i stigende grad blevet en sag for syge-
huse, kristendom en sag for præster og konflikter
en sag for sagsbehandlere og retssystem. Med et
malende billede hedder det, at advokaten ’skærer
klientens sag til’, så den kan behandles indenfor sy
stemets regelsæt. Og mange klienter vil kunne sup-
plere med oplysningen om, at de derefter ikke kan
genkende deres sag. Konflikterne skal tilbage til
deres ejermænd.
	 Og endelig at de løsninger, vi selv kommer på,
holder bedre end dem, vi bliver pålagt eller dømt
til. Disse grundantagelser er en del af forklaringen
på konfliktmæglingens genkomst.

Den plausible autoritet

Man har til skiftende tider henvist til forskellige
autoriteter for at besvare spørgsmålet om, hvorfor
det nu er, vi skal rette os efter det ene eller andet.
Autoriteten har ligget i traditionen, hvor argumentet
lyder, at vi gør, som vi plejer. Den har ligget i em-
bedet, så længe vi var i stand til at rette ind efter læ-
gen, læreren, præsten og dommeren, fordi de med
deres embede repræsenterede statsmagten, og den
har gennem efterhånden lang tid ligget hos den ka-
rismatiske leder, som kunne begejstre os.
	 Men vi tror ikke længere på det, vi bliver pålagt,
påtvunget eller påduttet. De traditionelle autoriteter
står bogstaveligt talt ikke længere til troende. Det
gør alene vores egen erfaring. Vi retter os efter det,
vi selv kan erfare os til. Vi vil selv, og vi kan selv,
og det er netop den erfaring, konfliktmæglingen
kan give parterne, når den lykkes.

En guddommelighedserfaring

Man kunne spørge, om det virkelig ikke er andet.
Men man kunne ligeså godt hævde, at det er en erfa
ring af metafysisk karakter.
	 Konfliktmæglere taler om gennembruddet i
samtalen og forhandlingen med næsten religiøs
fascination. De oplever, at der sker noget, de ikke
selv er herre over, når konfliktende parter bøjer sig
imod hinanden for at indrømme modparten hans
eller hendes adkomst til sin historie og dermed til
sine meninger og følelser.
	 Det er ikke nogen form for konfessionel reli
giøsitet. Man spørger ikke efter, hvem der så er
herre over det, man ikke selv er herre over. Det er
religiøsiteten i dens urform, så at sige. Det numi
nøse, som religionsforskeren Rudolf Otto døbte
fænomenet. Som man nærmer sig det numinøse

60 61

Mellemværender

med frygt og fascination på samme tid, registrerer
mæglere gennembruddet. Ikke alene som et gen-
nembrud til et kompromis, et uventet resultat eller
en udmattet indrømmelse, men som et gennembrud
af religiøs dimension. Det kaldes af nogle for en
transformation. En gendannelse.

Mægling kan anskues som en dannelsesproces,
idet man i gennembruddet ser mere end et muligt
resultat. Man ser en forandring af de deltagende
parter.
	 For så vidt denne forandring eller dannelse ikke
opleves alene hidført af kræfter, man tør tilskrive
sin egen kunst, kunne man tale om en metafysisk
oplevelse, som man med idéhistorikeren Dorthe
Jørgensen måske oven i købet kunne benævne gud-
dommelighedserfaring.

Dorthe Jørgensen forklarer guddommelighedserfa-
ringer med et billede, der overrasker i sin enkelhed.

Erfaringer af det guddommelige foreligger selvsagt
i historiske fortolkninger og har sine højst nutidige
institutioner. De forholder sig til hinanden som per-
ler på en perlekædes tråd. Den metafysiske, den
religiøse og den æstetiske erfaring er nogle af per
lerne. Guddommelighedserfaringen er imidlertid
den tråd, som binder perlerne sammen.

I modsætning til perlerne er tråden usynlig. Den
har ikke som den religiøse erfaring formuleret sig.
Guddommelighedserfaringen er det fælles ved de
forskellige historiske og aktuelle udmøntninger af
religiøs, metafysisk og æstetisk erfaring. Den er det
’mere’, den erfaring af merbetydning, som alle disse
erfaringer indbefatter.

I dette overraskende og indsigtsfulde billedsprog
kunne man beskrive mæglernes oplevelse af et gen-
nembrud, som altså ikke kun retter i retning af et
resultat, men længere ud eller op.

Mellemværender

Forståelsens under

Ligeså lidt man kan instruere eller iscenesætte en
guddommelighedserfaring, kan man dog med let
hed genkalde sig en i erindring af eksempelvis
stor musik, solnedgang eller gudstjeneste, som
lykkes. Men den kan også genkaldes som det, der
i lykkelige øjeblikke opstår mellem mennesker, når
de forstår hinanden. Forståelsens under. Det er nær-
liggende at pege på den erotiske erfaring, forelskel-
sen eller venskabet, hvor man generøst omfatter alt
i verden med forståelse. Romantikerne, altså dem,
der bærer navnet som åndsretning, kan tillige loka-
lisere den til den åndelige form for kærlighed, som
finder sit udtryk i den fælles filosoferen. En slags
symfilosoferen.
	 Det er denne mulighed, forhandlere og konflikt
mæglere anstrenger sig for at realisere. Den er over
raskende og opløftende uden at være i egentlig
forstand mystisk, hvis man skal forstå det mystiske
som det, man alene kan se med lukkede øjne.
	 Man kunne tværtimod beskrive forhandling og
mægling som en til det yderste skærpet opmærk-
somhed på det, man sædvanligvis i tilsvarende
situationer har valgt at se bort fra.

Mægling som erstatningshandling

K.E. Løgstrup opregner blandt de spontane livsytrin
ger talens åbenhed, altså det forhold, at vi har tillid
til hinandens oprigtighed.
	 Konflikt er ikke alene kendetegnet ved, at par
terne har mistet tilliden til hinanden, men også at
de har mistet troen på, at den kan etableres.
	 Det moderne har mistet mange af de redskaber,
traditionerne før stillede til rådighed, når denne mis-
tillidens onde cirkel skulle brydes. Grønlænderne
havde trommedansen, det gamle danske landsby

samfund sine julelege og fester, for nu blot at
nævne to eksempler på det, der gjaldt dem alle,
nemlig at de havde en fast struktur. Man kunne
måske ligefrem kalde det en liturgi. En orden, som
er nødvendig, når man skal nærme sig noget farligt.
	 Konfliktmæglingen har af samme grund sin
’liturgi’ og bevæger sig som regel gennem seks trin
frem mod en aftale.
	 Man kan ikke fremtvinge tillid mellem konflik-
tende parter. Enten nærer de tillid, eller også gør
de det ikke. Det hører til Løgstrups analyse af de
spontane livsytringer som barmhjertighed, åbenhed
og tillid, at de går forud for deres modsætning. Det
forstår man blandt andet ved det forhold, at de ikke
har brug for nogen begrundelse. Tilliden behøver
ingen begrundelse, det gør mistilliden.
	 Når man ikke spontant har tillid til hinanden,
kan man imidlertid ’lade som om’. Fra den spontane
livsytring ved vi, hvad der bærer vores samtale og
samvær. Vi kan erstatte spontaniteten med noget,
der ligner.
	 Konfliktmæglingens ’liturgi’ bringer parterne i
dialog, hvor grænsen mellem erstatningshandling
og spontanitet i forløsende øjeblikke udviskes, og
parterne oplever at blive sig selv på en sandere
måde. De erfarer, at ikke alene er deres konflikt et
mellemværende, – det er deres liv også. De bliver til
som dem, de skal være, overfor deres modpart.
	 Det er en guddommelighedserfaring, at liv er
ikke et individuelt projekt, men meget bogstaveligt:
Et mellemværende.

1)	 Således defineret hos Vibeke Vindeløv, Konflikt­
mægling, Jurist- og Økonomforbundets forlag
2004, s. 96

62 63

Sorry seems to be the hardest work
af sognepræst, ph.d. Camilla Sløk

”Sorry seems to be the hardest word”, synger Elton
John i en af sine mange lyriske popsalmer. Men måske
skulle han have sunget, at det var: ”The hardest
work”, for der er nok først og fremmest tale om, at
”sorry” er ”hard work”. Det er hårdt at tage sig sam-
men til at sige – undskyld.
	 Men hvorfor er det så svært at sige ”undskyld”?
Jeg tror, det er, fordi undskyld ligger et sted mel-
lem ydmyghed og ydmygelse. Ydmygelse er, at den
anden gør nar af mig, fordi jeg er den, jeg er. Mens
ydmyghed er at turde spørge, om du kan se mig,

som den jeg i virkeligheden gerne vil være – selvom
jeg har gjort noget, der var forkert. ”Se mig, som
den jeg gerne vil være”, siger ethvert undskyld. Men
om det sker, afgøres af den, der skal se dig som en
anden på ny. Ordet undskyld kan rydde bordet og
gøre, at vi starter forfra eller i hvert fald rykker til
bage til feltet, før du sårede mig. Men undskyld kan
også ende med ydmygelse, hvis den anden udnyt-
ter situationen til at se undskyldningen som en in-
drømmelse. For med ”undskyld” kommer man den
anden nøgent i møde. Man ydmyger sig og håber

på en ny start, velvidende at dette undskyld kan
misbruges og føre til en endnu værre situation end
før. Hvis den anden siger, at ”undskyld” ikke er
nok. At en indrømmelse ikke er nok. Den ydmyge
Canossagang, som den tyske kejser Henrik IV måtte
gå i 1075 for en romersk katolsk pave, kan føre til
den andens forkastelse. Nu har du indrømmet din
fejl, og derfor kan vores liv og samarbejde ikke
fortsætte. Men omvendt var Paven også tvunget til
at tage imod undskyldningen, som – netop – en til
givende pave.
	 Undskyldninger er altså ikke noget risikofrit; man
løber en risiko ved at ydmyge sig. Først og frem
mest den risiko, at indrømmelsen fører til afvisning.
Dernæst er der jo også den risiko, at vores forhold
genoptages, uden at den anden reelt har tilgivet.
Hvis ikke der er tale om en reel tilgivelse fra den
forurettedes side, kan undskyldningen blive bragt
frem igen og igen, som et våben overfor den, der
gjorde det forkerte. Forbryderen kan til stadighed
blive straffet af ofret, ved at ofret igen og igen
fremhæver, at forbryderen har indrømmet sin fejl.
	 Hvis der på den anden side ikke er nogen risiko
for den, der siger det, er undskyldningen ligegyldig.
Som en ven en gang sagde til mig: ”Problemet ved
at have en elskerinde er, at enten betyder elsker-
inden ingenting, og så er det i forpligtende forstand
mindre problematisk i forhold til konen, men tings-
liggørelse af elskerinden. Eller også betyder elsker-
inden noget, og så er det først rigtig problematisk i
forhold til konen, men vel strengt taget rimeligere
over for elskerinden”. At indgå i en relation er altid
noget, der forpligter på en eller anden måde, nogle
gange på en problematisk måde, men dog stadig
forpligtende.

At sige undskyld uden risiko, fx ved utroskab, er
således lige meget. Men at sige undskyld med risiko
for at sætte relationen over styr, er sprængfarligt.
	 Førend at ”undskyld” kan betyde noget, skal
der altså være en risiko forbundet med det, nem-
lig afvisning og udnyttelse fra den forurettedes
side. Derfor er ”sorry” the hardest word, og at sige
det er hard work i relationen. Det kræver en masse
energi og opmærksomhed at udholde at gå tilbage
igen og igen for at tale til den forurettede om smer
ten, om nederlaget, og det kræver energi fra den
forurettedes side at lære at give slip. Hvis ikke den
forurettede giver slip på nederlaget og ser det i et
andet og nyt perspektiv, kan denne selv blive til
gerningsmand, idet han eller hun fortsat ønsker at
”vade rundt i forbrydelsen” alene for at straffe den,
der engang gjorde noget forkert. Hvis man som ger
ningsmand siger undskyld, kræver det et modent
modsvar fra den forurettede til at kunne tage imod
undskyldningen med anstand. Dermed kan tingene
blive nye igen, ikke helt som før, men som et forhold
på ny med lige og værdige betingelser for begge.
	 Trods al besværet kan det anbefales at sige
undskyld, hvis man virkeligt har gjort noget forkert.
Undskyld er den eneste måde, den eneste chance
for at et forhold kan blive genoprettet. Hvis ikke
man tør komme den anden i møde og begynde for-
fra, løber man nemlig en anden risiko, og det er om-
givelsernes mistillid. De kommer i tvivl om, hvor-
vidt man overhovedet ikke kan se sig selv som del
af en sammenhæng, nemlig sammenhængen med
dem. Og kan man ikke længere det, har man mis-
tet meget, nemlig at vide, at man altid indgår i et
fællesskab, hvor andre er afhængige af én, og man
selv er afhængig – af dem.

64 65

Forligelsens tjeneste
af Svend Bjerg, dr.theol., lektor, Det teologiske Fakultet, Københavns Universitet

Den bibelstærke læser vil straks have spottet min
overskrift til Paulus. Han taler ifølge de danske
oversættere af 2 Kor 5,18 om ’forligelse’. Hvorfor
ikke bare sige ’forsoning’? Det gør de tyske og en-
gelske oversættere.
	 Jo, ordet ’forligelse’ gør en forskel. Der er andet
og navnlig mere i dette ord end i ’forsoning’. Åben
bart skal ordet ’forligelse’ markere, at her ses, hvad
vi sådan til daglig kalder ’forsoning’, under evig
hedens synsvinkel. I forholdet til Gud forliges vi. Og
det er en ny erfaring, der smitter af på alle former
for praksis i konfliktråd, for ikke at tale om sand-
heds- og forsoningskommissionerne, hvis tal verden
over er nået op på i al fald fjorten.
	 Nu ved jeg godt, at mange uvilkårligt vil asso-
ciere fra forligelse til for eksempel forligsmandsin-
stitutionen af 1921, som er sat til at mægle i kon-
flikter om løn og arbejde. Målet er et forlig, hvor
parterne bøjer sig mod hinanden, ofte efter lange
seje forhandlinger. Forligspartnere opnår enighed
ved at indgå et kompromis, som kræver parathed til
at give afkald på egne krav. Deri er parterne lige.
	 Som man kan se, halter en sammenligning mel-
lem kristen forligelse og politisk mægling dog en
del. Hvem skulle vel være forligsmand mellem Gud
og mennesker? Paulus holder strengt på, at ”Gud ...
forligte os med sig selv” (2 Kor 5,18). Her er ingen
tredjepart, da Gud både er forligsmand og part-
ner i forholdet. Der råder heller ingen lighed mel-
lem Gud og mennesker. Strengt taget forhandler
parterne, Gud og mennesket, ikke med hinanden.
Paulus peger i stedet på en ejendommelig tvang i
forligssituationen, for ”kærlighed tvinger os” (2 Kor
5,14). Ikke desto mindre er målet det samme her og
der, nemlig at etablere et fællesskab mellem to sam
arbejdende parter.

Trods den haltende lighed med arbejdsmarkedets
sprogbrug går jeg alligevel ud fra, at ’forligelse’ er
et godt ord for genoprettelse af et ødelagt forhold
mellem Gud og mennesker. (Er ’forligelse’ et ’ufor-
ligneligt’ udtryk?). Men hvad nyt får vi da at vide,
når dette ord, ’forligelse’, genbeskriver det mere al-
mindelige udtryk, ’forsoning’?
	 Forsoning er en erfaring, som praktiseres dag
ligt, efter at et personligt eller politisk forhold er
brudt sammen som følge af et svigt, meget ofte
et ord, der lægger sig mellem parterne som en
Berlinmur. I denne situation kan man ikke bare
lade som ingenting. Skal forholdet genoptages, må
man æde sine ord i sig igen, de skal tages tilbage
og give plads for nye forsonende ord eller gestus,
næsten som var de rituelle.
	 Forsoning er en praksis, der forudsætter to
ting: Et offer, som vil tilgive, og en krænker, som vil
sone. En vellykket forsoning er resultatet af offerets
tilgivelse og krænkerens soning. Men det er meget
svært at nå så langt. Mange former for forsoning
har pseudo-karakter, de banaliserer livsforholdet i
stedet for at gå til ondets rod.
	 Det er svært at tilgive, ja umuligt, mener jeg,
når tilgivelsen alligevel ikke kan bringe det tabte
tilbage, alt det, som krænkeren uigenkaldeligt
gjorde til intet. Ligeså betyder en sonende gestus
sjældent, at brøden udsones, fordi den altid vil for-
blive som en realitet i verden. Man kan afsone en
forbrydelse, men tilintetgøre den, kan man ikke, da
gjort gerning ikke står til at ændre.
	 Noget andet fordærver også nemt viljen til for-
soning, nemlig den gamle regel om gengæld: Jeg
giver, for at du skal give! Noget for noget. Jeg til
giver, så skal du betale tilbage med en passende
soning. Jeg soner, så skal du også give mig din til

66 67

givelse. Her drukner forsoningen i gensidig selvret-
færdighed.
	 Ikke desto mindre må man vel som part i sagen
gøre sit bedste for at forsone sig med sine fjender.
Mere end det bedste kan man vel ikke forlange.
Bilder man sig ikke noget ind, hvis man tror, man
kommer videre ved at genbeskrive forsoning som
forligelse? Vi får se.
	 Forsoninger finder virkelig sted. Det er et fak-
tum; miraklernes tid er ikke forbi. Jeg vil således
minde om tre forsoningshistorier, der er særlige,
fordi de overskrider forsoning i retning af forligelse.
	 Den første historie handler om Josef og hans
brødre, og den ender efter mange og lange vildveje
i Ægypten, hvor Josef får reel chance for at hævne
sig på sine brødre, men historien vil noget andet.
Den kulminerer i Josefs ord: ”Jeg er jeres bror Josef”
(1 Mos 45,4). Denne lille brødrehistorie ligger inden
i en stor fortælling om Guds forsyn, som fører histo-
rien til en foreløbig ende, den historie, der indledtes
med Kains fatale ord: ”Skal jeg vogte min bror?” (1
Mos 4,9). Josefs replik genrejser det rette broder
forhold i verden. Han ofrer sin hævn og tilgiver be
tingelsesløst. Hans forsonende gestus virker som
en skabelseshandling: Ud af det intet, som brødrene
har forvoldt, genopstår livet i fællesskab.
	 En fuldendt forsoning, men mere end det, for
noget, der ligner en forligelse, baner sig samti-
dig vej. Det sker, da brødrene kommer i tvivl om
rækkevidden af Josefs forsonende ord. Deres fader,
den gamle Jakob, dør, og så falder den nærliggende
tanke brødrene ind: At det nu er gengældelsens
time. ”Hvad nu, hvis Josef vil stræbe os efter livet
og gengælde os alt det onde, vi har gjort mod
ham?” (1 Mos 50,15). Brødrene sender bud til Josef
om i deres fælles faders navn at tilgive dem endnu

engang. Og så ytrer Josef de helt afgørende ord, der
forvandler forsoning til forligelse: ”Frygt ikke! Er jeg
i Guds sted? I udtænkte ondt imod mig, men Gud
vendte det til det gode. Han ville gøre det, der nu
er sket: Holde mange mennesker i live. Frygt derfor
ikke!” (1 Mos 50, 19f).
	 Josef står her som en præfigur til Jesus; hele
menneskeslægtens skæbne samles i én person. For
at forsikre sine brødre om alvoren i deres forson-
ing, henviser Josef til forligelsen i Gud: Josef læg-
ger det onde fra brødrene over på Gud, der vender
det onde til det gode. Dermed sættes der en stop-
per for al gentagelsestvang. Josef agerer ikke Gud
(”er jeg i Guds sted?”), og kan dermed handle som
Guds sande stedfortræder, der forsoner sig med
sine brødre, fordi Gud forinden har forligt sig med
brødrenes ondskab. At forlige betyder ikke at god-
tage, men derimod at godtgøre, så historien får en
livgivende retning (”holde mange mennesker i live”).
Følgen af en endegyldig forligelse i Gud er en hold-
bar forsoning mellem brødre.
	 Min anden historie, der genbeskriver forson-
ing som forligelse, er historien om den (eller de)
fortabte søn(ner) i Luk 15,11-32. Det er historien om
den splittede familie, som heles i samme stund, fa
deren tager det onde på sig ved i løb at komme den
yngste, hjemvendende søn i møde med omfavnelse
og kys. Og nu holdes der så fest for en afdød, som
er blevet levende igen. Forsoningen fejres uden for-
behold, og dog! Den ældste bror reagerer nogen-
lunde som Josefs brødre, nemlig med mistro. Han
er ikke til musik og dans og fedekalv, og slet ikke,
hvis forsoningen med familiens yngste sker ved, at
der gøres et festligt indhug i den formue, som han
mener at have fortjent så surt. Familien trues af ny
splittelse.

Så sker vendingen, der gør at forsoning genbe
skrives som forligelse. Faderen har genfundet den
yngste søn og forener sig med ham i en forsonende
gestus, festen og genindsættelsen i alle rettigheder
som søn af familien. Men faderens imødekommelse
af den ældste søn overgår alt. Han aflaster den æld-
ste søn for det onde ved selv at påtage sig det, for
”alt mit er dit”, underforstået: Alt dit er også mit.
Sønnens onde vilje vendes til det gode af faderen,
som ikke støder ham bort, men tværtimod forliger
sig med ham. (”Han gik så ud og bad ham komme
ind”). Faderen forliger sig definitivt med sønnen,
som således får ny mulighed for at forsone sig med
sin bror.
	 Vi må forestille os, at den ældste ikke forblev
derude, men efter en rum tid vendte om og gik for-
sonet ind. Det tager tid at vende om. Følgen af en
endegyldig forligelse i faderen er en fuldbyrdelse af
forsoning mellem brødre.
	 Min sidste historie er fortællingen om Jesu død,
som evangelisterne fortæller hver på deres måde,
mens Paulus giver sin egen særprægede udlægning
heraf i 2 Kor 5. Jeg skal kun fremhæve hans ene
sentens, som kunne være hentet ud af De tre muske
terer: Én for alle, og alle for én. Eller mere direkte
sagt: ”At når én er død for alle, er de alle døde”.
Dette er mildt sagt en lidt overraskende sætning, da
man vel ville forvente noget lignende som: ”At når
én er død for alle, er alle de andre levende”. Pointen
i den paulinske formulering er imidlertid, at alle skal
dø, men da Kristus døde, kom hans livgivende død
alle til gode.
	 Det er ikke sådan, at Gud forliger sig med dø
den. Gud forliger derimod os eller verden ”med sig
selv”. Han tager den død, som ødelægger vort guds-
fællesskab, på sig. Som skaber forliger Gud sig med

den faldne verden ved at forløse den gennem død
til liv.
	 Jeg skal ikke opholde mig længere ved den
paulinske teologi, men blot gentage den afgørende
sondring: Forligelse er Guds sag, når han tager det
onde på sig, mens forsoning er vores sag, når vi går
i tjeneste hos forligelsens Gud. ”Vort liv ligger åbent
for Gud,” siger Paulus og tilføjer: ”Jeg håber, at det
også ligger åbent for jer, så I kan kende det”.
	 Hvori består det liv, der er åbent for Gud og
mennesker? Det består i evnen til i praksis at skelne
konsekvent mellem forligelse og forsoning. Når
så mange mennesker strander i forsøget på få en
forsoning bragt i stand, skyldes det gerne overan-
strengelse. Vi tager for meget på os. Her skal der
tilgives og sones! Vi vil være som Gud og udrydde
enhver rest af ondskab mellem mennesker. Men det
går som regel galt, fordi det onde står os malet for
øje, uudryddeligt og ikke til at glemme.
	 Vejen frem er at læsse alt det onde over på for-
ligelsens Gud. Det gjorde Josef, det gjorde faderen
til de to fortabte sønner, det gjorde Jesus. Hvad
der står tilbage er en mere begrænset sag, nemlig
at vores tilgivelse og soning skaffer os et vist fri
rum mellem mennesker. Denne begrænsede form
for forsoning kan vi påtage os uden overmod. Men
aflaster vi ikke dermed os selv fra at have skyld i
det onde. Nej, forligelsen giver os i bedste fald
overskud til at tage ansvaret på os, så forsoningen
får bund i virkeligheden.
	 Stol på forligelsens Gud og forson dig med din
næste! Så vil det vise sig, at der også er guddom-
melig forligelse midt i forsoningen.

Forligelsens tjenesteForligelsens tjeneste

68 69

Forligelsens tjeneste Forligelsens tjeneste

Aktstykker fra årets landemode

70 71

Prædiken ved landemodegudstjenesten
den 6. oktober 2005 i Københavns Domkirke
Johannesevangeliet 15,10–17

af biskop Lennart Koskinen, Visby stift, Gotland

Vi hørte et afsnit af ”Venskabets evangelium”. Og
hvad kan passe bedre, når vi i dag underskriver
vores venskabsaftale. Men det handler ikke kun
om København og Visby, og ikke alene om alle
sømandskirker og udlandsmenigheder ude i verden,
som er tilknyttet vores stifter. Teksten indgår i Jesu
afskedstale til alle, som vil være hans disciple. ”Jeg
kalder jer ikke længere tjenere... jeg kalder jer ven-
ner”, siger han. Og så dette store: ”I skal elske hina-
nden, ligesom jeg har elsket jer.”

Et billede af forholdet mellem Jesus og menigheden
er det af brudgommen og bruden, altså ægteska-
bet. I dag tror mange unge par, at ægteskabet skal
bygge på følelser; har man en stærke følelse af lyst
og længsel, så kan man gifte sig. Eller i det mindste
flytte sammen. Og når følelserne kølnes eller foran-
dres, så kan man bryde op igen. Indtil man føler
stærkt for en anden. Det kaldes af og til serielt mo-
nogami. Men et ægteskab skal bygge på kærlighed.
Og kærligheden bygger ikke på tilfældige følelser
men netop på venskab. En fuldstændig gensidig til
lid. En viden om at man kan stole på hinanden. Ikke
på kravet om, at du må være tro men på ens egen
vilje til at være det, ikke svigte, men leve op til ”for
better and worse”, både i medgang og modgang. Ud
af venskabet vokser og styrkes kærligheden.
	 Et af Guds mange navne er netop kærlighed.
”Det er ikke jer, der har udvalgt mig, men mig, der
har udvalgt jer”, siger Jesus. Kærligheden og evnen
til at elske kommer fra Gud og bliver synlig i Jesus
Kristus. Vi må øve os i et udholdende, trofast ven-
skab, men først når kærlighedens dimension føjes
til venskabet, får det bestandighed.
	 Men kærligheden har brug for næring. Det får
den gennem Guds ord og sakramenterne. Det er

derfor, det er så vigtigt, at vi kan fejre gudstjeneste
sammen. Først således bliver kærligheden udhold-
ende, tålsom og mild.

Ind imellem møder jeg en misforståelse af guds
tjenesten. Mange kristne tror, at de ligesom gør Gud
en tjeneste ved at gå til gudstjeneste. Det er en mis-
forståelse. ”Alt, hvad I har gjort mod en af disse mine
mindste brødre, det har I gjort mod mig”, siger Jesus.
Vil vi tjene Gud, skal vi gøre det i kærlighedens
tjeneste mod medmennesket og ude i samfundet og
i hele den skabte verden... Det er Guds tjeneste.
	 Men vi ved, at vi ikke altid gør det, vi burde, at
det, vi gør, indimellem er forkert, at vi mislykkes og
bliver trætte. Så må vi gå ind i kirken og op til alteret.
Dér kan vi lægge alt det mislykkede fra os og tage
imod nye kræfter gennem tilgivelsen, velsignelsen,
ved ordet og i nadveren. I kirken tjener Gud os.
Og så må vi rette ryggen og gå ud i samfund-
et, hvor vi kan fortsætte med at tjene Gud. Indtil
vi igen har brug for at få fyldt på og går tilbage til
kirken, hvor Gud møder os som Kristus, tjeneren.
Præsten har to opgaver. På Kristi befaling er han
eller hun Kristi tjener i kirken, tjener og ven, men
venskabet viser præsten allermest tydeligt i kærlig
hedens gerninger i mødet med sine medmennesker
ude i verden.
	 Allerede tidligt i kirkens historie talte man om
denne vekselvirkning som, henholdsvis ’vita activa’
og ’vita contemplativa’. Den stadige vekslen mellem
det aktive, ydre liv og det kontemplative indre.
	 Vi kan sammenligne den med åndedrættet, som
jo er forudsætning for livet. Vi kan ikke bare ånde
ud – der er nogle, som forsøger, men de bliver blå i
ansigtet og dør i værste fald af udbrændthed (burn-
out). Af og til lokkes vi i kirken desværre også til

72 73

bare at være en aktivitetskirke og fylder vores kalen
der med flere og flere ydre opgaver. Vi må ånde
ind, fylde på, tage imod kraft. Men hvis vi alene er
optaget af at ånde ind, som vi til tider har gjort det i
kirkens historie, bliver vi i stedet opblæste. Det ån-
delige venskab indebærer, i åndedrættets billede, i
stedet en stadig vekselvirkning; fylde på, tage imod
kraft og kærlighedens ilt – og ånde ud og give kær-
ligheden videre i praktisk handling.

Men hvordan skal vi klare det? Vi husker alle synde-
faldsberetningen om, hvordan Adam, urmennesket,
misbrugte den gave at være menneske og i valget
mellem godt og ondt valgte det onde. Stadig kan vi
med Paulus sige: Det gode, som jeg vil, det gør jeg
ikke, men det onde, som jeg ikke vil, det gør jeg.
	 Jesus er ikke kun bærer af det guddommelige,
så han alene i den forstand kan kaldes Guds søn,
han er også forbillede for den nye menneskelighed,
den anden Adam. Når han siger, at han er sand
heden, så betyder det blandt andet, at vi gennem
ham kan finde en sand måde at være sande menne
sker på, som vi er bestemt til det. Han er billedet
af Mennesket i menneskeligheden. Når vi volder et
andet menneske ondt, så volder vi ham ondt. Men
mere trøsterigt er det, at alt godt, vi har gjort mod
disse hans mindste, det har vi også gjort mod ham.

På et andet sted i Jesu afskedstale findes et ofte mis-
brugt udtryk om den vej. Jesus siger: ”Ingen kom-
mer til Faderen uden ved mig”. Netop det er blevet
anvendt som kasteskyts mod alle, som har en anden
tolkning af troen end os selv, og er dermed blevet et
udtryk for en uhørt åndelig selvhævdelse i direkte
modsætning til det, Jesus faktisk vil sige i sin tale til
disciplene.

Bibelens udgangspunkt er i stedet dette. Alle men-
nesker er en del af Guds skaberværk. Uden Gud er
intet liv muligt. Det er dog ikke alle, som ved om
det. Kun en lille del af menneskeheden har i vores
lange historie overhovedet hørt tale om Jesus. Tror
I, at en kærlig Gud ville forkaste majoriteten af sine
skabninger, som slet ikke har haft chancen for at
høre om Jesus? En sådan Gud taler Jesus aldrig om.
En sådan Gud bliver i stedet en projektion af vores
egen lidenhed og åndelige snæversyn. Guds kærlig
hed er større end som så.

Pointen med påskens begivenheder er i stedet, at
Jesus lider, dør og overvinder døden for hele menne
skeheden, for hele Guds hjord. Til alle tider har men
nesket anet og søgt Gud. Alle religioner er et udtryk
for denne længsel og følelse af samhørighed med
noget større end en selv, altings ophav og altings
mål. For disciplene, som havde mødt Jesus, udpeger
han det selvfølgelige. ”Jeg er” – som jo er det gamle
gudsnavn, der dermed erindrer om hans guddomme
lighed – jeg er vejen, sandheden og livet. Vær ikke
bekymrede, jeg skal møde jer. Men dermed har han
jo ikke forkastet alle andre. Vi har ikke ret til at
bortdømme nogen som helst.

Man har i hele kristenhedens historie spekuleret
over Jesu genkomst. Det er for det første en arv fra
jødedommens apokalyptiske forventninger om, at
Messias skal komme ridende på himlens skyer og
genoprette kong Davids stormagt, det uovervinde
lige Israel. Men Messias kan også åbenbare sig i
en menneskelig skikkelse. Måske husker I Mosche
Dayan, generalen og forsvarsministeren som så
sig selv som denne nye Moses, altså Mosche eller
Messias. I dag ser det ud som om det er Sharon,

som i forventningen om Messias bygger mure om-
kring Israel, indtil Messias kommer og definitivt ud-
sletter alle Israels naboer. Et mærkværdigt syn på
Guds kærlighed.

Det, som Jesus forklarer i sin afskedstale, er dels at
han er den Messias, som skulle komme, dels at det
ikke sker med vold. Tværtimod skulle han vise, at
selv ikke korsets dødelige vold kunne sejre. Vi be-
høver ikke vente på Jesu genkomst på samme måde.
Jesus er her allerede. Han kommer til sine disciple og
til os i dag, som Hjælperen, Trøsteren og Livgiveren
og hjælper os med at bygge en bedre fremtid, som
begynder her og nu. Men vi skal også møde ham an-
sigt til ansigt den dag, vores tid er slut og vi efter-
lader vores jordiske krop som en skal. Da kan vi være
overbeviste om, at han viser os sit venskab, tager
imod os og leder os på Vejen hjem til Gud.
	 Vi har som disciplenes efterfølgere fået budska-
bet om den Vej. Vi må følge den og bygge nye veje
i kærlighed og gennem venskabsaftaler, både i ord
og handling. Men dermed har Jesus ikke sagt noget
om, at han ikke skulle bryde sig om andre. Måske
betyder Jesu genkomst, at det er ham, som søger
dem, der lever nu og dem, som for længst er døde.
	 Vi hverken kan eller skal forsøge at begrænse
Jesu mange veje til os mennesker. Vi skal i vores
tid være Jesu efterfølgere og i ord og handling vise,
hvad sand kristendom kan være. Elske vores næste
som os selv. Handle mod andre som vi selv ønsker
at blive behandlet. Prædike Guds nåde og kærlighed
og hvad den kan betyde. På den måde følger vi
ham, som er Vejen, Sandheden og Livet. Og jeg ser
frem til at gøre det sammen med jer.

Amen

Prædiken ved landemodegudstjenesten Prædiken ved landemodegudstjenesten

74 75

Årsberetning 2005
ved biskop Erik Norman Svendsen

Siden sidste landemode har vi mistet syv præster,
hvoraf de tre ved deres død var i embede i Køben
havns stift.

6/1	2005
Mogens Johannes Høgh, Flintholm kirke

22/2 2005
Henrik Ellegaard Frederiksen, Sankt Markus kirke

3/4	2005
Jørgen Ruager, Godthåbskirken

9/5	2005
Maja Holst, St. Matthæus kirke

16/7 2005
Ane Hjerrild, Domkirken

17/9 2005
Jens–Christian Chemnitz, Vicebiskop for Grønland

21/9 2005
Henrik Gamst–Pedersen, Sankt Johannes kirke.

Vi vil i sogn og stift bevare det stærke minde om
deres liv og gerning og bede Gud bevare dem til en
glædelig opstandelse og trøste deres kære.

Strammere kirkeøkonomi

– slankere kirkestruktur

Efter en række økonomisk gode år i folkekirken er
der nu klare tegn på, at kirkeøkonomien bliver bety
deligt strammere i de kommende år. Ganske vist
gælder skattestoppet ikke kirkeskatten, men der-
for bør kirkeskatten alligevel holdes i ro og i hvert
fald ikke stige. Ikke mindst i København og på Fre
deriksberg er der i dag langt færre medlemmer end
for blot 10 år siden, og medlemstallet er stadigt vi-
gende. En forhøjelse af kirkeskatten giver risiko for,
at mange melder sig ud af folkekirken, hvilket for
alvor vil sætte den kirkelige økonomi under pres.

Det betyder alt andet lige, at der skal ske en betyde-
lig opstramning af kirkeøkonomien i hele stiftet i de
kommende år. På Bornholm er kirkeøkonomien stram
på grund af vigende beskæftigelse og deraf svagere
indkomstgrundlag og der er relativt mange kirker og
præstegårde. I København er det Borgerrepræsen
tationens fravalg af det statsgaranterede udskriv
ningsgrundlag for kommune- og kirkeskat i 2003,
der har haft den konsekvens, at de københavnske
provstier i dette efterår har måttet budgettere i
2006 med tilbagebetaling af for meget udbetalt kir
keskat for 2003.

Koordineringsudvalget enedes for nylig om at gen
nemføre ekstraordinære besparelser på over 20 mil-
lioner kroner for blot at holde kirkeskatten nogen-
lunde i ro under forudsætning af, at Borgerrepræ
sentationen vælger det statsgaranterede udskriv
ningsgrundlag for 2006.
	 De økonomiske fremtidsudsigter tilsiger klart en
slankning af kirkestrukturen i form af pastoratom-
lægninger og sognesammenlægninger, ligesom det
bestemt ikke kan afvises, at enkelte kirker må tages
ud af folkekirkelig drift. En sådan slankning behøver
ikke på nogen måde svække folkekirkens arbejde
i by og på land. Tværtimod kan der ved en sådan
omlægning frigøres økonomiske ressourcer, der i

stedet kan bruges til nye initiativer til styrkelse af
folkekirkens forkyndelse og undervisningsforplig-
telse.
	 To sogne på Vesterbro har efter lange forhand
linger fået kirkeministeriets tilladelse til at oprette et
nyt fælles sogn med fælles menighedsråd, to kirker
og tre præster. Det er Frederiksholm og Sjælør sogne,
der fremover benævnes Sydhavn sogn. Lignende sog-
nesammenlægninger eller pastoratsomlægninger er
for tiden undervejs i Amagerbro, Vesterbro, Østerbro
og Vor Frue provstier samt på Bornholm.

De ansatte præster bliver bestemt ikke arbejdsløse,
men vil også i den nye struktur få arbejdsopgaver,

76 77

der hænger naturligt sammen med deres nuvæ
rende arbejdsforpligtelse. Det er således tanken,
at en omlægning af strukturen i en række sogne vil
give bedre muligheder for arbejdsfordeling mellem
præsterne og for nye initiativer. De hidtidige erfa-
ringer med sådanne sammenlægninger har været
positive og engagerende for såvel præster som
menighedsråd.

Rådgivende stiftsråd

Det nye rådgivende stiftsråd har allerede taget fat
på det omfattende spørgsmål om den kirkelige
struktur og nedsat en analysegruppe, der skal
drøfte kirkestrukturen i hele stiftet og fremkomme
med forslag om ændringer. Analysegruppen består
af Torben Larsen, Arthur T. Mønsted og Erik Balslev–
Clausen. Der foreligger allerede en del materiale til
belysning af de forskellige strukturovervejelser fra
både Tænketanken, koordineringsudvalget, lan-
demodet og biskoppen, som indgår i analysearbej
det, der tænkes afsluttet til næste forår. Det er
derefter hensigten at sende stiftsrådets overvejelser
ud i høring til stiftets menighedsråd, provstiudvalg
og Præsteforeningen. Det er vigtigt, at ændringer
kan blive drøftet så konkret og betids, at de mest
nødvendige strukturtilpasninger er på plads inden
næste valg til menighedsråd i 2008.

Stiftsrådet begyndte sin funktionsperiode den 1.
april. Det første møde blev dog af praktiske grunde
først afholdt den 2. maj i Trinitatis kirkes sogne
gård, hvor man vedtog sin forretningsorden og kon-
stituerede sig med Inge Lise Pedersen som formand
og Lucca Weis Kalckar som næstformand.

Stiftsrådets formål er at styrke folkekirkens liv og

vækst bl.a. ved at inddrage lægfolket i de generelle
overvejelser på stiftsplan om kirkelivets udvikling
og fremme dialogen mellem stiftsøvrighed, provsti
udvalg og repræsentanter for præster og menigheds
råd om fælles stiftsanliggender. Jeg ser frem til et
godt samarbejde og til at få god inspiration til arbej
det i sognene, provstierne og stiftet.

Ændring af lov om folkekirkens økonomi

Et af de større emner stiftsrådet har drøftet, er det
forslag til lov om ændring af folkekirkens økonomi,
som kirkeministeriet udsendte i forsommeren til
bl.a. alle stiftsøvrighederne. Tyngden i lovforslaget
ligger i de to delforslag, der omhandler
1) muligheden for oprettelse af lokalt finansierede
præstestillinger på overenskomstmæssige vilkår,
2) finansieringen af den nuværende og fremtidige
pensionsbyrde for så vidt angår kirke- og kirkegårds
funktionærerne gennem en ændret udbetaling af
gravstedskapitaler.

Stiftsøvrigheden fik stiftsrådets tilslutning til sit
høringssvar, som kan læses på Kirkeministeriets
hjemmeside. Det er naturligvis glædeligt, at me
nighedsråd på nærmere givne vilkår kan ansætte
præster for lokale ligningsmidler. Men menigheds
rådene bør bemærke, at der er tale om en finansie
ring inden for de godkendte budgetter, som ikke
må medføre stigning i budgetterne. Forslaget giver
således menighedsrådene anledning til at drøfte,
om man på sigt ønsker at prioritere sine ansættelser
til fordel for flere præstestillinger.

Ved en omlægning af pensionsudbetalinger forud-
sættes det i forslaget, at udgifterne hertil tilnær
melsesvist udlignes ved forslaget om omlægning

Årsberetning 2005 Årsberetning 2005

af udbetaling af gravstedskapitaler. Det fremgår
dog ikke af lovforslaget, hvordan man vil løse den
store ulighed mellem stifterne i fordelingen af grav
stedskapitaler, hvor vi i Københavns stift kun har få
gravstedskapitaler, men mange tjenestemandsan
satte kirkefunktionærer. På Frederiksberg findes
således slet ingen gravstedskapitaler. Stiftet har
derfor gjort klart, at dette bevillingsproblem nød
vendigvis skal løses.
	 Endelig savner stiftsøvrigheden en nærmere
beskrivelse af hvorledes det administrative fæl-
lesskab, som tænkes oprettet, skal opbygges og
styres. I den forbindelse anbefaler stiftsøvrigheden,
at kirkeministeren forinden der foretages drastiske
ændringer, bør iværksætte det kompetenceudred
ningsarbejde, som blev foreslået af Landsforeningen
af menighedsråd, biskopperne og en række kirkelige
organisationer på et fælles møde i oktober 2004.

Stat og kirke

Også den fortsatte debat om stat–kirkeforholdet gør
et sådant udredningsarbejde særdeles påkrævet. Det
er vigtigt, at kirken selv i skikkelse af kirkens valgte
råd og repræsentanter bliver medinddraget centralt
i disse drøftelser og dermed også bliver motiveret
til at tage et medansvar for de lovændringer og
strukturændringer, som er nødvendige.

Stat–kirkeforholdet kan sammenlignes med et for-
nuftsægteskab, som begge parter har glæde af, og
som hovedparten af befolkningen står bag. Meget
få ønsker derfor en skilsmisse, som f.eks. i Sverige.
Men folkekirken trænger til større frihed i ægteska-
bet og dermed til større medansvar for kirkens liv
og virke. De nyoprettede rådgivende stiftsråd er
en god begyndelse, der inden for længe bør gives

egentlig kompetence i en række stiftsanliggender.
Ellers kan folkekirken ikke hurtigt nok omstille sig
til de udfordringer af såvel strukturel som forkyndel
sesmæssig og diakonal art, som er så tiltrængte.

På længere sigt bør man efter min mening politisk
give folkekirken den kirkeforfatning, som Grund
loven har stillet i udsigt siden 1849. Det vil være
med til at fastholde en god balance mellem stat og
kirke og dermed fastholde den evangelisk-lutherske
kirke i Danmark som folkekirke i lang tid fremover.
Et nationalt kirkeråd som rum for fælles drøftelser
skal ikke være et mini-parlament, der udtaler sig
om alt mellem himmel og jord, men en konstruk-
tiv partner for folketing og regering i alle de spørgs
mål, der har med kirkens egne anliggender at gøre.

Som bekendt skiftede landet kirkeminister efter
folketingsvalget i februar måned, og jeg har nu fået
min ottende kirkeminister i mine 13 år som biskop.
Jeg modtog underretning om ministerskiftet under
mit studieophold på Det Danske Institut i Damaskus
og sendte straks to blomsterhilsener til Tove Fergo
og Bertel Haarder. Jeg vil gerne også ved denne
lejlighed takke Tove Fergo for en engageret indsats,
hvor jeg især med glæde mindes vores konstruktive
samarbejde om at få den nye salmebog autoriseret.

Bertel Haarder er kommet godt fra start. Jeg vil takke
ministeren for hans åbne og lyttende facon og ser
med forventning frem til samarbejdet både med ham
og ministeriets medarbejdere.

Ribers-sagen

Højesterets dom i den såkaldte Ribers-sag har vakt
berettiget opsigt. Det er imidlertid en misforståelse

78 79

at mene, at Højesterets dom har fastslået, at troen
på reinkarnation og forkyndelsen heraf skulle være
forenelig med medlemskab af folkekirken.
	 I sin dom kommer Højesteret ikke ind på sa
gens teologiske og kirkelige substans, men fast-
slår derimod, at der ikke er det fornødne klare og
sikre hjemmelsgrundlag i medlemskabsloven til at
ekskludere Steen Ribers. Den afgørelse står ikke til
debat. Men Højesteret har ikke taget stilling til, om
reinkarnationslæren er forenelig med folkekirkens
tro. Det må og kan kun folkekirken selv. Det man
må bøje sig for er, at den kirkelige lovgivning øjen-
synlig er så vag i sine formuleringer, at kirken selv
ikke kan træffe en afgørelse i den pågældende sag.

Steen Ribers repræsenterer ikke blot en alternativ tro
på reinkarnation, og han har bestemt ikke holdt sine
tanker for sig selv på kirkebænken. Fra første færd
har han agiteret for de tanker og forestillinger, der
rummes i værket ”Vandrer mod lyset. Et budskab
til menneskeheden fra den oversanselige verden”,
hvor tanken om reinkarnation blot er en del af et
større hele. Værket er ifølge egne oplysninger givet
på mediumistisk vis i begyndelsen af forrige århund
rede og korrigerer ikke blot evangelierne, men an-
klager også Paulus og kirkens folk helt frem til i dag
for at have forvansket og forfalsket Jesu oprindelige
lære.

Årsberetning 2005 Årsberetning 2005

Ribers repræsenterer en helt anden tro og frelsesfor
ståelse end den kristne kirkes, og har ihærdigt, åben-
lyst og aktivt forsøgt at agitere for den samtidig
med, at han var medlem af menighedsrådet og an
sat som kirketjener. Han benyttede således begge
poster som platform for sin modsigelse af folkekirkens
tro og lære.

Det var baggrunden for, at hans sognepræst i 1994
efter mange og lange samtaler måtte konstatere,
at Ribers havde stillet sig uden for folkekirken,
og for at jeg og Kirkeministeriet senere stadfæst-
ede sognepræstens afgørelse, hvorefter Ribers i
1999 anlagde sag mod Kirkeministeriet for uber-
ettiget at være blevet ekskluderet af folkekirken.
Landsretten har i to omgange behandlet sagen og
givet Kirkeministeriet medhold, men Højesteret var
som bekendt af en anden opfattelse.
	 På et samråd den 22. september mellem kirke
minister Bertel Haarder og biskopperne var der bred
enighed om at søge den kirkelige lovgivning æn-
dret eller præciseret, så folkekirken bliver i stand til
i ekstreme tilfælde selv at forsvare sin identitet som
trossamfund; f.eks. ved at stille særlige krav til me
nighedsrådsmedlemmer og kirkeligt ansatte om at
være loyale over for folkekirkens tro og bekendelse.

Venskabsaftale med Visby stift

Det er en stor glæde, at vi ved dette landemode kan
underskrive og fejre indgåelse af venskabsaftalen
med Visby stift på Gotland, sådan som det allerede
er sket søndag den 2. oktober i Visby, hvor de to
biskopper underskrev aftalen under gudstjenesten
i Domkirken. Senere vil aftalen også blive fejret i
forbindelse med det Bornholmske landemode den
14. november.

Det sker efter forudgående forhandlinger mellem de
to stifters biskopper, hvor både stiftsrådet, stiftsud-
valget for mellemkirkeligt arbejde og Domkirkens
menighedsråd har været inddraget og godkendt ind
gåelsen af venskabsaftalen.

Visby Stift på Gotland, hvor biskop Lennart Koskinen
blev udnævnt til biskop i 2004, omfatter i dag også
de svenske udlandskirker (SKUT). Svenska Gustafs
kyrkan i København hører således under Visby stift,
hvilket har haft betydning for indgåelsen af ven
skabsaftalen, da sømandskirkerne rundt om i verden
hører under Københavns stift.
	 Tanken med aftalen er at styrke samhørigheden
mellem vore stifter og menigheder på alle niveauer
når det gælder teologi, efteruddannelse, liturgi,
undervisning, diakoni, mission og økumenik. Det
tænkes praktiseret ved gensidige menighedsbesøg,
deltagelse i fælles kurser og arrangementer og styr
ket deltagelse i det kirkelige netværkssamarbejde
omkring Østersøen, TheoBalt samt andre økumeni-
ske fællesskaber, vi er medlemmer af. Fra svensk
side er der desuden særlig interesse for de kirkelige
og folkelige forhold på den anden store ø i Øster
søen, Bornholm og for kontakt og samarbejde mel-
lem de to Domkirkemenigheder.

Overenskomsten gælder for fem år og evalueres
efter de første fire år med mulighed for forlængelse.

Menighedsrådene

Langt de fleste nye menighedsråd, der trådte til 1.
søndag i advent 2004, er fuldtallige fra starten. Men
der er problemer i enkelte sogne med at få besat alle
pladser, og der kommer problemer, når der ikke er
opstillet tilstrækkeligt med suppleanter. Der skal

80 81

lyde et hjerteligt velkommen til de nye menigheds
rådsmedlemmer, som jeg ser frem til at samarbejde
med bl.a. i forbindelse med præstevalg og struktur-
drøftelser.

Ved valg til menighedsråd i november 2004 var der
kun afstemningsvalg i 10 sogne, hvoraf de fire var
på Bornholm. Når man betænker, hvor store økono-
miske og personalemæssige ressourcer, menigheds
rådene administrerer, vidner de få afstemningsvalg
ikke om nogen bred folkelig interesse for arbejdet
i menighedsrådene. Der kan i mange sogne være
gode grunde til at foretrække aftalevalg, men samti-
dig er det med til at undergrave menighedsrådenes
folkelige forankring i lokalområdet.
	 I København er det så meget mere følsomt,
som der sidder mange sognebåndsløsere og kirke
funktionærer i menighedsrådene, hvoraf en del slet
ikke bor i kommunen og nogen heller ikke i stiftet.
Det er trods de gode intentioner med til at fastlåse
den kirkelige struktur og gøre de sognekirkelige
fællesskaber mere indforståede end nødvendigt.

Jeg ser gerne, at hele sognebåndsløserinstitutionen
gås grundigt efter i sømmene, bl.a. for at sikre, at an
svaret for kirkernes budgetter ligger hos folk, som
selv er kirkeskatteydere i kommunen. Det kan sikres
på flere måder f.eks. ved at overføre sognebånd-
sløserens kirkeskat fra en anden bopælskommune
til den kommune, inden for hvilken man ønsker at
udøve stemmeret. Ved samme lejlighed bør man se
på det betænkelige forhold, at kirkefunktionærer
kan vælges til menighedsrådet ved de kirker, hvor
de er ansat. Det er en både uhensigtsmæssig og
uheldig sammenblanding af arbejdsgiver- og ar-
bejdstagerfunktionen. Men kirkefunktionærer skal

naturligvis kunne opstille til menighedsrådet i det
sogn, hvor de bor, såfremt de ikke er ansat dér.

Jeg vil ved denne lejlighed takke for de mange gode
orienteringsmøder vedrørende præstevalg, som jeg
har haft i landemodeåret. Menighedsrådene får i
disse år rigtig mange ansøgere til de ledige stillin
ger, også vikarstillingerne, hvilket giver dem opti-
male muligheder for at vælge en præst, der passer
til sogn og menighed.

Præsterne

For ansøgerne til præstestillingerne er det derimod
en barriere af de virkeligt store. Mange dygtige ordi
nerede ansøgere er uden fast ansættelse i årevis,
og mange virkelig gode kandidater må se i øjnene,
at det har lange udsigter med overhovedet at blive
ordineret og ansat. Det er bekymrende både for
dem personligt og for folkekirken, der risikerer helt
at miste et kuld af fremtidens præster. Der ordin-
eres nogle til jobtræning og en del til vikarstillinger,
og enkelte finder ansættelse i Sverige og Norge og
måske også i USA. Men grundlæggende er der brug
for flere præstestillinger, hvis de arbejdsløse kandi-
dater skal kunne fastholdes i folkekirken.

I landemodeåret har der været opslået 16 præstestil
linger med i alt 451 ansøgere. Det giver et gennem
snit på 28 ansøgere, men antallet varierer fra 7 an-
søgere til stillingen som gadepræst ved Trinitatis
kirke til 67 ansøgere til en sognepræstestilling ved
Kildevældskirken.

Den udmeldte præstebevilling forudsætter, at der
konstant skal være ca. 6 ubesatte stillinger i stiftet
og bevillingen skal desuden dække vikartjeneste,

Årsberetning 2005

studieorlov og betaling for ikke afholdte feriefrid-
age. Det betyder, at sogne med flere præstestil
linger må indstille sig på en langsommere ansæt-
telsesprocedure end hidtil, og at der kun i sær-
ligt belastende tilfælde kan ansættes vikarer for
langtidssygemeldte præster. Provsterne søger dog
gennem deres administration af rådighedsordnin-
gen at løse problemerme.

En række stillinger er i forbindelse med struktur
overvejelser ikke blevet opslået på normal vis ved
ledighed men betjenes med konstitutioner, indtil
pastoratstrukturen er faldet på plads gennem for
handling mellem de pågældende menighedsråd,
provst og biskop. Så vidt muligt stræber jeg efter at
pastoratstruktur og sognestruktur på sigt kommer
til at svare til hinanden. Det kræver imidlertid forstå
else og vilje til at se på helheden i den kirkelige struk
tur hos menighedsrådene, som naturligt nok først og
fremmest ser på forholdene i deres eget sogn.

Det årlige stiftspræstekursus i maj måned på Grundt
vigs Højskole i Hillerød havde i år temaet ”For
handling” på programmet. Det blev et anderledes
men også meget spændende og relevant kursus, hvor
der blev gennemført noget så uvant for præster som
forhandlingsøvelser ved to forhandlingsrådgivere.
Men kurset bød naturligvis også på solide teologiske
indslag i form af foredrag og gudstjeneste.

Nytårssammenkomsten i bispegården blev med kort
varsel aflyst, fordi Dronningens nytårskur på grund
af Tsunami-katastrofen blev flyttet til det samme
tidspunkt som sammenkomsten i bispegården. Til
gengæld blev præsterne indbudt til bispegården i
april, to dage efter min studieorlov var afsluttet. Det

gav mig anledning til at give et førstehåndsindtryk
fra vores rejse i Mellemøsten og til at genoptage
arbejdet i et uformelt og hyggeligt møde med om-
kring 70 af stiftets præster.

Jeg har i år afsluttet min møderække med præsterne
i alle stiftets provstier og har desuden også i år haft
et møde med samtlige præster på Bornholm. Det er
en god måde for mig at få kontakt med flest mulige
af stiftets præster. Jeg sætter stor pris på disse ufor
melle og åbenhjertige samtaler og vil derfor fort-
sætte med dem i de kommende år.

Jeg har i landemodeåret afholdt 4 ordinationer med
i alt 9 ordinander samt den 11. september bispe-
viet provst Steen Skovsgaard som ny biskop over
Lolland-Falster stift.

Værnspræsterne

Værnspræsteordningen har det forløbne år været
præget af den meget store omstilling, som følger
med det seneste forsvarsforlig, hvorefter der ikke
mere er noget mobiliseringsforsvar, men stort set
kun faste styrker. Det betyder, at enhederne er ble-
vet færre og med færre soldater, men til gengæld
skal de alle være parate til udsendelse. Dette med-
fører omplaceringer af værnspræsterne, ligesom
der også er brug for færre præster, specielt i hæren,
som oplever de største forandringer. Til gengæld
er det efter en større undersøgelse som noget
nyt besluttet, at der også skal knyttes præster til
Hjemmeværnet i en størrelsesorden på 27 feltpræs
ter og 3 orlogs- og 3 flyverpræster. Det skyldes at
Hjemmeværnet nu har fået en mere aktiv rolle som
et væsentligt led i totalforsvaret.

Årsberetning 2005

82 83

Årsberetning 2005

Alt i alt betyder ændringerne, at det normerede an-
tal feltpræster i Hæren går ned fra omkring 90 til
60, medens der forbliver det samme antal orlogs
præster (12-14) i Søværnet og flyverpræster (17) i
Flyvevåbnet. Til gengæld kræves der mere af værns
præsterne, både hvad angår uddannelse og tids-
forbrug på tjenesten, alt sammen for at være forbe
redte til udsendelse.

En arbejdsgruppe, nedsat af Forsvarschefen, arbej
der derfor også på en rapport om tilpasning af
værnspræsteordningen og dens struktur til de nye
forhold. Af en midtvejsrapport, som er afleveret,
fremgår det blandt andet, at forsvarets træk på
præster til udlandstjeneste i øjeblikket svarer til 7–8
fuldtidsstillinger, hvor vikarudgifterne allerede dæk

kes af forsvaret, medens den øvrige tjeneste stadig
regnes som almindelig kirkelig rådighedstjeneste
hvortil der ikke ydes kompensation fra forsvaret,
selv om den har et ganske betragteligt omfang. Til
gengæld skal det også nævnes, at værnspræsterne
er gode og nyttige ambassadører for kirken og
gennem deres værnspræstetjeneste har kontakt
til mange folkekirkemedlemmer (og andre), som
kirken ellers har vanskeligt ved at nå.

Arbejdsgruppen skal aflevere den endelige rapport
til nytår, og når den er vurderet og de nødvendige
forhandlinger har fundet sted, vil der sikkert fore-
ligge et resultat i form af en tilpasset ordning til
næste sommer.

Årsberetning 2005

Folkekirkens katastrofeberedskab

Det kirkelige beredskab har været usædvanligt
hårdt spændt for i år, først og fremmest på grund
af Tsunamien. Det har således både deltaget i de
kriseteam, der fra slutningen af december til begyn
delsen af januar var i døgntjeneste i Kastrup luft
havn, og senere som tilkaldeberedskab ved hjem
kommende fly og som medlem af de til Thailand ud-
sendte kriseteam. Fra første færd gjorde sømands
præst Hans Vestergaard Jensen på eget initiativ
tjeneste i Pukhet, hvor han blev afløst af præster fra
det hjemlige beredskab helt frem til den officielle
mindegudstjeneste den 16. april 2005.
	 Endvidere oprettede det kirkelige beredskab et
kirkeligt beredskabscenter, der var åbent for per-
sonlig og telefonisk henvendelse hver uge i januar
og februar bemandet med 2 beredskabspræster.
Beredskabspræsterne har endvidere afholdt og del-
taget i lokale mindegudstjenester og ydet sjælesorg
i forbindelse med tabene. Enkelte beredskabspræster
har desuden bisat omkomne fra Tsunamien.

Beredskabspræsterne ydede en fornem og velanskre
vet indsats i hele perioden. Hjemsognene skal i den
forbindelse have tak, fordi de måtte undvære deres
præster i kortere eller længere perioder. Ved udgan-
gen af februar havde det kirkelige beredskab brugt
11⁄2 præste-årsværk alene på denne store opgave.

Det kirkelige beredskab har endvidere deltaget i en
big-scale øvelse i Helsingør havn efter ”en skibskol-
lision mellem en færge og et tankskib”. Endvidere er
det kirkelige beredskab en selvstændig sektor i det
regionale beredskab og har deltaget i en stabsøv-
else Rekosta05 dels som øvelsesplanlægger, dels
som øvelsesdeltager.

Efter terrorbombningen i Sharm el Sheik var det
kirkelige beredskab igen deltager i de kriseteam,
der var udstationeret i Kastrup lufthavn for at mod-
tage de hjemvendende turister.

Det kirkelige beredskab har endvidere et udbygget
samarbejde med det kirkelige beredskab i Lunds stift
med årlige fællesmønstringer og deltager desuden i
et fællesnordisk kirkelig beredskabsplanlægning.

Allerede søndag den 2. januar holdtes den første
officielle mindegudstjeneste for Tsunamiens ofre i
Københavns Domkirke under overværelse af regent
parret, regeringen, folketinget og mange familie
medlemmer til de omkomne og savnede. Denne
gudstjeneste, der blev sendt direkte på de to lands
dækkende TV-kanaler, blev holdt efter henvendelse
fra statsministeriet og forestået af stiftets biskop og
Domkirkens præster og personale.

Velsignelse af partnerskab

På biskoppernes nytårsmøde i Københavns bispe
gård var der i forlængelse af biskoppernes udtalelse
fra 1997 om registreret partnerskab enighed om at
tage afstand fra en kristelig eller menneskelig for
dømmelse af homoseksualitet og homofilt samliv.
Biskopperne betragter fortsat det registrerede part-
nerskab som en god ramme om et sådant samliv og
præciserer, at de bibelske udsagn om homoseksua
litet ikke kan anvendes til fordømmelse, idet evange
liets helhedssyn vejer tungere i denne sag end en-
keltstående bibelord.

Samtidig besluttede biskopperne Jan Lindhardt,
Søren Lodberg Hvas, Kjeld Holm, Holger Jepsen,
Kresten Drejergaard, Sofie Petersen og jeg selv at ud-

84 85

sende en vejledende ordning for en gudstjenestelig
velsignelse af par, der har indgået registreret part-
nerskab. Der er tale om en vejledning, der blot af-
spejler de allerede stedfundne gudstjenestelige
markeringer, lige som det fortsat står den enkelte
præst frit, om hun eller han ønsker at medvirke ved
en sådan velsignelseshandling. Stiftets præster er
også fortsat velkomne til at henvende sig til mig for
at få yderligere vejledning.

Danske Sømands- og udlandskirker

Den nye organisation har haft et særdeles travlt
år med at implementere fusionen mellem Dansk
Sømandskirke i Fremmede Havne og Dansk Kirke
i Udlandet. Vigtigheden af dette arbejde under-
streges i det lovforslag om ændring af folkekirkens
økonomi, som kirkeministeren netop har haft ude
i høring. Heri foreslås nemlig, at menighedsrådene
får mulighed for at yde tilskud til DSUK. Det forslag
bør klart nyde fremme, da DSUK i praksis er den
danske folkekirkes arbejde blandt danske og dan-
ske sømænd i udlandet.

Om også andre organisationer, der udfører aner
kendte fælles folkekirkelige opgaver, skal have en til
svarende tilladelse, er bestemt en overvejelse værd.
Men det bør ikke forsinke tilladelsen til at støtte
udlandsmenighederne, som i Københavns stift har
en særlig plads, fordi tilsynet med sømandskirkerne
og deres præster fortsat ligger under Københavns
biskop med god støtte fra Holmens provst.

I oktober sidste år besøgte jeg den danske menig
hed i Nice og holdt ved den lejlighed den første
danske gudstjeneste i Cannes, hvor der fremover
regelmæssigt vil være danske gudstjenester.

Folkekirken.dk

Den 1. april gik folkekirken.dk i luften med nyt de-
sign, indhold og organisering. Det er landets biskop
per, der har indgået en samarbejdsaftale og nedsat
en bestyrelse, som i samarbejde med Danmarks Kir
kelige Mediecenter står bag den nye hjemmeside.
	 De centrale aktører er fremover sognene og de
kirkelige organisationer, der via den nye hjemme-
side får mulighed for at kommunikere med de fore
løbigt mere end 30.000, der hver måned besøger
hjemmesiden.
	 I Københavns stift var vi meget tidligt klar over,
at Internettet gav folkekirken helt nye muligheder
for at kommunikere med både medlemmer og ikke-
medlemmer. Derfor oprettede vi folkekirken.dk og
sikrede os det vigtige domænenavn. Jeg finder det
både glædeligt og naturligt, at folkekirken.dk nu
er blevet fælles for alle de danske stifter. Dermed
er der skabt en synlig og let adgang til oplysninger
om folkekirken og om de enkelte stifter, sogne og
kirkelige organisationer.

I december 2004 fik folkekirken sin første internet-
kirke, Cyberkirken.dk. Den blev indviet i Skelgårds
kirken af biskopperne i Haderslev og København og
i overværelse af kirkeminister Tove Fergo. Det er
sognepræst Poul Bo Sørensen, der har taget initiativ
til projektet, som blev muliggjort af en større fonds
donation.

Infocenter, Stiftstidende og Stiftsårbog

Folkekirkens Infocenter i Københavns stift har opret
holdt sit høje og engagerede aktivitetsniveau fra
starten med udgivelse af elektronisk ugebrev samt
Københavns Stiftstidende med 8 numre i det forløbne
landemodeår. Stiftstidende er dygtigt redigeret og

Årsberetning 2005

giver bred information om stiftets kirkeliv i al sin
brogede mangfoldighed samtidig med, at det på
journalistisk relevant vis bidrager til, at væsentlige
emner for folkekirken netop nu bliver taget op
til drøftelse. Jeg vil gerne takke redaktionen med
Karen Scousboe i spidsen for en meget engageret
indsats, som jeg håber og tror menighedsrådene
vil værdsætte bl.a. ved at bidrage til den fortsatte
udgivelse.

Årbog for Københavns stift 2004 valgte denne gang
i lyset af Grosbøll-sagen at sætte fokus på trosbe
kendelsen med en række særdeles læseværdige
bidrag fra læg og lærd. Redaktionen fik megen ros
for den aktuelle bog og har ligeledes redigeret nær
værende årbog, hvilket jeg er meget taknemlig for.

Stiftsudvalg, stiftscentral og skoletjeneste

Til stiftsrådets opgaver hører at rådgive mig om
nedsættelse og opløsning af stiftsudvalg. De forskel
lige stiftsudvalg vil derfor i den kommende tid blive
indbudt til at drøfte arbejdet med stiftsrådet. Hen
sigten hermed er først og fremmest at styrke det
arbejde, som stiftsudvalgene så prisværdigt har på
taget sig, og at bidrage til en styrkelse af folkekirk-
ens opgaver.

Flere af stiftsudvalgene er for tiden inde i fælles
overvejelser om fremtidige opgaver og samarbejds
muligheder. Københavns Stiftscentral for undervis
ning og Folkekirkens Skoletjeneste har således i år
sammen arrangeret et kursus om dans og salme
sang og sammen med stiftsudvalget for mission har
de tre udvalg stået for et velbesøgt fyraftensmøde
om depression. Stiftsudvalget for nye religiøse
strømninger har sammen med stiftssamarbejdet

Folkekirke og Religionsmøde afholdt kurser om reli
gionsmødet og stiftsudvalget for mission har sam-
men med Folkekirke og Religionsmøde søsat pilot
projektet: ”Din tro, min tro – og hvad vi sammen
tror på” på Nørrebros skoler. Projektet omfatter et
gæstelærerteam bestående af repræsentanter for is-
lam, jødedom og kristendom og er i 2005 støttet af
Integrationsministeriet.
	 Jeg henviser til de trykte årsberetninger fra
Stiftsudvalget for mellemkirkeligt arbejde, Stifts
udvalget for diakoni, Stiftsudvalget for mission,
Stiftsudvalget for arbejdet blandt etniske minor-
iteter, Stiftsudvalget om nye religiøse strømnin-
ger, Københavns stiftscentral for undervisning,
Folkekirkens Skoletjeneste i København og på Fre
deriksberg og Stiftsudvalget for Det Danske Bibel
selskab.

Stiftsfonden

Af stiftsfondens midler er der i 2004 givet samlede
tilskud på i alt 256.611 kr., hvilket er en stigning på
24.567 kr. i forhold til året før. De øgede udgifter
skyldes hovedsageligt, at der i forbindelse med eta-
bleringen af Info-centret blev givet et ekstraordinært
tilskud på 27.000 kr. til etableringen af Stiftsavisen.

Den største udgiftspost er dækning af udgifterne
til det årlige stiftspræstekursus, hvis teologiske,
pastorale og sociale betydning er af stor værdi
for stiftets præster. Adskillige præster modtager
desuden støtte til relevante kurser og konferencer.
Herudover er der efter ansøgning givet støtte til
iværksættelse af initiativer, der skal fremme og
styrke det kirkelige liv i stiftet.

Årsberetning 2005

86 87

Menighedsrådenes bidrag er desværre faldet lidt fra
219.660 kr. i 2003 til 201.360 kr. i 2004. Selvom
bidragene gennem de senere år har stabiliseret sig
omkring de 200.000 kr., er driftsresultatet – ikke
mindst som følge af den stigende aktivitet – gennem
de senere år faldet og har i de seneste to år endog
været negativt. Som følge heraf vil jeg meget opfor-
dre menighedsrådene til øge bidragenes størrelse.

I 2004 er der endvidere modtaget i alt godt 94.000
kr. fra to fonde til støtte af nye initiativer i stiftet,
som ellers ikke ville kunne iværksættes.

Landemodet

Landemodet har mødtes tre gange i landemodeåret
bl.a. for at drøfte den kirkelige struktur i stiftet.
Et to-dages forårsprovstemøde var i år henlagt til
Bornholm og blev afsluttet med en tur til Christiansø
i strålende sol og hård kuling. Der blev holdt andagt
i øens kirke og bagefter samledes landemodet med
menighedsrådet til frokost på kroen. Besøget slut-
tede med et besøg hos øens nye administrator, der
gæstfrit tog imod i sin embedsbolig. En særlig tak
til Søværnet, der beredvilligt sørgede for sejladsen
mellem Tejn og Christiansø.

Jeg vil takke stiftamtmanden og provsterne for godt
samarbejde og god støtte i landemodeåret.

Stiftsøvrighed og stiftsadministration

Som bekendt nedlægges statsamterne pr. 31. de-
cember 2006 og omdannes fra 1. januar 2007 til
fem statsforvaltninger. Hvilke konsekvenser det
får for Stiftsøvrighederne og stiftamtmændene er
endnu ikke afklaret. Men indtil videre går jeg ud
fra, at vi beholder vores stiftamtmand, der tillige er

udnævnt til kommende direktør for den nye stats-
forvaltning i Hovedstadsområdet. Vi ønsker hende
hjertelig tillykke og håber, at vi fortsat skal samar-
bejde, så vi kan trække på hendes store ekspertise.

Stiftskontorchef Jørgen Christiansen er trådt tilbage
fra sin stilling i juni måned efter fælles aftale mellem
ham og kirkeministeriet. Stillingen som stiftskon-
torchef vil dog først blive opslået i 2006, når Jørgen
Christiansens ansættelse ophører. Stiftsfuldmægtig
Anne Margrethe Andersen er indtil da blevet konsti
tueret som stiftskontorchef.

Jeg vil gerne takke alle stiftets medarbejdere for en
god og flittig indsats i årets løb.
	 Sognepræst Jesper Stange, der har været ansat
både ved Domkirken og i stiftet som min teologiske
medarbejder er pr. 1. april udnævnt til sognepræst
ved Vor Frue Kirke. I hans sted er cand.teol. ph.d.
Camilla Sløk konstitueret som min teologiske medar-
bejder og sognepræst ved Sankt Andreas kirke.
Jesper Stange vil dog fortsat være redaktør af stifts
årbogen.

Jubilæer og kirkefester

I landemodeåret har følgende kirker fejret jubilæum:

Kastels kirke 300 år, De Døves Kirke 100 år, Hans
Egede kirke 75 år, Frihavns kirke 100 år, Vartov kirke
250 år og Kirkesalen på Flyvestation Karup 50 år.

I august blev Sundkirken genindviet efter en omfat-
tende ombygning og udsmykning af kirken.

Indenlandsk Sømandsmission med hovedsæde i
København fejrede i april sit 100 års jubilæum.

Årsberetning 2005

Grønlands stift fejrede desuden i juni måned 100-året
for Den grønlandske Kirke med festgudstjeneste og
historiens første bispemøde i Nuuk.

Studieorlov

Det er ikke kun præster og provster, der kan få stu
dieorlov, men nu også biskopper. Det benyttede jeg
mig af i perioden 15. januar til 15. april, hvor jeg
sammen med min kone rejste rundt i Libanon, Sy
rien og Ægypten for på nærmeste hold at studere re
ligionsmødet mellem islam og kristendom. Det blev

en meget spændende og inspirerende studieorlov,
hvor jeg for én gangs skyld selv kunne skrive min
dagsorden og kaste mig over de bøger og besøg,
jeg havde lyst til.
	 Jeg vil gerne sige en særlig tak til missions-
sekretær, pastor Harald Nielsen fra Danmission,
der hjalp mig med at tilrettelægge besøgene i
Mellemøsten og inviterede til en perspektivrig di-
alogkonference i Luxor, og til domprovst Anders
Gadegaard, der i mit fravær fungerede som biskop
sammen med varetagelsen af hans egen stilling.

Årsberetning 2005

88 89

Referat af forårsprovstemøde
25.–26. april 2005 på Bornholm
ved stiftskontorchef Jørgen Christiansen

Alle landemodets medlemmer deltog i drøftelserne.
For mødet var fastsat følgende dagsorden:
1.	 Siden sidst
2.	 Det udvidede landemode i København
	 og på Bornholm
3.	 Stiftsråd
4.	 Folkekirken.dk
5.	 Masterplan
6.	 Fortsat drøftelse af ”Kerteminde modellen”
7.	 Evaluering af Allehelgensandagter
	 på de københavnske kirkegårde
8.	 Folkekirkens katastrofeberedskab
9.	 Konfereringer af DNK
10.	Eventuelt

Punkt 5 blev ændret til punkt 9, og punkt 6–9 blev
herefter punkt 5–8.

ad 1. Siden sidst

a) Erik Norman Svendsen omtalte sin studieorlov
vedr. Religionsteologi og Religionsmøde.

b) Antallet af ansøgere til præstestillinger, bortset
fra specielle præstestillinger, var for tiden meget
stort.

c) Erik Norman Svendsen omtalte en skrivelse fra
Præsteforeningen vedr. problemer, der trængte
til en afklaring, f.eks. i forbindelse med kvote
stillinger. Dernæst blev der peget på behovet for
introduktionsmateriale til nye provster, provs-
ternes administration af rådighedsordningen samt
problemer omkring ind- og udflytningssyn for
præsteboliger.

d) Kirkeministeriet havde nedsat en arbejdsgruppe
om ændret struktur som følge af kommunalrefor
men. I gruppen var der repræsentanter for Kirke
ministeriet, biskopperne, Provsteforeningen, Præs
teforeningen samt Landsforeningen af Menigheds
rådsmedlemmer. Der forventedes et uændret antal
provstier, men gruppen ville f.eks. overveje, om
provstestillingerne skulle knyttes til faste præste
stillinger, og om der skulle opbygges en egentlig
provstiadministration.

e) Også omkring stiftsøvrighedernes fremtid var der
nedsat et udvalg. Den tidligere kirkeminister, Tove
Fergos forslag om bevarelse af statens indflydelse i
form af de nye direktørers deltagelse i to eller flere
stiftsøvrigheder i stedet for stiftamtmændene blev
formentlig ikke gennemført. Bente Flindt Sørensen
oplyste, at det lå i kortene, at lovene omkring kom-
munalreformen blev vedtaget med virkning fra 1.
juli 2005.

f) Der var igangsat et udredningsarbejde omkring
samtalevejledning og efteruddannelse. Den hid-
tidige ordning kunne medføre relativt store kør-
selsudgifter. Erik Norman Svendsen understregede,
at relevant samtalevejledning også bestod i prov
sternes samtale med nyansatte præster.

g) Ifølge ansættelseslovens § 19 kan biskoppen
tillade, at der antages medhjælp i konfirmandunder-
visningen. Ansættelse af konfirmandlærere skal der-
for godkendes af biskoppen, men ikke alle ansæt-
telser forelægges. Jørgen Christiansen udarbejder et
notat, der udsendes til provsterne.

ad 2. Det udvidede landemode i København

og på Bornholm

Erik Norman Svendsen oplyste, at undervisnings- og
kirkeminister Bertel Haarder har sagt ja til at være
taler ved det udvidede landemode i København tors-
dag den 6. oktober 2005 og ved det bornholmske
landemode mandag den 14. november 2005. Biskop
Lennart Koskinen, Visby Stift, vil blive bedt om at
prædike ved landemodegudstjenesten. Prædikenen
skal kunne udleveres i oversat stand til deltagerne i
gudstjenesten.

ad 3. Stiftsråd

På baggrund af et udkast til forretningsorden drøfte
des forskellige spørgsmål, herunder om formand
kontra ordstyrer, om biskoppen skulle være for-
mand, eller om formand og næstformand skulle
vælges udelukkende blandt de læge medlemmer.
Biskoppens adgang til at få emner optaget på dags
ordenen blev foreslået tydeliggjort, ligesom spørgs
målet om afstemningsregler blev drøftet. I lyset heraf
blev der udarbejdet et lettere revideret udkast til for
retningsorden til forelæggelse for stiftsrådet.

ad 4. Folkekirken.dk

Erik Balslev–Clausen redegjorde for det hidtidige
forløb omkring stiftssamarbejdet mellem 10 stifter
og Grønlands stift, om en internetpræsentation af
folkekirken, samt om kontrakten med Danmarks
Kirkelige Mediecenter om udførelse af det praktiske
arbejde. Forholdet til Info-centret blev drøftet, og i
den forbindelse påpegede Peter Holm, at Info-cen-
trets bestyrelse aldrig havde forestillet sig at skulle
drive folkekirken.dk.

90 91

Referat af forårsprovstemøde 25.–26. april 2005 på Bornholm

ad 5. Fortsat drøftelse af

”Kertemindemodellen”

Et notat fra arbejdet i et underudvalg blev drøftet.
Der var ikke enighed om det hensigtsmæssige i, at
provstierne ansatte en medarbejder, der geografisk
blev placeret i stiftsadministrationen. På baggrund
af erfaringerne fra stiftsadministrationens kursus-
dag i januar 2005 for kontaktpersoner i Vesterbro
provsti gjorde Jørgen Christiansen opmærksom på,
at administrationen ville kunne afholde en sådan
dag i hvert provsti inden for hver valgperiode for
menighedsrådene. Kertemindemodellen blev her
efter afvist. Ud over en kursusdag vil der i samme
omfang som hidtil kunne hentes vejledning hos
stiftsadministrationens medarbejdere.

ad 6. Evaluering af Allehelgensandagter

på de københavnske kirkegårde

Karsten Woll omtalte, at andagterne i Søndre Kapel
på Bispebjerg kirkegård var meget lidt besøgt, for-
mentlig dels på grund af kapellets afsides belig
genhed, dels på grund af en tilsvarende andagt i
Grundtvigskirken. Da der var forholdsvis gode erfa
ringer fra andre kirkegårdskapeller, og da det var
væsentligt, at der var tale om en andagt på selve
kirkegården, var der stort set enighed om ikke at
ændre hidtidig praksis.

ad 7. Folkekirkens katastrofeberedskab

Sten Wenzel–Petersen oplyste, at de første præster,
der blev udsendt til Thailand, var udsendt af kata
strofeberedskabet, mens den sidste var udsendt af
folkekirken selv. Visse procedurer omkring kompe
tencerne havde været uklare, men set med offent-
lighedens øjne havde udsendelsen i det store og hele
fungeret. Udenrigsministeriet, der havde afholdt

alle udgifter, dog ikke til vikardækning for ud-
sendte præster, var i færd med at udarbejde en eva
lueringsrapport.

ad 8. Konfereringer af DNK

Det fremgik, at kirkebogseftersyn i traditionel for-
stand og indberetning herom til biskoppen ikke kan
finde sted efter overgangen til DNK. I stedet finder
kirkebogsføringen sted under provstens tilsyn. Jørgen
Christiansen udarbejder et notat om retsstillingen.

ad 9. Masterplan

Der blev foretaget en provstivis gennemgang af be-
hovet for præstestillinger samt mulighederne for
at foretage sognesammenlægninger og pastorats
ændringer. På baggrund af drøftelserne på forårs
provstemødet og efter kommende fornyede drøf-
telser med hver enkelt provst udarbejder Erik Nor
man Svendsen et samlet oplæg omfattende hele
stiftet med henblik på forelæggelse for stiftsrådet
og med henblik på udførelse i menighedsrådenes
nuværende valgperiode.

ad 10. Eventuelt

Ole Brehm Jensen omtalte status i det igangværende
udvalgsarbejde omkring en ændring af værnspræste
ordningen. Der ville blive stillet forslag om et
forøget militært og teologisk niveau for udsendte
præster, og dette ville blive opnået gennem oblig-
atorisk uddannelse. Forsvaret forventedes at bære
de økonomiske omkostninger i forbindelse med
efteruddannelse samt en lønmæssig kompensation
til de præster, der påtager sig forpligtelserne som
værnspræst.

23. maj 2005, Jørgen Christiansen, Stiftskontorchef

Referat af landemodeforhandlingerne
den 6. oktober 2005 i Københavns Bispegård.
ved konst. stiftskontorchef Anne Margrethe Andersen

I forhandlingerne deltog alle landemodets medlem-
mer med undtagelse af provst Finn Vejlgaard, der
er bevilget studieorlov i perioden 1. oktober–31. de
cember 2005.
	 Der var for mødet fastsat følgende dagsorden:
1.	 Godkendelse/supplering af dagsorden
2.	 Meddelelser
3.	 Årsberetning ved biskoppen
4.	 Årsberetning fra stiftsudvalgene
5.	 Prøveprædikener
6.	 Ferie m.v.
7.	 Orientering om arbejdsgruppen vedrørende ny
	 værnspræsteordning	
8.	 Rekruttering af beredskabspræster, felt-,
	 orlogs-og flyverpræster
9.	 Orientering/foreløbig statusopgørelse over
	 planerne for ændringer af provstigrænserne i
	 København	
10.	Forårsprovstemøde 2006
11.	Det udvidede landemode 2006 i København og på

Bornholm, herunder valg af prædikant og taler
12.	Eventuelt

ad 1. Godkendelse/supplering af dagsorden

Dagsordenen blev godkendt.

ad 2. Meddelelser

Erik Norman Svendsen oplyste, at stiftskontor

chef Jørgen Christiansen er fratrådt sin stilling
i juni måned 2005 efter fælles aftale mellem ham
og Kirkeministeriet. Stillingen som stiftskontor
chef vil dog først blive opslået i 2006, når Jørgen
Christiansens ansættelse endeligt ophører. Stifts
fuldmægtig Anne Margrethe Andersen er indtil da
konstitueret som stiftskontorchef.
	 Erik Norman Svendsen henledte opmærksom
heden på Kirkeministeriets cirkulæreskrivelse af 15.
marts 2005 om visse ændringer af administrationen
af præsters løn- og ansættelsesvilkår, og nævnte i
den forbindelse særligt afsnittet om behandlingen
af disciplinærsager vedrørende præster. I henhold til
cirkulæreskrivelsen er biskopperne nu bemyndiget
til at behandle og afgøre sådanne sager, såfremt
den disciplinære afgørelse på forhånd må forventes
ikke at ville overstige en advarsel, irettesættelse el-
ler en bøde på ikke over 1/25 af tjenestemandens
løn, jfr. tjenestemandslovens § 24.
	 Med henvisning til Højesterets dom i Ribers-
sagen nævnte Erik Norman Svendsen, at sagen
havde været drøftet på det netop afholdte samråd
mellem kirkeministeren og biskopperne, og at der
her var bred enighed om, at søge den kirkelige
lovgivning ændret eller præciseret, således at folke
kirken bliver i stand til i ekstreme tilfælde at for
svare sin identitet som trossamfund.

92 93

Erik Norman Svendsen omtalte endvidere indgå
elsen af venskabsaftalen med Visby stift og det i
tilknytning hertil gennemførte besøg i Visby i begyn
delsen af oktober, hvor venskabsaftalen blev under-
skrevet den 2. oktober 2005 i Visby domkirke.

ad 3. Årsberetning ved biskoppen

Årsberetningen blev drøftet, og der blev foretaget
nogle mindre rettelser og tilføjelser.
	 I tilknytning til drøftelsen af årsberetningens
afsnit om katastrofeberedskabet oplyste Ejgil Bank
Olesen, at de thailandske myndigheder planlagde
en mindehøjtidelighed for de berørte familier anden

juledag i Thailand til markering af 1-årsdagen for
Tsunamien.
	 Vedrørende projektet Cyberkirken.dk blev det
blandt andet drøftet, hvem der har tilsyn med dette.
Palle Thordal bemærkede, at tilsynet med de præs
ter, der er tilknyttet projektet, måtte henhøre under
biskoppen i det stift, hvor de pågældende er ansat.
	 Erik Norman Svendsen omtalte kort nedlæg
gelsen af statsamterne pr. 31. december 2006 og
omdannelsen fra 1. januar 2007 til 5 statsforvaltnin
ger. Hvilke konsekvenser det ville få for Stiftsøv
righederne og stiftamtmændene var endnu ikke
afklaret. Indtil videre beholdt stiftet dog Bente

Flindt Sørensen, der tillige er udnævnt til kom-
mende direktør for den nye statsforvaltning i Ho
vedstadsområdet, som stiftamtmand. Biskoppen
ønskede hjertelig tillykke, idet han samtidig håbede
på et fortsat samarbejde, så stiftet som hidtil kunne
trække på stiftamtmandens store ekspertise.

ad 4. Årsberetning fra stiftsudvalgene

Beretningerne blev taget til efterretning.

 ad 5. Prøveprædikener

Erik Norman Svendsen redegjorde for den gennem
de senere år afprøvede ordning, hvorefter de an-
søgere, der er udtaget til prøveprædiken, prædiker
i den kirke man har søgt. Dette giver menigheds
rådene en god mulighed for at vurdere ansøgerne
på lige præmisser, og samtidig kan de efterføl-
gende samtaler med menighedsrådene afholdes i
kirkens egne lokaler. Provsten tilrettelægger et kort
gudstjenesteforløb eller en andagt, som de udtagne
skal forestå. I flere tilfælde har de udtagne også
prædiket over samme tekst, hvilket mange af råds-
medlemmerne har fundet meget spændende. Prøve
prædikenerne er ikke offentlige, og det er således
alene kirkebetjeningen og rådets medlemmer, der
er til stede under disse.
	 Palle Thordal fandt, at prøveprædikenerne med
den nuværende ordning lettere fik karakter af en ek-
samen, og samtidig oplevede menighedsrådet heller
ikke præsten i almindelig gudstjenestesammenhæng.
	 På forespørgsel fra Gotfred Larsen vedrørende
ordinationspraksis for organisationsansatte te-
ologer, oplyste Erik Norman Svendsen, at Kirke
ministeriet overvejede en ændring af de nugæld
ende regler. Den gældende anordning fra 1921 om
Præstevielse af teologiske kandidater i visse tilfælde

overvejes således ophævet, og i stedet vil man ind-
føre den ordning, at organisationsansatte teolo-
ger også skal have tilknytning til et bestemt sogn
gennem ansættelse, eventuelt som deltidsbeskæf
tiget overenskomstansat præst eller som ulønnet
overenskomstansat præst. Ansættelsen foretages
på normal vis af Kirkeministeren sådan, at der som
ved andre ansættelser ligger en ordinationstilladelse
i selve ansættelsen. Denne model imødekommer
samtidig det af biskopperne fremsatte ønske om, at
de pågældende organisationsansatte skal have en
fast sognetilknytning.

ad 6. Ferie m.v.

Af hensyn til en korrekt registrering af præsternes
ferie i FLØS anmodede Anne Margrethe Andersen
om, at alle aftaler om overførsel af ferie og særlige
feriedage fra et ferieår til det næste blev indberet
tet til stiftet, også selvom der alene var tale om
overførsel af få dage til afholdelse i begyndelsen af
det nye ferieår. Endvidere oplyste Anne Margrethe
Andersen, at provsterne af hensyn til stiftets regn
skabsmæssige opgørelse af feriepengeforpligtelsen
over for præsterne ultimo december ville blive an-
modet om indsendelse af oplysninger pr. 31. decem
ber 2005 for præsterne vedrørende endnu ikke af-
holdt ferie og særlige feriedage optjent i 2004.

ad 7. Orientering om arbejdsgruppen

vedrørende ny værnspræsteordning

Ole Brehm Jensen oplyste, at forsvaret havde været
gennem nogle meget store omlægninger gennem
det forløbne år som følge af det seneste forsvarsfor
lig, og at disse omlægninger også havde konsekven-
ser for den gejstlige betjening af forsvaret. Forsvars-
chefen havde derfor nedsat et udvalg vedrørende

Referat af landemodeforhandlingerne Referat af landemodeforhandlingerne

94 95

værnspræsteordningen i hvert af de 3 værn. Disse ud-
valgs indstillinger var herefter samlet i en foreløbig
fælles rapport, som har været forelagt for Kirkemi
nisteriet, Præsteforeningen og Forsvarschefen.
	 Rapporten indeholder 3 væsentlige anbefalinger.
For det første skal uddannelsen af værnspræsterne
styrkes, således at værnspræsterne ikke mindst på
den militære side løftes op på et mere professionelt
niveau og dermed står bedre rustet i forbindelse
med udsendelse.
	 Som følge af den øgede uddannelsesindsats
påregnes værnspræsterne at skulle gøre tjeneste i
30 dage pr. år pr. præst, og rapporten indeholder
derfor som den anden anbefaling en indstilling om,
at folkekirken kompenseres økonomisk – dag for
dag – for det træk, der er på værnspræsterne, ikke
kun ved udsendelse, men også for fravær fra sog-
net i forbindelse med den almindelige træning. Det
er i denne forbindelse en klar forudsætning, at den
økonomiske kompensation anvendes lokalt til an-
sættelse af vikarer for værnspræsterne. Som det
tredje foreslås det, at værnspræsterne gives et løn-
tillæg for at påtage sig opgaven som værnspræst.
Tillægget ydes ved siden af det nuværende rådig
hedstillæg.
	 Palle Thordal ønskede oplyst, om man havde
overvejet at fastansætte præster i forsvaret. Ole
Brehm Jensen oplyste, at det havde været overve
jet, men at dette ikke fandtes muligt. Med den ud
sendelsefrekvens, der har været i de seneste år og
med en pause på 4 år mellem hver udsendelse ville
det kræve mindst 40 fuldtidsansatte præster, og
dette skønnes helt urealistisk. Ole Brehm Jensen
oplyste videre, at det som noget nyt var besluttet,
at der skal knyttes præster til Hjemmeværnet. Dette
hang bl.a. sammen med, at Hjemmeværnet har fået

en anden og mere aktiv rolle som et væsentligt led
i totalforsvaret. Reduktionen i hæren betyder, at det
samlede antal præster reduceres fra ca. 90 til ca. 60
incl. hærhjemmeværnets præster.
	 Vilhelm Værge understregede, at man af hensyn
til den præstelige identitet også ønskede at bevare
tilknytningen til folkekirken.

ad 8. Rekruttering af beredskabspræster,

felt-, orlogs- og flyverpræster

Sten Wenzel–Petersen oplyste, at der var flere
præster, der fungerede som både beredskabspræst
og værnspræst. I takt med de øgede krav til såvel
beredskabspræsterne som værnspræsterne samt
det fremtidige øgede fravær fra embedet i indtil 30
dage årligt for værnspræsternes vedkommende,
var det nu besluttet, at præster ikke længere kunne
varetage begge opgaver samtidig.
	 Erik Norman Svendsen gjorde i den sammen-
hæng opmærksom på, at Folkekirken nu også indgik
som en selvstændig enhed i katastrofeberedskabet.
	 Ole Brehm Jensen bemærkede i forbindelse
hermed, at der var en klar snitflade mellem kata
strofeberedskabet og værnspræsteordningen. Kata
strofeberedskabet var rettet mod ofrene for en kata
strofe, hvorimod værnspræsteordningen var rettet
mod indsatsmandskabet.

ad 9. Orientering/foreløbig statusopgørelse

over planerne for ændringer af provsti

grænserne i København

Palle Thordal oplyste, at man på provsternes netop
afholdte årsmøde havde prøvet at udfritte Kirke
ministeriets folk om deres visioner for København
med hensyn til overvejelser om provstigrænseæn-
dringer i kølvandet på kommunalreformen.

Referat af landemodeforhandlingerne Referat af landemodeforhandlingerne

96 97

Referat af landemodeforhandlingerne

	 Ministeriet havde oplyst, at der var nedsat en
arbejdsgruppe til at se nærmere på blandt andet
dette spørgsmål, og at arbejdsgruppen ville frem-
komme med en rapport, der efterfølgende vil blive
udsendt i høring. Palle Thordal ville på den bag
grund gerne have en orientering om status for plan-
erne om ændring af provstigrænserne i København.
	 Erik Norman Svendsen oplyste hertil, at han
ikke havde modtaget yderligere oplysninger vedrø
rende den af ministeriet nedsatte arbejdsgruppe og
dens overvejelser udover det, som Palle Thordal alle
rede var bekendt med.
	 Erik Norman Svendsen redegjorde herefter kort
for de overvejelser, man havde gjort sig fra stiftets
side omkring ændringer i den fremtidige provsti
struktur. For Bornholms vedkommende var det fore
slået, at der senest ved kommende ledighed i en
af provstestillingerne skulle ske sammenlægning
af de 2 provstier til 1 provsti. For Københavns ved
kommende var der foreslået en regulering mellem
Amagerland og Amagerbro provstier med overflyt
ning af Højdevang og Solvang sogne fra Amager
land provsti til Amagerbro provsti. Endvidere var
der fremlagt forslag om oprettelse af et særligt bud
getudvalg i Københavns kommune til at koordinere
og fastlægge provstiernes ligningsbeløb.

ad 10. Forårsprovstemøde 2006

Forårsprovstemødet blev foreløbig fastsat til ons-
dag den 19. april 2006 kl. 9–16 i Bispegården.
	 Det undersøges dog, hvorvidt det som led i den
indgåede venskabsaftale med Visby stift vil være
muligt at henlægge forårsprovstemødet til Gotland
i enten 2006 eller 2007.

ad 11. Det udvidede landemode 2006 i

København og på Bornholm, herunder valg af

prædikant og taler

Det udvidede landemode finder sted onsdag den
11. oktober 2006.
	 Foreløbig påtænkes de egentlige landemodefor
handlinger påbegyndt den 11. oktober 2006 kl. 9–
16. Såfremt der måtte vise sig behov derfor, påbeg-
yndes de i stedet den 10. oktober 2006 kl. 13–16.
	 Ved landemodegudstjenesten prædiker Holmens
provst Ejgil Bank Olesen og i hans frafald hærprovst
Ole Brehm Jensen.
	 Det bornholmske landemode finder sted
mandag den 6. november 2006.
	
ad 12. Eventuelt

På forespørgsel fra Palle Thordal oplyste Erik Norman
Svendsen, at provsterne kunne søge Stiftsfonden om
tilskud til honorar til foredragsholder i forbindelse
med afholdelse af præstekonventer.
	 Erik Norman Svendsen bemærkede videre, at
oprettelsen af stiftsrådet kunne få betydning for en
række af de emner, som hidtil var drøftet i Lande-
mode-regi. En række spørgsmål vil nu i stedet skulle
drøftes i stiftsrådet, og det aftaltes derfor, at referat
erne fra stiftsrådets møder fremover skulle optages
som et punkt på dagsordenen for Landemodet.

12. oktober 2005, Anne Margrethe Andersen

Stiftsudvalget
for mellemkirkeligt
arbejde
ved skolepædagog Christian Borello Carlsen.

Selvom dette år umiddelbart betragtet har været et
lidt stille år med knap så mange udfarende aktivite
ter som i det forrige, kan vi til gengæld glæde os
over, at vi har haft mulighed for at give støtte til
mange gode mellemkirkelige aktiviteter. Mange an-
søgninger modtog vi i løbet af året, og blandt dem
vi støttede kan nævnes flg.:
·	 Kristen makedoners deltagelse i ungdomskonfe

rence (arr. Kristent-Islamisk Studiecenter) d. 5.–6.
november i København

·	 To kristne, armenske kunstneres deltagelse i f.m.
arrangement i Sct. Andreas Kirke, København

·	 Stud. theol. Sarah Ziethens studietur til Leicester
d. 7.–11. april 2005

·	 Tværkulturelt Centers mellemkirkelige konference
d. 4.–6. november 2005 i København

·	 Valbysognenes Letlandssamvirke som havde
brug for støtte til et besøg fra venskabsmenig
heden i Nereta i Letland d. 10.–18. august 2005.

En sammenslutning af kirker, som vi er engageret
i, og som er inde i en spændende periode med
vækst og store udfordringer, er netværkssamarbej
det Theobalt. Sognepræst Ruth van Gilse er vores
kontaktperson til Theobalt, der er et samarbejde
mellem kirkerne i landene omkring Østersøen. Ud
over det årlige møde for kontaktpersoner, der ar-
rangeres på skift mellem de forskellige lande, blev

der i år afholdt en stor konference i Visby, Gotland,
d. 19.–22. maj. Det var med deltagelse af repræsen-
tanter fra i alt 20 kirker – det største antal, der hidtil
har deltaget i et Theobalt arrangement.
	 Temaet for konferencen var kirkernes rolle og
ansvar i f.m. den nye situation efter EU-udvidelsen i
Østersøregionen og den store udfordring for kirkerne:
Folks frie bevægelighed mellem landene. Inden kon-
ferencen fandt der forberedende møder sted lokalt i
regionen, således også i København, hvor ikke bare
folkekirken, men også den romersk-katolske kirke
og frikirkerne var repræsenteret. Ruth van Gilse
konkluderer i sin rapport fra konferencen, citat: Jeg
er ikke i tvivl om, at det største udbytte af hele pro­
jektet er det, de lokale og regionale møder har sat i
gang ude i kirkerne. Der er blevet taget emner op,
som ellers ikke stod til diskussion, ømme punkter er
blevet afdækket, og det er blevet klart for alle, at
samtale og engagement – også fra kirkernes side
– er nødvendig, hvis der skal komme noget godt ud
af den nye situation i vores region af Europa.
	 Desuden må man ikke glemme det personlige
møde, som finder sted især ved sådan en større kon­
ference. Nye kontakter kommer i stand, og gamle
udbygges. Det er måske nok kun små skridt, men
det er alle skridt på vejen til en bedre forståelse og
kontakt kirkerne imellem.
	 Bedre kan essensen af det mellemkirkelige ar-
bejde vist ikke udtrykkes.

Denne omtale af Theobalt leder naturligt videre til
et spændende initativ, som så dagens lys sidst på
året. I begyndelsen af oktober blev en kommende
venskabsaftale mellem Visby Stift, Gotland, og
Københavns Stift underskrevet.

98 99

Der havde været ført forhandlinger mellem de to
stifter i et lille års tid, og da aftalen var blevet god-
kendt herhjemme af Stiftsråd, Det mellemkirkelige
Stiftsudvalg og menighedsrådet ved Domkirken,
kunne den underskrives i Visby d. 2. oktober og i
København d. 6. oktober.
	 Tanken med venskabsaftalen er at uddybe bån
dene mellem de to stifter til gensidig inspiration og
opbyggelse. ”At lære af og sammen med hinanden,”
og det tænkes praktiseret ved besøg hos hinanden,
deltagelse i fælles kurser og arrangementer og ikke
mindst i Theobalt.
	 Aftalen gælder i fem år og evalueres efter fire år
med henblik på en mulig forlængelse.

I det mellemkirkelige Stiftsudvalg må vi til stadig
hed være kritiske over for vores måde at formidle og
synliggøre det mellemkirkelige arbejde.
	 Der kan nemt opstå problemer i f.m. en sådan
formidling til menighederne i stiftet. Derfor må vi
hele tiden bestræbe os på at blive bedre i vores kom
munikation udadtil, og i et forsøg på dette prøvede
vi i år noget nyt. Vi sendte et gratis eksemplar af
Det mellemkirkelige Råds årbog til samtlige præster
og menighedsrådsmedlemmer i stiftet. Anledningen
var først og fremmest det forestående valg til Det
mellemkirkelige Stiftsudvalg, som skal foregå i
begyndelsen af det nye år. Valgperioden udløber d.
31. marts 2006. Årbogen med titlen Kirke mellem
Kirker er nemlig et passende oplæg til valget, idet den
giver en bred og varieret beskrivelse af, hvad mel-
lemkirkeligt arbejde er på godt og ondt. Årbogen
er personlige beretninger af et bredt udsnit af per-
soner fra hele det danske kirkelige landskab.
	 Vi håber, at vi med udsendelsen af denne årbog
har formået at nå ud til stiftets fjerneste kroge i et

forsøg på formidlingens svære kunst. Vi har også en
forhåbning om, at stoffet har givet lyst til at støtte
og måske mod på at engagere sig eller i hvert fald
bare at interessere sig lidt mere for det vigtige mel-
lemkirkelige arbejde.

Stiftsudvalget om nye
religiøse strømninger
ved stiftspræst Niels Underbjerg

Det religiøse landskab forandrer sig hele tiden og
nye aktører, også i det kirkelige, kommer på banen.
Dette påvirker – og bør påvirke – det arbejde, som
"Stiftsudvalget om nye religiøse strømninger" ud-
fører.
	 Ikke mindst det landsdækkende samarbejde
”Stiftssamarbejde om Folkekirke og Religionsmøde”
(herefter F&R) har taget en del opgaver op, som vi
før havde på dagsordenen i vort regi, ikke mindst
kursusvirksomheden, hvor man ønsker at udruste
menighederne i Folkekirken til det efterhånden uund-
gåelige religionsmøde.
	 Det har givet vort stiftsudvalg mulighed for at
arbejde med at afdække yderligere behov for tiltag i
forhold til den omsiggribende nyåndelighed.
	 Siden sidste stiftsårbog har vi således haft op-
følgningsmøde på en seminardag om spiritualitet og
religionsmøde i Københavns Stift, som var arrange
ret for flere stiftsudvalg og med initiativ fra biskop-
pen og missionsselskabet Areopagos. Her drøftede
vi, hvordan en tydeliggørelse af den kristne spiritu
alitet i dens mangfoldighed kunne være en del af et

konstruktivt religionsmøde, både i forhold til nyre-
ligiøsiteten og til islam. På opfølgningsmødet prøv
ede vi på at konkretisere forskellige mulige tiltag,
som der kunne arbejdes med.

Stiftsudvalget om nye religiøse strømninger har været
engageret i flg. tiltag:
·	 Startpakke for nye kristne – en hjælp til at komme

i gang med en personlig kristen praksis. Pakken
kommer til at indeholde en kort introduktion til
kristendom, hjælpemidler til andagtsliv/medita-
tion, henvisninger til grupper, der kan støtte én
i den åndelige praksis.

·	 Planlægningen og opstarten af et landsdæk
kende sjælesorgsnetværk med henblik på at
kunne tilbyde sjælesorg til nyspirituelle og sø-
gende mennesker. Dette netværk har begyndt
sit virke lige efter påske og er tilknyttet mere
end 70 præster fra hele landet, herunder flere af
stiftsudvalgets medlemmer. Et centralt telefon
nummer, præster på vagt flere gange om ugen
og en hjemmeside er kernen i dette tiltag.

Deltagelse på KROP-SIND-ÅND-messen i Falkoner
centret i januar/februar er en årligt tilbagevendende
begivenhed. Folkekirkens stand er efterhånden en

100 101

integreret del af denne messe, og det er hvert år en
oplevelse og en udfordring at møde alle de mange
messegæster med evangeliet. Samtidig giver det en
fremragende mulighed for at få indblik i, hvad der
rører sig på det religiøse område i Danmark. Der blev
skabt mange gode og nyttige kontakter på denne
messe. Endvidere kan det at have mødt en lyttende
præst på en sådan messe føre til, at mennesker vo-
ver at kontakte en præst på et senere tidspunkt.

I den sidste tid har stiftsudvalget sammen med andre
stiftsudvalg arbejdet på at finde ud af, hvordan vi
kan samarbejde mere konstruktivt og målrettet om
konkrete tiltag i området mission-religionsmøde. Vi
tror, det kan blive til en styrkelse af det fælles arbej-
de på området – til gavn for Københavns Stift.

Stiftsudvalget for
arbejde blandt etniske
minoriteter
ved stiftspræst dr.theol. Lissi Rasmussen

Der har i det forløbne år været talt meget i medier-
ne om konvertitter, både til islam og kristendom.
Antallet af konvertitter er steget i de senere år på
begge sider i og med, at børn og unge med forskellig
religiøs baggrund går i skole sammen og bliver ven-
ner med hinanden. Visse grupper af flygtninge har
måske også oplevet islam som en del af undertryk
kelsen i det land, de er flygtet fra og ønsker derfor
at forlade islam. Nogle af dem vender sig til kristen-

dommen – bliver døbt og ønsker at blive en del af
menighedslivet.

Desværre har vi i folkekirken ikke været specielt
gode til at tage imod og fastholde disse konvertit-
ter. Ofte mangler vi kendskab til deres ønsker og
behov, eller vi har simpelthen ikke de menneskelige
ressourcer, der har et overskud til at gøre en sær-
lig indsats for at få disse mennesker til at føle sig
hjemme.
	 Stiftsudvalget har derfor nedsat en arbejds-
gruppe til at indsamle erfaringer om konvertering til
kristendom og arbejde med denne særlige problema
tik, hvad angår forholdet mellem menighederne og
kristne konvertitter. Hvordan kan folkekirkelige fæl-
lesskaber blive bedre til at inddrage konvertitter i
menighedslivet? Udvalget arbejder nu frem mod at
udgive et inspirationshæfte, der skal give en prak-
tisk håndsrækning til præster og menigheder, så de
står mindre famlende overfor en sådan situation.

Arbejdet for flere af udvalgsmedlemmerne har i de
senere måneder været berørt af terrorangrebene i
London og den efterfølgende debat, der har været
om risikoen for lignende angreb her i landet. Som
man kunne vente, er mistroen over for den muslim-
ske befolkning i Danmark blevet yderligere forstær-
ket efter disse begivenheder, og det er blevet endnu
vigtigere at tale mennesker – og her især politikere
– til fornuft, så frygten ikke tager overhånd. Det er
vigtigt at oplyse om de grunde, der kan være til, at
unge muslimer i dag griber til så yderliggående midler
som at dræbe uskyldige civile mennesker. Hvad kan
vi som organisation eller enkeltmennesker gøre for
at inddrage de unge, så de føler sig som ligeværdige
medborgere med ansvar for samfundsfællesskabet?

Et af de tiltag, der blandt andet skulle bidrage
til denne proces, var en række kursusdage, som
Kristent Tværkulturelt Center stod for i samarbejde
med flere af udvalgets medlemmer. Den anglikan-
ske præst og islamkender Colin Chapman, der indtil
for nylig var lektor i islamiske studier ved Near East
School of Theology i Beirut talte på disse kursus
dage om blandt andet islams sande ansigt, islam og
terrorisme og konflikten i Mellemøsten.
	 I København blev kursusdagen holdt i Solvang
Kirke i samarbejde med Mødestedet Amager. Ca. 40
deltagere var forsamlede til kurset. Søndag d. 28.
august prædikede Colin Chapman i Københavns
Domkirke. I sin prædiken, der blev bragt i Kristeligt
Dagblad ugen efter (over lignelsen om helbredelsen
af de 10 spedalske), stillede han bl.a. spørgsmålet
om, hvorvidt udlændinge – og især muslimer – er
blevet vore dages samaritanere.

Beretning fra
Stiftsudvalget for Det
Danske Bibelselskab
ved datalog Karsten Kynde

Bibelselskabet i Danmark arbejder gennem 12 stifts
udvalg hen imod at højne kendskabet til Bibelen i lo
kalområderne. Hvert stiftsudvalg består af fem med-
lemmer: To valgt af Bibelselskabets medlemmer, to
valgt af biskoppen og et valgt af Frikirkerådet.

Stiftsudvalgenes formål er at skabe interesse for
Bibelen og fremme bibellæsning i hjem, kirker og
menigheder. Det gør de blandt andet ved at formidle
kontakt til foredragsholdere eller stille udstillingsma
terialer til rådighed i forbindelse med arrangemen
ter, hvor Bibelselskabets arbejde og udgivelser kan
have interesse. De kommer naturligvis også gerne på
besøg og fortæller om deres arbejde.

På Bibelselskabets hjemmeside www.bibelselskabet.
dk kan man – ud over den samlede bibeltekst på
dansk, grønlandsk og færøsk – finde foredragskata
log, udgivelser og adskilligt mere. Man kan også
gennem medlemskab af bibelselskabet få tilsendt et
nyhedsblad og i det hele taget blive opdateret om
de seneste udgivelser og studiemateriale.

102 103

Beretning fra
Stiftsudvalget
for mission
ved stiftspræst og sognepræst Jonna Dalsgaard

Din tro, min tro – en bombe

under samfundet eller et godt tilbud?

I sommerens løb er det endnu engang blevet under-
streget, at menneskers tro og religiøse opfattelser
kan misbruges til i bogstavelig forstand at lægge en
bombe under samfundet og forvandle både hverda-
gen og et sommerparadis til et helvede.
	 Selvom det ikke er nyt, får det nok mange til at
tænke: Hvis bare der ikke fandtes religioner, ville
verden være et langt bedre sted at leve.
	 Kan noget godt komme fra religiøse overbevis-
ninger? Vil religionerne ikke altid være årsag til vold
og ballade?

Disse tanker og overvejelser har tydeliggjort rele-
vansen af pilotprojektet ”Din tro, min tro – og hvad
vi sammen tror” som blev tilbudt til både kommune-
og privatskolerne på Nørrebro fra september 2004
– maj 2005, og som nu har startet sin anden del af
projekt-perioden fra d. 1. august 2005 – 1. april 2006.
	 Ud over information til og samtale med eleverne
vil vi vise, at tro og religiøse opfattelser kan leve
og tale sammen i en konstruktiv og fredelig samek-
sistens – og positivt bidrage til et lokalsamfunds ud
vikling.

Projektet er inspireret af Interfaith Education Centre
i Bradford, England, der er et tværreligiøst center

med mangfoldige tilbud til skolerne: Centret arran-
gerer besøg i forskellige religioners helligdomme,
udarbejder undervisningsmateriale og projekter og
tilbyder undervisning til lærere i lokalområdet for at
fremme viden og forståelse om de religioner, som
skolernes elever hører hjemme i.
	 Udfra centrets model og arbejdsmetoder er pi-
lotprojektet DIN TRO, MIN TRO – OG HVAD VI SAM
MEN TROR et tilbud til skolerne på Nørrebro med
det formål at opbygge et religiøst og etisk grundlag
for gensidig forståelse og respekt for hinanden.

Skolerne får tilbud om at få besøg af et gæstelærer-
team bestående af en pædagogisk repræsentant for
islam, jødedommen og kristendommen, der for
tæller og samtaler om dét, som de tre religioner er
fælles om og dét, der adskiller. Gæstelærerteamet
vil i praksis give eleverne et forbillede på, hvordan
religiøse mennesker kan tale og leve sammen, sel-
vom de ikke er enige i alle centrale aspekter.
	 Det vil vise, at respekt ikke bygger på, at vi er
eller skal være ens, men at vi kender til det, der be-
tyder noget hos hinanden.

På baggrund af de reaktioner, vi har modtaget efter
de besøg, som vi har været på, kan vi konkludere, at
”Din tro, min tro” – projektet kan bidrage med meget
positivt, som eleverne og lærerne kan bruge – også
i den videre undervisning.
	 Her skal blot nævnes et citat efter et skolebesøg:
”Tak for et utroligt spændende foredrag/indlæg i
dag i 6. klasse. Det var meget mærkbart i efterføl-
gende lektion, at det havde gjort et stort indtryk på
klassen, og de havde fået meget ud af det. Der er
meget at tale ud fra, og det har givet stof til efter-
tanke. Der arbejdes videre med oplæggene i dansk”

Da vi tilbød projektet, havde vi kun de midler, som
stiftsudvalgene får fra stiftet hvert år. Vi ventede
dog ikke på økonomisk garanti, men tilbød projek-
tet til skolerne sidste efterår og havde derfor også
lidt praktisk erfaring at tale ud fra, da vi efter en
ansøgning til integrationsministeriet i december var
til et møde i ministeriet.
	 Fra januar 2005 er projektet støttet af Integra
tionsministeriet, og vi er dermed sikret, at det er
økonomisk muligt at gennemføre projektet.

Stiftspræsten deltager i hvert besøg og evalue
rer besøget sammen med skolelæreren og gæste
lærerne umiddelbart efter lektionerne.
	 Dels for at vi ved løbende evaluering selv lærer
af besøget, men også for at kunne udarbejde en
fyldestgørende rapport, når pilot-projektet udløber
i sommeren 2006.
	 Disse erfaringer er også tænkt som inspiration,
der kan bruges i andre stifter i Danmark.

Vort ønske er, at vi kan fortsætte arbejdet og til
byde besøgene til hele København via et tvær-reli
giøst center som centret i England.

Udover arbejdet med dette pilot-projekt forsøger
stiftsudvalget for mission også at støtte og opmun-
tre til ”mødesteder” i så mange bydele i København
som muligt.
	 Det langsigtede ønske og mål er, at der findes
steder, hvor man kan mødes på tværs af religioner
og traditioner i alle bydele af København, og hvor
kirken spiller en aktiv rolle i arbejdet.
	 Dette arbejde kan have mange forskellige vink
ler, som naturligvis skal tage udgangspunkt i de
lokale forhold og behov.

I maj blev alle kirker i Vanløse, Bispebjerg-Brønshøj
provsti inviteret til et inspirationsmøde, hvor man
lokalt kunne debattere, hvordan kirkerne kan arbejde
sammen om mødet med de mange forskellige men-
nesker i området. Der blev på mødet nedsat en ar-
bejdsgruppe, der vil konkretisere ønsker, mulighe
der og behov.

Endelig er der i samarbejde med Folkekirke og Re
ligionsmøde arrangeret en stiftsdag lørdag d. 7. ja
nuar 2006 for alle menighedsrådsmedlemmer, præs
ter og kirkeligt aktive i København stift.
	 Adjunkt ved det Teologiske Fakultet, Århus uni-
versitet, Jørgen Skov Sørensen, vil give en guide til
håndtering af religiøs mangfoldighed under emnet:
”De andre og os og Vorherre”.
	 Derefter vil man i en workshop få lejlighed til at
overveje sine egne tanker og reaktioner på et tvær-
religiøst møde.
	 Ph.d. Safet Bektovic vil fortælle om ”Muslimsk
mangfoldighed i Danmark – og religionsmødets
betydning for identitet og identitetsdannelse”, og
dagen vil blive afsluttet med en paneldebat, hvor
biskop Erik Norman Svendsen, formanden for stift-
sudvalget for mission Poul Bo Sørensen, og Berit
Schelde Christensen fra Folkekirke og Religions
møde vil give deres bud på, hvordan kirken kan og
skal forholde sig til en multi-religiøs virkelighed.

104 105

Beretning fra
Københavns
Stiftscentral for
undervisning
ved stifts- og sognepræst Helene Dam

Københavns Stiftscentral for undervisning er stiftets
lokale efteruddannelsessted for praktisk teologi i
alle dens afskygninger
	 Økonomien er som bekendt særdeles trang
i øjeblikket i Københavns stift. Det betyder selv
følgelig også, at Stiftscentralens budget er meget
lille – også set i forhold til en enkelt sognekirkes rå
dighedsbeløb. Stiftscentralens budget er på 40.000
kr. årligt, som skal dække både honorarer, øvrige
kursusudgifter og administration. Tiden er alligevel
ikke inde til beklagelser, for Stiftscentralen møder
en stor frihed fra Københavns stifts side til at udfolde
sig uden andre restriktioner end dem, økonomien
sætter.
	 Stiftscentralen har ligeledes den fordel, at den
ikke er arnested for en bestemt teologisk gruppe
ring, men afholder kurser,der besøges af præster,
der repræsenterer et bredt teologisk udsnit. Det er
i sig selv værdifuldt, at vi midt i stiftet har et sted,
hvor alle kan samles og fornøje sig med at få fyldt
på med viden og inspiration uden at tænke på te-
ologiske fraktioner.
	 Alligevel har Stiftscentralen sin egen uskrevne
dagsorden. Vi skal hele tiden være på udkig efter
det bedste af det bedste, ikke alene indenfor teolo

giens græsgange, men i lige så høj grad også ind
enfor andre fag. Pointen er ikke at gøre præsten til
en altmuligkvinde eller -mand, der kan skifte kasket
efter, hvad der nu kræves i det daglige arbejde. Det
er tværtimod det modsatte. Kirken har måske mere
end nogen sinde brug for, at præsten lader den teo
logiske refleksion være fundamentet i hans eller
hendes arbejde.
	 Dialogen med andre faggrupper er central, ikke
for at blive som én af dem, men netop for gennem
dialogen at udforske forskelligheder. Vi vil ligeledes
gerne se, hvad de har at give os med deres faglige
kompetence og måske indbyde til et samarbejde
med dem i det daglige liv i kirken.

Salmesang og dans

Ét af de mest forbløffende eksempler på et sådant
samarbejde har været babysalmesangen. Den be
gyndte som en kursusdag på Stiftscentralen med
musikpædagog, Inge Marstal. Idéen med netop at
hente hende ind var at give kirkerne mulighed for
at se perspektivet i at bruge kvalificerede musik-
pædagoger til at arbejde med vores børn. Inge Mar
stal overrumplede os med sit udsagn om, at det
musikalske arbejde skal begynde allerede fra spæd
barnsalderen, fordi resten af barnets såvel følel
sesmæssige som intellektuelle og sociale liv formes
gennem den musik, det lille barn hører.
	 Det var startskuddet til babysalmesangen, som
i dag har bredt sig ud over hele landet.
	 En væsentlig idé i babysalmesangen er, at man
ikke alene synger salmerne, men også har mulighed
for at danse til dem. Dels, fordi mange af vore æld-
ste salmemelodier oprindeligt er dansemelodier, og
dels, fordi der er den pædagogiske pointe i det, at
læring også foregår gennem kroppen.

Derfor tilbød Stiftscentralen i samarbejde med Fol
kekirkens Skoletjeneste kurset Dans og salmer med
adjunkt ved Det Kgl. Danske Musikkonservatorium
Anne-Mette Riis som kursusleder. Kursets deltagere
var både lærere, organister, sognemedhjælpere og
præster. Der var stor tilslutning til kurset, som har
givet inspiration til at afprøve kombinationen af sang
og dans nu også med større børn, ja selv voksne har
forsøgt det i gudstjenestesammenhæng.

Sjælesorg

Et lignende samarbejde inden for to fagområder,
sjælesorgen og psykologien, udsprang også af en
kursusdag på Stiftscentralen, hvor professor i psy
kologi Peter Elsass og sognepræst Mikkel Wold holdt

kursus om berøringsfladerne mellem psykoterapi
og sjælesorg. Kurset gav mulighed for at deltagerne
kunne fortsætte i et supervisionsforløb, der har kørt
i hele 2005.
	 Hensigten med projektet er at belyse sjælesorgs
arbejdet i en såvel psykologisk som teologisk fag-
lighed. Hensigten er ikke at gøre præsten til psy
kolog eller at lære særlige psykologiske metoder i
udførelsen af sjælesorg, men derimod at styrke den
teologiske refleksion gennem en dialog med psyko
logien. Vi håber, at arbejdet kan fortsætte i 2006 og
dermed styrke præstens arbejde som sjælesørger.
Det er ikke uvæsentligt, at der løbende holdes en
dialog i gang mellem psykologien og teologien, så
præsten kan få defineret, hvori han eller hun ad-

106 107

skiller sig fra terapeuten. Mangler disse tilbud, kan
præsten måske være fristet til at gå ud på det alter
native psykologiske marked i den tro, at man her
med kan lære en metode, der kan bruges i sjælesorgs
sammenhæng.

Kirkens undervisningspligt

Det påpeges igen og igen, at kirken ikke i tilstrække
lig grad når ud til befolkningen med oplysning om,
hvad kristendom er.
	 En vigtig måde at nå mennesker på er ved at
tage afsæt i et emne, der berører dem i deres daglig
dag. Mange mennesker konfronteres enten direkte
eller indirekte med så alvorlige lidelser som depres-
sion og angst. Derfor tog Stiftsrådet for mission og
Stiftsrådet for undervisning initiativet til allerede
i 2004 at afholde et fyraftensmøde i Sankt Pauls
kirke. Fyraftensmødets overordnede titel var Sam
talens styrker og omhandlede depression. Dette
samarbejde mellem de to stiftsråd og Sankt Pauls
kirke er fortsat i 2005, hvor emnet var angst. Også
her var der tale om en dialog mellem to faggrup-
per, teologien og psykiatrien, og et menneske, der
kendte til angsten selv. I panelet deltog dr.med.
Jes Gerlach, Korshærschef Bjarne Lenau Henriksen,
Kierkegaards forsker Joakim Garff og skuespilleren
Henning Jensen. Begge fyraftensmøder har haft en
forbløffende stor tilslutning med gode og positive
tilbagemeldinger.
	 På denne måde kan kirken også gennem en dia-
log med et andet fag gøre opmærksom på hvilket
menneskesyn, der ligger til grund for den kristne
forkyndelse, men også gøre opmærksom på hvor
dan både psykiatrien og kirken på hver deres måde
kan være samtalepartnere for mennesker i krise.

Øvrige kurser

Foruden de nævnte aktiviteter kunne Stiftscentralen
i 2005 tilbyde en bred vifte af emner, der berørte
både kirkens daglige arbejde og forkyndelsen.
	 Vi lagde ud med konfliktmægling, hvor lektor
ved pastoralseminariet Elmo Due og sognepræst
Jesper Stange gav en introduktion til konfliktforstå
else, og hvorledes vi kan arbejde med forskellige
former for konflikter. Kurset afsluttedes med enkle
refleksionsøvelser og drøftelse.
	 Stiftscentralens andet kursus var et homiletisk
kursus med titlen Hvem kommer fra Bosra i blod
røde klæder. Kurset var en inspiration til prædiken-
forberedelsen til Kristi himmelfart. Oplægsholder var
dr. theol. Anna Marie Aagaard.
	 På kurset Bibeldidaktik og bibelfortælling intro
ducerede sognepræst Birgitte Thyssen metoder in-
den for nyere bibelundervisning efterfulgt af gene
ralsekretær ved Bibelselskabet Tine Lindhardt, der
på forbilledlig måde gennem fortællekunsten både
viste og anviste, hvordan vi gennem fortællingen
kan åbne bibelen, så den bliver til nutid.
	 Kursussæsonen afsluttedes med Præsten på
film, hvor lektor ph.d. Anne Jerslev talte om præs
ten som filmisk figur i nye danske film fulgt op af
journalist Kåre Gades oplæg til en diskussion om
præsterollen med afsæt i spørgsmålet om, hvorfor
der er så stor forskel på præsters opfattelse af sig
selv og de billeder, der tegnes i film og medier?
	 Ja, og det er så måske i virkeligheden det over
ordnede spørgsmål for Stiftscentralens arbejde i
2005.
	 Hvad er det, der forankrer præsten i hans eller
hendes virke i Den danske Folkekirke?

108 109

Stiftsudvalget
for diakoni
ved pastor Hanne Storebjerg

Stiftsudvalg for diakoni har i al sin tid beskæftiget
sig med hjemløshed – både som et storbyfænomen
og som et psykisk fænomen og med kirken som et
hjemsted for denne hjemløshed. Vi har i flere år arbej
det med projekt ”Kirkely” i forbindelse med Aved
øre Kirke. Planen var at placere hjemløse i en skur-
vogn eller en opgang hos et af boligselskaberne. Så
skulle den lokale menighedspleje bidrage med mere
livskvalitet. Planerne er nu endelig stoppet, fordi
kommunen ikke vil påtage sig at genhuse de hjem-
løse, og boligselskaberne ikke vil have dem ind i op
gangene. Det er trist.
	 Udvalgets næstformand diakonipræst Asser
Skude arbejder meget med hjemløse i NV–kvarteret
og har modtaget Kvartersprisen for sin indsats over-
for hjemløse og udstødte grupper.

Diakoniens åndelige dimension

Udvalget har siden studieturen til Stockholm interes
seret sig for at forbinde det daglige diakonale arbejde
med liturgi. Vi har igen i år haft fire diakoniguds
tjenester i domkirken. Sidste efterår udgav vi andagts
bogen ”Lad livet leve.” Den er blevet vældigt godt
modtaget, og første oplag er nu ved at være ud-
solgt. Vi har netop indleveret manuskriptet til en
bønnebog ”Bøn for livet.” Den udkommer 6. okto-
ber.

Samarbejdet med stiftsudvalget

for undervisning

Sidste år i november arrangerede vi sammen et
fyraftensseminar om depression i Skt Pauls Kirke.
Oplægholdere var Jes Gerlach, Camilla Sløk, Ulrich
Vogel og Jytte Hilden. Der var mange tilhørere, det
blev en meget indholdsrig aften, som vi var glade
for. Jes Gerlach var meget begejstret for, at en
sådan høring foregik i en kirke og sagde, at Psykia
trifonden gerne ville være med, hvis vi laver noget
igen. Det gør vi den 9. november samme sted med
temaet angst. Oplægsholdere er Jes Gerlach, Bjarne
Lenau Henriksen, Joakim Garff og skuespiller Hen
ning Jensen. Den aften forventer vi os meget af.

Nu afventer udvalget stiftsrådets respons på vores
arbejde, inden vi lægger for store planer.

Folkekirkens
Skoletjeneste
København –
Frederiksberg
ved leder af Skoletjenesten København
–Frederiksberg Helle Krogh Madsen

Et spændende og spændingsfyldt felt

Det er en spændende tid at være kirke i. Der er ikke
mange dage, hvor der ikke dukker spørgsmål og
problemstillinger op i samfundsdebatten, der har
med religion, tro og etik at gøre, og mennesker imel

lem er der en udbredt søgen og spørgen indenfor
det religiøse område. Der er også meget fokus på
skolens religionsundervisning, og tilsammen betyder
det, at der ligger mange spændende udfordringer i
arbejdet som folkekirkelig skoletjeneste.

Det er således tankevækkende, at hvor det til tider
kan være svært at samle folk til kursus, blev et kur-
sus på Religionernes Dag d. 14. september 2005
om forskellige gudsforestillinger (Bud på Gud) hur-
tigt fuldtegnet. Mere end 90 lærere, præster o.a. del
tog, og en del flere stod på venteliste.
	 Kurset blev fulgt op af to undervisningstilbud
med samme titel og tema. Det ene for skolens yng
ste klassetrin. Her arbejdede elever i 1.–3. kl. med
begrebet ”Gud;” de besøgte en præst og hørte om
det kristne gudsbegreb og lavede transparente
billeder på det guddommelige sammen med to kunst
nere. 4 klasser kunne deltage, men mere end 50
klasser havde meldt sig, hvorfor forløbet sandsyn-
ligvis gentages på et senere tidspunkt.
	 Det andet undervisningsforløb om Bud på Gud
var rettet mod 8.–10. klassetrin, og heri deltog 12
klasser. Klasserne indkredsede temaet igennem

drama, kirkebesøg, arbejde med tekster, besøg på
Nationalmuseet og værkstedsarbejde og afsluttede
med en udstilling på Statens Museum for Kunst.

Dette forløb var fælles for de folkekirkelige skole
tjenester i Dragør-Tårnby, Gentofte, Helsingør og
København–Frederiksberg og gennemførtes end-
videre i samarbejde med Danmarks Kirkelige Me
diecenter og Folkekirke og Religionsmøde, samt
Ungdomsbyens Kirkeudvalg under Statens Pæda
gogiske Forsøgscenter, idet det er tanken, at projek
tet skal resultere i et undervisningsmateriale, der
kan anvendes landet over. Til projektet er der mod-
taget økonomisk støtte fra Ole Kirks Fond og Under
visningsministeriet.

Salmer, nordatlantiske billeder, Absalon,

gobeliner og politikere

Årets største projekt har dog som sædvanligt været
et møde med den danske salme. I januar 2005 arbej
dede 88 klasser med salmer valgt ud fra temaet ”Sorg
og glæde,” og de samledes efterfølgende til fælles
afslutning i Vor Frelsers Kirke.

110 111

Et andet flot hus på Christianshavn, Nordatlantens
Brygge, lagde i sommermånederne rum til en ud-
stilling, der var resultat af et samarbejde på tværs af
Nordatlanten. Seks skoleklasser fra Grønland, Island,
Færøerne, Norge og København–Frederiksberg
havde her sammen med grafiker Inger Winther illus-
treret det bibelske forløb fra påske til pinse under
titlen Den røde tråd i Bibelen – fra påske til pinse.
	 Udstillingen fortsætter muligvis til Nordens Hus
i Reykjavik, ligesom der planlægges en bogudgi
velse i forlængelse af den.

Et lidt anderledes tilbud var en temadag på Christi
ansborg for tre 8.–9. klasser på Religionernes Dag
d. 14. september. Dagens tema: Hvem har magten
– kongen, staten eller kirken? blev belyst igennem
en historisk vandring rundt på ”borgen.” Nede i
ruinerne af Absalons borg fik klasserne historie
fortælling om dengang kirke-, konge- og statsmagt
var tæt forbundne igennem barndomsvennerne

Absalon og Valdemar (den Store). Herefter fik de i
Absalons borg fortalt om perioden fra reformation
over enevælde til grundloven i 1849 ud fra Bjørn
Nørgaards gobeliner for til slut at møde en eller
flere politikere i Christiansborg Slotskirke til en de-
bat om det aktuelle og det fremtidige forhold mel-
lem stat og kirke.

Samarbejde og ressourceudnyttelse

Folkekirkens Skoletjeneste har etableret samarbej-
de med andre lignende institutioner og organisa-
tioner. Dette samarbejde sker for at kunne anvende
ressourcerne bedst muligt. På det lokale plan samar-
bejdes med museer, billedskoler, andre trossam-
fund, kunstnere o.a., og på landsplan er der igen-
nem de sidste 10–15 år skabt et solidt netværk af
folkekirkelige skoletjenester og skole-kirke-samar-
bejde, der udveksler ideer og erfaringer og ind imel
lem laver fælles projekter. Det kan, som ovenfor
nævnt, være nogle af skoletjenesterne, der går sam-

men om et projekt, eller det kan være samtlige, der
går sammen om et projekt, der så muligvis gøres
landsdækkende.

I dette efterår har det således været tilfældet med et
projekt, hvor 4.–6. klassetrin i ord og fotos zoomer
ind på nogle af de allerkorteste lignelser og nogle
korte eventyr af H. C. Andersen under titlen Ser du
det store i det små – eller går du bare og kigger?
Da det er et fælles projekt har det været muligt at
få lavet en flot elevhjemmeside: www.serdudet.
dk til projektet, og lærere og præster og andre
interesserede kan orientere sig om det på skole-
kirke-netværkets fælles portal www.skolekirke.dk. I
København og på Frederiksberg har der meldt sig
32 klasser til projektet, og på landsplan forventes
2–300 klasser at deltage.

Øvrige aktiviteter

Det vil være for omfattende her at beskrive samtlige
årets projekter og aktiviteter. Ud over de allerede
nævnte drejer det sig om følgende projekter:
·	 Barndomsfortællinger om Jesus (1.–3. kl.)
	 – 17 klasser
·	 Påskeprojekt i samarbejde med Mosaisk
	 Troessamfund (6. kl.) – 9 klasser
·	 Tegnefilm over bibelske fortællinger
	 (5. kl. og 7. kl.) – 8 klasser
·	 Pinse – ord, toner og bevægelse (1.–3. kl.)
	 – 9 klasser
·	 Pinse – krop, ånd og fællesskab (4.–6. kl.)
	 – 9 klasser
·	 Skattejagter på Assistens Kirkegård (4. kl.)
	 – 16 klasser
·	 Bibelen i biografen (1.–5. kl. og 6.–7. kl.)
	 – 19 klasser

Der er desuden afholdt to kurser for lærere, præster,
sognemedhjælpere m.fl.. Et med inspiration til frem-
stilling af julekrybber og et med tilknytning til un-
dervisningsforløbet Forvandling – grav og puppe,
der afvikles i foråret 2006.

For yderligere oplysninger om de enkelte projekter
henvises til skoletjenestens hjemmeside www.fskf.
dk. Projekterne er også omtalt i årets løb på stiftets
ugentlige netavis og i Københavns Stiftstidende.
Desuden udsendes der hvert år, når skoleåret nær
mer sig sin afslutning, et nyhedsbrev fra Folke
kirkens Skoletjeneste til samtlige menighedsråds
medlemmer.

Menighedsrådenes Skoletjenestesamarbejde, der
udgør det økonomiske grundlag for skoletjenestens
arbejde, består nu af 65 menighedsråd. Der afhol
des et årligt repræsentantskabsmøde (i begyndelsen
af februar) med blandt andet orientering om arbej
det i skoletjenesten og tradition for god debat og
inspirerende medtænken fra de fremmødte repræ
sentanter.

De ansatte er fortsat John Rydahl og Helle Krogh
Madsen, begge 75 % ansættelse. Regnskabsfører,
Randi Fussing, er ansat på timebasis. Sekretariatet
har til huse på Pædagogisk Center på Frederiksberg,
og kan kontaktes på fskf@folkekirken.dk eller 38 86
16 70.

112 113

Landemodeberetning
1/10 2004 – 30/9 2005

Oprettede embeder

·	 Sognepræst ved Filips kirke med forpligtelse til at
betjene Amager Hospital.

·	 Sognepræst ved Sankt Johannes kirke med for
pligtelse som studenterpræst ved Københavns
Universitets Natur- og Sundhedsvidenskabelige
fakulteter.

·	 Sognepræst i Sydhavn Pastorat med forpligtelse
som kirkebogsfører og begravelsesmyndighed.

·	 2 sognepræstestillinger i Sydhavns pastorat.

Nedlagte embeder

·	 Sognepræst ved Sundby kirke med forpligtelse til
at betjene Amager Hospital.

·	 Sognepræst ved Sankt Andreas kirke med for
pligtelse som studenterpræst ved Københavns
Universitets Natur- og Sundhedsvidenskabelige
fakulteter.

·	 Sognepræst ved Sjælør kirke med forpligtelse som
kirkebogsfører og begravelsesmyndighed.

·	 Sognepræst ved Frederiksholm kirke med for
pligtelse som kirkebogsfører og begravelsesmyn
dighed.

·	 Sognepræst ved Frederiksholm kirke.

Ordinationer – ordinander

Der har i det forløbne år været afholdt 4 ordinatio
ner med i alt 9 ordinander.

Ledige embeder/ansøgertal

I landemodeåret har der i Københavns Stift været op
slået i alt 16 præstestillinger med i alt 451 ansøgnin
ger – et gennemsnit på 28 ansøgere pr. opslag.

Frihavns kirken spr.kst 34
Hans Tausens kirke spr. med forpligtelse som stu-
denterpræst på Amager 23
Filips kirke med forpligtelse til at betjene Amager
Hospital 24
Apostelkirken spr/kbf med forpligtelse til at betjene
indvandrere på Vesterbro 19
Trinitatis, midlertidig hjælpepræst med forpligtelse
som gadepræst 7
Frihavns kirke, kst/spr 27
Bethlehemskirken spr/kbf 15
Kildevældskirken, spr 67
Esajas kirke, kst/spr 25
Emdrup kirke, kst/spr 9
Hasle-Rutsker pastorat, spr/kbf 14
Vigerslev kirke, kst/spr 17
Mariendals kirke, kst/spr 36
Husum kirke, kst/spr 28
Sankt Markus kirke spr 51
Timotheus kirke spr/kbf 55

Kirkejubilæer

·	 Kastels kirke 300 år 28. november 2004
·	 De Døves Kirke 100 år 19. december 2004
·	 Hans Egede kirke 75 år 22. marts 2005
·	 Frihavns kirke 100 år 1. maj 2005

Præster:
Tilgang – afgang
1/10 2004 – 30/9 2005

1.	 Ordinationer
2.	 Førstegangs-ansatte og forflyttede fra embeder

i andre stifter
3.	 Embedsskift inden for stiftet
4.	 Forflyttelser til embeder i andre stifter
5.	 Afskedigelser
6.	 Døde

1. Ordinationer

·	 14/11 – 2004 Anne Vig Skoven,
·	 9/3������������������������������ – ��������������������������� 2005 Birgitte Kvist Poulsen
·	 11/5 – 2005 Hanne Bang, Inge Lise Løkkegaard
	 og Anders Vestergaard
·	 9/8 – 2005 Ea Andersen, Thue Gøtterup Petersen,

Henri Hummelmose Brorson og Peter Heini Glistrup

2. Førstegangs-ansatte og forflyttede

fra embeder i andre stifter

·	 15/11 2004
	 Anne Vig Skoven Esajas kirke
·	 15/2 2005
	 Birgitte Kvist Poulsen, Hans Tausens kirke med for

pligtelse som studenterpræst på Amager
·	 1/3 2005
	 Lotte Mørk Pedersen, Rigshospitalet
·	 1/4 2005
	 Niels Nymann Eriksen, Apostelkirken
·	 1/4 2005
	 Gunvor Blichfeldt, Filips kirke med forpligtelse til

at betjene Amager Hospital

·	 1/8 2005
	 Søren Kjær Bruun, Kildevældskirken
·	 1/8 2005
	 Peter Heini Glistrup, Bethlehemskirken
·	 1/8 2005
	 Karen Ea Andersen, Trinitatis kirke
·	 1/9 2005
	 Jens Jørgen Rasmussen, Hasle/Rutsker pastorat

3. Embedsskift inden for stiftet

·	 1/1 2005
	 Ellen Margrethe Gylling, Nathanaels kirke med for

pligtelse til at betjene flygtninge og indvandrere
på Amager

·	 1/6 2005
	 Karen Rommerdahl, Sankt Markus kirke, kbf

4. Forflyttelser til embeder i andre stifter

·	 1/3 2005
	 Ole Backer Mogensen, Græsted, Helsingør Stift
·	 15/5 2005
	 Lars Morthorst Christiansen, Vindum-Brandstrup

Viborg Stift
·	 1/7 2005
	 Thomas Reventlow Bruun, Søllerød
·	 31/7 2005
	 Per Melhof, Bruxelles

5. Afskedigelser

·	 30/11 2004
	 Henning Reelsbo, Lutherkirken
·	 31/12 2004
	 Andreas Esbensen, Apostelkirken
·	 31/12 2004
	 Peter Fergo, Allehelgens kirke

114 115

·	 31/12 2004
	 Torben Poulsen, Sømandskirken i New York
·	 31/1 2005
	 Hans Anker Jørgensen, Hans Tausens Kirke
·	 31/3 2005
	 Hans J. Boyen Rasmussen, Frederiksberg kirke
·	 31/5 2005
	 Ida Marie Brandt, Vor Frelsers kirke
·	 30/6 2005
	 Una Jart, Kildevældskirken
·	 31/7 2005
	 Mads Bjørn Jørgensen, Sct. Andreas kirke

6. Døde

·	 6/1 2005
	 Mogens Johannes Høgh, Flintholm kirke
·	 22/2 2005
	 Henrik Ellegaard Frederiksen, Sankt Markus kirke
·	 3/4 2005
	 Jørgen Ruager, Godthåbskirken
·	 9/5 2005
	 Maja Holst, St. Matthæus kirke
·	 16/7 2005
	 Ane Hjerrild, Domkirken (Vor Frue kirke)
·	 17/9 2005
	 Jens-Christian Chemnitz, Vicebiskop Grønland
·	 21/9 2005
	 Henrik Hilmar Gamst-Pedersen
	 Sankt Johannes kirke

Navne og adresser
Biskop Erik Norman Svendsen
Nørregade 11, 1165 København K, 33 47 65 00

Stiftamtmand Bente Flindt Sørensen
Hejrevej 43, 2400 København NV.,38 17 06 00

Københavns stiftsadministration

Nørregade 11, 1165 København K
Tlf.: 33 47 65 00
Telefax 33 14 39 69
Email: kmkbh@km.dk
Giro nr. 5 91 00 05

·	 Stiftskontorchef, lokal 504
·	 Stiftsfuldmægtig, cand.jur. Anne Margrethe
	 Andersen lokal 515
·	 Stiftsfuldmægtig, cand. jur. Malene Sejr Kaulfuss
	 lokal 519
·	 Stiftskasserer Frank Menzel lokal 528
·	 Kontorfuldmægtig Anne–Marie Hansen lokal 503
·	 Overassistent Sysette Rosengreen lokal 522
·	 Overassistent Bende Kragh lokal 508
·	 Kontorfuldmægtig Joan Brodersen Rudnick
	 lokal 517
·	 Bogholder Hanne Jacobsen lokal 526
·	 Overassistent Gitte Ousted lokal 534
·	 Kontorfuldmægtig Anne Juhl lokal 536
·	 Stiftspræst, konstituent

Camilla Sløk, 51 55 73 41

Provster

·	 Domprovst Anders Gadegaard
	 Fiolstræde 8, 1171 København K, 33 14 74 32
·	 Provst Ejgil Bank Olesen, Holmens kirke
	 Holmens Kanal, 1060 København K, 33 11 37 40
·	 Provst Erik Balslev–Clausen
	 A. F. Kriegersvej 5 E, 2100 København Ø
	 35 26 44 28
·	 Provst Gert Blak Mogensen
	 Nørrebrogade 106, 3. th., 2200 København N
	 35 36 12 68
·	 Provst Sten Wenzel–Petersen
	 Vesterbrogade 54, 1., 1620 København V
	 33 21 83 19
·	 Provst Peter Holm
	 C. F. Richsvej 9, 2000 Frederiksberg, 38 87 24 27
·	 Provst Gotfred Larsen
	 Søborgstræde 11, 3700 Rønne, 	 56 95 31 95
·	 Provst Knud Henning Hansen
	 Gudhjemvej 28, 3760 Gudhjem, 	56 49 80 92
·	 Provst Karsten Arboe Woll
	 Brønshøj Kirkevej 6, 2700 Brønshøj, 38 28 00 43
·	 Provst Finn Vejlgaard
	 Guldagervej 5, 2720 Vanløse, 38 71 61 32
·	 Provst Leo Kamstrup Olesen
	 Frankrigsgade 1, 2300 København S, 32 58 57 85
·	 Provst Palle Thordal
	 Saltværksvej 39, 2770 Kastrup, 32 50 55 82
·	 Hærprovst Ole Brehm Jensen
	 Kastellet 16, 2100 København Ø, 33 15 13 06
·	 Flyverprovst Vilhelm E. Værge
	 Vinderupvej 25, Ejsing, 7830 Vinderup
	 97 44 60 07

Præster: Tilgang – afgang

116 117

Provstiudvalgene
Vor Frue provsti

·	 Formand, domprovst Anders Gadegaard
	 Fiolstræde 8, 1171 København K
·	 Finn Hemmingsen
	 Hauser Plads 14, 4., 1127 København K
·	 Marianne Møller
	 Nørre Farimagsgade 53, 4.th., 1364 København K
·	 Karsten Fledelius
	 Holsteinsgade 9, 3. th., 2100 København Ø
·	 Knud Jensen, Falkevej 19, 4671 Strøby
·	 Dorete Damgaard Hansen
	 Østerbrogade 78, 3.th., 2100 København Ø
·	 Lucca Weis Kalckar
	 Grønnevej 45, st.tv., 2830 Virum
·	 Provstisekretær Charlotte Holmen
	 Fiolstræde 8, 1171 København K

Holmens provsti

·	 Formand, provst Ejgil Bank Olesen
	 Holmens kirke, Holmens Kanal, 1060 København K
·	 Ellen Anette Asmussen
	 Dantes Plads 3, st.tv., 1556 København V
·	 Elisabeth Høyer
	 Kronprinsessegade 39, st.th., 1306 København K
·	 Arthur Terence Mønsted
	 Østerbrogade 56 A, 4.tv., 2100 København Ø
·	 Søren Torp Petersen
	 Skovlyvænget 24, 2970 Hørsholm
·	 Peder Olesen Larsen
	 Marievej 10 A, 2., 2900 Hellerup
·	 Niels Blomgren–Hansen
	 Toldbodgade 21, 2., 1253 København K
·	 Provstisekretær Johanne Kanstrup
	 Holmens Kirke, 1060 København K

Østerbro provsti

·	 Formand, provst Erik Balslev–Clausen
	 A. F. Kriegersvej 5 E, 2100 København Ø
·	 Kirsten Jakobsen
	 Ringkøbinggade 9, 4.tv. 2100 København Ø
·	 Esben Lunde, Levkøjvej 1, 2820 Gentofte
·	 Torben Schiødt
	 Svanevænget 20, 2100 København Ø
·	 Ole E. Pagels
	 Lille Strandvej 18 H, 1.tv., 2900 Hellerup
·	 Provstisekretær Janne Birgit Schrøder
	 Koldinggade 11, 2100 København Ø

Nørrebro provsti

·	 Formand Svend Hovard
	 Laurids Skaus Gade 15, 2. th., 2200 København N
·	 Provst Gert Blak Mogensen
	 Nørrebrogade 106, 3.th., 2200 København N
·	 Flemming Schlichtkrull
	 Rebekkavej 13, 2.th., 2900 Hellerup
·	 Ingebritt van der Poel
	 Hundige Centervej 9, 2670 Greve
·	 Max H. Jeppesen
	 Udbygade 10, 3.tv., 2200 København N
·	 Allan Bäck, Nørre Allé 2 C, 2200 København N
·	 Ebbe Rostgaard–Hansen
	 Søndervej 48 F, 2830 Virum
·	 Provstisekretær Karen–Lisbeth Rasmussen
	 Nørrebrogade 86, 1., 2200 København N

Vesterbro provsti

·	 Formand, Michael Sophus Hyttel
	 Vesterfælledvej 61, 1. th., 1750 København V
·	 Provst Sten Wenzel–Petersen
	 Vesterbrogade 54, 1., 1620 København V

·	 Birgitte Ulla Poulsen
	 Händelsvej 7, 2.mf., 2450 København SV
·	 Henriette Holst
	 Rundholmen 33, 2720 Vanløse
·	 Ole Reng
	 Flensborggade 17, 1.tv. 1669 København V
·	 Provstisekretær Mogens Østergaard Jensen
	 Stenosgade 3, st. th., 1616 København V

Frederiksberg provsti

·	 Formand, provst Peter Holm
	 C. F. Richsvej 9, 2000 Frederiksberg
·	 Lillian Schmidt Rasmussen
	 Dr. Priemes Vej 7, st. th. 1854 Frederiksberg C
·	 Leif Bjørn Sørensen
	 Glahns Alle 33, 2. tv., 2000 Frederiksberg
·	 Allan Mandrup
	 Nyelandsvej 54, st.tv. 2000 Frederiksberg
·	 Kaare Skafte–Pedersen
	 Vagtelvej 59, 2. th., 2000 Frederiksberg
·	 Inge Lise Pedersen
	 Frihedsvej 1, 2000 Frederiksberg	
·	 Provstisekretær Jette Søgaard
	 Falkoner Allé 36, 1.tv., 2000 Frederiksberg

Bornholms vestre provsti

·	 Formand Jens Georg Hansen
	 Rønnevej 105, Nylars, 3720 Aakirkeby
·	 Provst Gotfred Larsen
	 Søborgstræde 11, 3700 Rønne
·	 Erik Vibert, Rønnevej 31, 3770 Allinge
·	 Anette Kaas, Åbakken 10, 3700 Rønne
·	 Poul Ove Kofod
	 Klemens Storegade 46, 3782 Klemensker
·	 Provstisekretær Birte Kofod
	 Søborgstræde 11, 3700 Rønne

Bornholms østre provsti

·	 Formand, Jens Otto Dam–Larsen
	 Sdr. Landevej 31, 3730 Nexø
·	 Provst Knud Henning Hansen
	 Gudhjemvej 28, 3760 Gudhjem
·	 Fini A. Jørgensen, Byleddet 8, 3730 Nexø
·	 Arne Frank Howardsen
	 Gryneparken 31, Ibsker, 3740 Svaneke
·	 Birgitte Pihl, Pederskervejen 61, 3720 Aakirkeby
·	 Svend Gunnar Kofoed–Dam
	 Albret Wolfsensgade 2, 3740 Svaneke
·	 Provstisekretær Birte Kofod
	 Gudhjemvej 28, 3760 Gudhjem

Bispebjerg-Brønshøj provsti

·	 Formand, provst Karsten Arboe Woll
	 Brønshøj Kirkevej 6, 2700 Brønshøj
·	 Tage Sørensen, Enigheds Alle 10, 2700 Brønshøj
·	 Tove Høegh
	 Ved Bellahøj 3 B, 7.tv., 2700 Brønshøj
·	 John Christensen
	 Vesterbrogade 196, 5., 1800 Frederiksberg C
·	 Birgit Lis Jensen
	 Dyssevænget 63, 2700 Brønshøj
·	 Margrethe L. Winther–Nielsen
	 Frederiksborgvej 205 B, 2400 København NV
·	 Ruth Kjærskov
	 Bornholmsgade 1, 2.tv., 1266 København K
·	 Niels–Ulrik Christensen
	 Møllebakken 21, 2700 Brønshøj
·	 Provstisekretær Karen–Lisbeth Rasmussen
	 Brønshøj Kirkevej 6, 2700 Brønshøj

Valby-Vanløse provsti

·	 Formand, provst Finn Vejlgaard Pedersen
	 Guldagervej 5, 2720 Vanløse

Navne og adresserNavne og adresser

118 119

·	 Erik Nielsen, Perlevej 34, 2650 Hvidovre
·	 Torben Larsen, Birkagervej 12, 2720 Vanløse
·	 Ole Nielsen, Frugthaven 33, st.th., 2500 Valby
·	 Carsten Albertsen
	 Jernbane Allé 88 B, 3.tv. 2720 Vanløse
·	 Provstisekretær Bente Juhl–Thomsen
	 Ålekistevej 76, st.tv., 2720 Vanløse

Amagerbro provsti

·	 Formand, Michael Riis
	 Reykjaviksgade 5, 4. tv., 2300 København S
·	 Provst Leo Kamstrup Olesen
	 Frankrigsgade 1, 2300 København S
·	 Rolf Kallesøe,
	 Gyldenlakvej 20, 2300 København S
·	 Jens William Grav
	 Kastrupvej 78, 3. th., 2300 København S
·	 Dennis Wollesen Clausen
	 Syrefabriksvej 73, st.tv. 2770 Kastrup
·	 Anne Margrethe Laustsen
	 Kastrupvej 85, 2. th., 2300 København S
·	 Ole Meldgaard Poulsen
	 Parmagade 44, 1.tv., 2300 København S
·	 Henrik Lund Lindbo
	 Glumsøvej 15, st. mf., 2700 Brønshøj
·	 Provstisekretær Annie–Lone Jensen
	 Frankrigsgade 1, 2300 København S

Amagerland provsti

·	 Formand, Poul Anders Lyngberg–Larsen
	 Priorvej 6, 3. th., 2000 Frederiksberg
·	 Provst Palle Thordal
	 Saltværksvej 39, 2770 Kastrup
·	 Sally Lauenborg Hansen
	 Østerdalsgade 5, 2.th., 2300 København S

·	 Jakob Riis, Hovmålvej 91, 2300 København S
·	 Torben Nesjan, Saltværksvej 133, 2770 Kastrup
·	 Bent Jørgensen, Farsøvej 4, 2770 Kastrup
·	 Karl–Erik Olsen, Harevænget 49, 2791 Dragør
·	 Tom Allan Hansen, Astridsvej 9, 2770 Kastrup
·	 Provstisekretær Julia Thordal
	 Saltværksvej 39, 2770 Kastrup

Stiftsrådets
medlemmer
·	 Biskop Erik Norman Svendsen
	 Nørregade 11, 1165 København K
·	 Stiftamtmand Bente Flindt Sørensen
	 Hejrevej 43, 2400 København NV
·	 Domprovst Anders Gadegaard
	 Fiolstræde 8, 1171 København K

Læge medlemmer
Vor Frue provsti

Lucca Weis Kalckar
Grønnevej 45, st. tv., 2830 Virum

Holmens provsti

Arthur T. Mønsted
Østerbrogade 56 A, 2100 København Ø

Østerbro provsti

Ole Erhardt Pagels
Lille Strandvej 18 H, 1.tv., 2900 Hellerup

Nørrebro provsti

Svend Bjerregaard Hovard
Laurids Skaus Gade 15. 2.th., 2200 København N

Vesterbro provsti

Birgitte Ulla Poulsen
Händelsvej 7, 2.mf., 2450 København SV

Frederiksberg provsti

Inge Lise Pedersen
Frihedsvej 1, 2000 Frederiksberg

Bornholms vestre provsti

Annette Kaas
Åbakken 10, 3700 Rønne

Bornholms østre provsti

Fini Adelin Jørgensen
Byleddet 8, 3730 Nexø

Bispebjerg-Brønshøj provsti

Margrethe Winther–Nielsen
Frederiksborgvej 205 B, 2400 København NV

Valby-Vanløse provsti

Torben Larsen
Birkagervej 12, 2720 Vanløse

Amagerbro provsti

Anne Margrethe Laustsen
Kastrupvej 85, 2.th., 2300 København S

Amagerland provsti

Tom Allan
Astridsvej 9, 2770 Kastrup

Gejstlige medlemmer
·	 Sognepræst Peter Henrik Skov–Jakobsen
	 Gammelvagt 2, 1312 København K

·	 Sognepræst Peter Møller Jensen
	 Engsvinget 37, 2400 København NV
·	 Sognepræst Helle Krogh Madsen
	 Kochsvej 4, 2.tv., 1812 Frederiksberg C
·	 Sognepræst Søren Sievers
	 Pile Allé 1, 2000 Frederiksberg
·	 Sognepræst Niels Henrik Lyngbye
	 Svanekevej 9, 3751 Østermarie
·	 Provst Erik Balslev–Clausen
	 A.F. Kriegers Vej 5 E, 2100 København Ø
·	 Provst Finn Vejlgaard
	 Guldagervej 5, 2720 Vanløse

Folkekirkens
Skoletjeneste
København –
Frederiksberg
Pastor Helle Krogh Madsen
Pædagogisk Center, Lollandsvej 40 A
2000 Frederiksberg
Tlf.: 38 86 16 70 (kl. 10–12)

Navne og adresserNavne og adresser

120 121

Kgl.
Bygningsinspektører
Kgl. bygningsinspektør
arkitekt m.a.a. Peter Holsøe
Arkitektfirmaet Hvidt & Mølgaard A/S
Nygårdsvej 5
2100 København Ø
Tlf. 33 14 80 40
fax: 33 93 81 40
e-mail hm@hm-ark.dk
Område: Frederiksberg kommune (Frederiksberg
provsti) samt Københavns kommune bortset fra de til
kgl. bygningsinspektør, arkitekt m.a.a. Johan Fogh
henlagte kirker, jfr. nedenfor.

Kgl. bygningsinspektør
arkitekt m.a.a. Johan Fogh
Arkitektfirmaet Fogh & Følner A/S
Nymølle, Kulsviervej 150
2800 Lyngby
Tlf.; 45 93 40 20
fax: 45 93 40 10
Område: Bornholms Regionskommune, Dragør og
Tårnby kommuner, der udgør en del af Amagerland
provsti samt i Københavns kommune: den resteren
de del af Amagerland provsti, Amagerbro provsti,
undtagen Christians og Vor Frelsers kirke, samt
følgende kirker: Brønshøj kirke, Vanløse kirke, Hyl
tebjerg kirke, Utterslev kirke, Grøndals kirke, Ad
ventskirken, Ansgarkirken, Bellahøj kirke, Tingbjerg
kirke, Husum kirke og Husumvold kirke.

Kgl. bygningsinspektør
arkitekt m.a.a. Jens Fredslund
Erik Møllers Tegnestue A/S
Indiavej 1, Sdr. Frihavn
2100 København Ø
Tlf.: 35 43 96 90
fax 35 43 97 90
Område: Christians kirke og Vor Frelsers kirke.

Bygningskonsulenter
For præstegårde i København, Frederiksberg,

Dragør og Tårnby kommuner

Arkitekt m.a.a. Christian Gerlach
Fuglevadsvej 77
2800 Kgs. Lyngby
Tlf.: 45 88 42 24
i dagtimerne 82 32 25 74
e-mail: cg@sbsby.dk

For præstegårde i

Bornholms Regionskommune

Arkitekt m.a.a. Jørn Appel
Dampmøllegade 14
3700 Rønne
Tlf.: 56 95 58 44, fax: 56 95 58 44

Præstegårdskonsulent

For præstegårde i Bornholms Regionskommune:
Gårdejer Harald Kjøller
Valnøddegård
Bohnebakken 22
Olsker, 3770 Allinge
Tlf.: 56 48 41 38, mobil: 40 19 77 04
e-mail: harald.kjoeller@mail.dk

Øvrige konsulenter
Orgelkonsulent

Vakant

Klokkekonsulent

Organist Erik Kure
Kingosvej 19
Hornborg
8762 Flemming
Tlf.: 76 27 01 50
mobil: 30 26 01 50
fax: 76 27 01 51
e-mail erku@km.dk

Assisterende klokkekonsulent

Organist klokkenist Per Rasmus Møller
Nørregade 4
8550 Ryomgaard
Tlf.: 86 39 40 48
mobil: 23 80 44 28

Varmekonsulent

Professor, civilingeniør Vagn Korsgaard
Donsevej 3
2970 Hørsholm
Tlf.: 48 28 01 04
fax: 48 28 07 09

Konsulent vedr. teleslyngeanlæg

Præst for hørehæmmede øst for Storebælt
Peter Hansen
Sprogøvej 19, 3.th.
2000 Frederiksberg
Tlf/fax 38 33 11 61
e-mail peha@km.dk

Landsforeningen for Bedre Hørelse

Kløverprisvej 10 B, 2650 Hvidovre
Tlf.: 36 75 42 00, fax: 36 38 85 80

Nationalmuseet/Det særlige Kirkesyn

(for Grundtvigs kirke)

Nationalmuseet/Det særlige Kirkesyn
Frederiksholms Kanal 12
1220 København K
Tlf.: 33 13 44 11
fax: 33 47 33 30

Kirkegårdskonsulent

Landskabsarkitekt m.d.l. Torben Michelsen
Krøjerup Overdrev 12
4180 Sorø
Tlf.: 57 83 25 77, fax 57 83 16 53

Det Kongelige Akademi for de skønne

Kunster v/Akademirådets udvalg for

Kirkekunst

Kgs. Nytorv 1, Postboks 9042
1022 København K
Tlf.: 33 74 49 10, fax: 33 15 68 41

Handels- og Søfartsmuseet på Kronborg

(kirkeskibe)

Kronborg 1, 3000 Helsingør
Tlf.: 49 21 06 85, fax: 49 21 34 40

Den særlige sagkyndige i sager

vedr. vurdering af præsteboliger

Funktionschef Gorm Fogh–Nielsen
Skt. Knuds Vej 20, st.,
1903 Frederiksberg C
Tlf.: 33 24 38 48

Navne og adresserNavne og adresser

122 123

Kirkeministeriet

Frederiksholms Kanal 21
Postboks 2123, 1015 København K
TIf.: 33 92 33 90, Fax: 33 92 39 13
e-mail km@km.dk

Københavns
Stiftsfonds bestyrelse
·	 Formand, biskop Erik Norman Svendsen
	 Nørregade 11, 1165 København K
·	 Stiftamtmand Bente Flindt Sørensen
	 Hejrevej 43, 2400 København NV
·	 Provst Karsten Woll
	 Brønshøj Kirkevej 6, 2700 Brønshøj
·	 Sognepræst Charlotte Ellermann
	 Østerbrogade 132, 3.th., 2100 København Ø
·	 Universitetslektor Karsten Fledelius
	 Holsteinsgade 9, 3. th., 2100 København Ø
·	 Skoleinspektør Anette Asmussen
	 Dantes Plads 3, st. tv., 1556 København V
·	 Bente Thorborg
	 Almindingsvej 35, 3720 Aakirkeby
·	 Konsulent Leif Kayerød
	 Gustav Johannsens Vej 38, 2000 Frederiksberg
·	 Viggo Haarløv
	 Upsalagade 24, 1., 2100 København Ø

Stiftsudvalget for mel-
lemkirkeligt arbejde
i Københavns stift
·	 Formand, socialpædagog Christian Borello Carlsen

Skindergade 24, 1159 København K
·	 Sognepræst Ruth van Gilse
	 Kirkevej 17, 3720 Åkirkeby
·	 Entreprenør Ove Boesen
	 Vystebyvej 3, 3790 Hasle
·	 Universitetslektor Karsten Fledelius
	 Holsteinsgade 9, 3., 2100 København Ø
·	 Sognepræst Leif G. Christensen
	 Brolæggerstræde 6, 2., 1211 København K
·	 Biskop Erik Norman Svendsen
	 Nørregade 11, 1165 København K
·	 Kontorleder Ellinor Grøndahl Mortensen
	 Stenlandsvej 25, 2300 København S

Stiftsudvalget for
etniske minoriteter
i Københavns Stift
·	 Biskop Erik Norman Svendsen
	 Nørregade 11, 1165 København K
·	 Stiftpræst, dr. theol. Lissi Rasmussen
	 Sortedam Dossering 23, 2., 2200 København N
·	 Sognepræst Niels Nymann Eriksen
	 Saxogade 45, 3. th., 1662 København V
·	 Sognepræst Margrete Auken
	 Strindbergsvej 3, 2500 Valby

·	 Universitetslektor Karsten Fledelius
	 Holsteinsgade 9, 2100 København Ø
·	 Domprovst Anders Gadegaard
	 Fiolstræde 8, 1171 København K
·	 Sognepræst Arne G. Kappelgaard
	 Jagtvej 101, 2, th., 2200 København N
·	 Sognepræst Annelise Hofmann Mehlsen
	 Tanger Alle 6, 2770 Kastrup
·	 Konsulent Birthe Munck–Fairwood
	 Ryesgade 68 C, 2100 København Ø
·	 Bedemand Michael Riis
	 Reykjaviksgade 5, 4. tv., 2300 København S
·	 Sognepræst Per Ramsdal
	 Rantzausgade 51, 2200 København N
·	 Islamkonsulent Harald Nielsen
	 Strandagervej 24, 2900 Hellerup
·	 Sognepræst Lorna Andersen
	 Marengovej 2, st.th., 2300 København S
·	 Sognepræst Jesper Hougaard
	 Flidsagervej 13, 2500 Valby
·	 Morten Terp Randrup, ikcentret, Bethesda
	 Rømersgade 17, 1362 København K
·	 Leder af Mødestedet Thyra Smidt
	 Valdemarsgade 14, 3., 1665 København V
·	 Sognepræst Peter Hauge Madsen
	 Åvej 2, 3700 Rønne
·	 Sognepræst Jesper Ertmann Oehlenschlæger
	 Ulrich Birchs Allé 30, 2300 København S

Stiftsudvalget om nye
religiøse strømninger
·	 Sognepræst Niels Underbjerg
	 Ryesgade 105, 3., 2100 København Ø
·	 Lektor, cand. theol. Steffen Johannessen
	 Tikøbvej 11 B, 3060 Espergærde
·	 Sognepræst Ellen Margrethe Gylling
	 Norgesmindevej 23, st., 2900 Hellerup
·	 Pastor Ole Skjerbæk Madsen
	 Herlufholmsvej 51, 2720 Vanløse
·	 Provst Palle Thordal
	 Saltværksvej 39, 2770 Kastrup
·	 Sognepræst Agnethe Zimino
	 Cypres Alle 3, 2770 Kastrup

Københavns
Stiftscentral
for undervisning
·	 Stiftspræst Helene Dam
	 Østerbrogade 102, 2100 København Ø
·	 Provst Finn Vejlgaard Pedersen
	 Guldagervej 5, 2720 Vanløse (formand)
·	 Sognepræst Pia Nordin Christensen
	 H.A. Clausens Vej 19, 2820 Gentofte
·	 Sognepræst Mikkel Wold
	 Bornholmsgade 1, 5., 1266 København K
·	 Sognepræst Anders Carlsson
	 Søndergårds Allé 1, 3700 Rønne

Navne og adresserNavne og adresser

124 125

Stiftsudvalget
for Mission
i Københavns stift
·	 Stiftspræst Jonna Dalsgaard
	 Hvidovrevej 10, st. th., 2610 Rødovre
·	 Skoleleder Allan Bäck
	 Nørre Alle 2 C, 2200 København N
·	 Sognepræst Poul Bo Sørensen
	 Præstefælledvej 107, 2770 Kastrup
·	 Kontorleder Ellinor Grøndahl Mortensen
	 Stenlandsvej 25, 2300 København S
·	 Sognepræst Niels Henrik Lyngbye
	 Svanekevej 9, 3751 Østermarie
·	 Provst Palle Thordal
	 Saltværksvej 39, 2770 Kastrup
·	 Sognepræst Peter Buch
	 Funkiavej 46, 2300 København S
·	 Sognepræst Gunnar Bach Pedersen
	 Sdr. Boulevard 114, st. tv., 1720 København V
·	 Sognepræst Hanne Rosenberg
	 Skovbogårds Allé 16, 2500 Valby
·	 Sognepræst Erik Meier Andersen
	 Katrinedalsvej 33, 2720 Vanløse

Stiftsudvalget for Det
Danske Bibelselskab
·	 Cand.scient. Karsten Kynde
	 Sdr. Fasanvej 62, 1. 2000 Frederiksberg
·	 Sognepræst Leif G. Christensen

	 Brolæggerstræde 6, 1211 København K
·	 Sognepræst Anders Carlsson
	 Søndergårds Allé 1, 3700 Rønne
·	 Stud. theol. Tine Berg Krogstrup
	 Søpassagen 16, 4.tv., 2100 København Ø
·	 Kaptajn Pia Mogensen, Frelsens Hær,
	 Frederiksberg Alle 9, 1621 København V

Stiftsudvalget
for Diakoni
i Københavns Stift
·	 Formand: Pastor Hanne Storebjerg
	 Sudergade 2 C, 3000 Helsingør
·	 Sognepræst Asser Skude
	 Svanevej 9, 2400 København NV
·	 Pastor Bjarne Lenau Henriksen
	 Bernstorfflund Allé 72, st., 2920 Charlottenlund
·	 Døvepræst Lise Lotte Kjær
	 Hjortespringvej 107, 2730 Herlev
·	 Sognepræst Ulrich Vogel
	 Langhusvej 3, 2700 Brønshøj
·	 Søster Merete Lynge–Nyboe
	 Dronningensvej 6, 2000 Frederiksberg
·	 Korshærsleder Ingrid Fly Jensen
	 Prinsessegade 7 A, 1. 1422 København K
·	 Sognemedhjælper Inger–Marie Garde
	 Dronningensgade 25, 1420 København K
·	 Sognepræst Birgitte Sneum
	 Antoinettevej 4, 2500 Valby
·	 Sognepræst Erik Boye Olsen
	 Præstegårdsvej 1, Rø, 3760 Gudhjem

·	 Marianne Plum
	 Oliemøllegade 12, 3. lejl. 2, 2100 København Ø
·	 Pastor Anita Rohwer
	 Valbygårdsvej 71, 1.tv., 2500 Valby

INFO-Center for
Københavns Stift
·	 Formand: Torben Larsen
	 Birkagervej 12, 2720 Vanløse
·	 Næstformand:provst Erik Balslev-Clausen
	 Koldinggade 11, 2100 København Ø
·	 Marianne Møller
	 Nørre Farimagsgade 53, 4.th., 1364 København K
·	 Anette Asmussen
	 Dantes Plads3, st.tv., 1556 København V
·	 Esben Lunde
	 Haraldsgade 79, 1., 2100 København Ø
·	 Allan Bäck
	 Nørre Allé 2 C, 1. 2200 København N
·	 Ole Reng
	 Flensborggade 17, 1.tv., 1669 København V
·	 Allan Mandrup
	 Nyelandsvej 54, st.tv., 2000 Frederiksberg
·	 Bent Jørgensen, Farsøvej 4, 2770 Kastrup
·	 Provst Peter Holm
	 Falkoner Allé 36, 1. tv., 2000 Frederiksberg
·	 Sekretariatet: Karen Schousboe
	 Pile Allé 3, 2., 2000 Frederiksberg

Navne og adresserNavne og adresser

126 127

RESULTATOPGØRELSE			 2003

				 tkr.

INDTÆGTER		

Indkomne bidrag 		 201.360,00	 219,7
Renter		 5.414,05 	 5,9
Indtægter i alt		 206.774,05	 225,6

UDGIFTER

Stiftsårbog 2004:
Trykning	 56.937,50
Honorarer m.m. 	 15.000,00
		 71.937,50		
– betaling 	 70.806,00	 1.131,50	 3,8

Rejsegodtgørelse,
bestyrelsesmedlem fra Bornholm		 400,00	 0,8

Kontorhold, gebyrer m.v.		 493,75	 0,1

Uddelinger:
Dansk-skånsk Præstekonvent	 4.223,00
Stiftsudvalget for Diakoni – Studietur til Amsterdam	 22.500,00
Nordisk Kirkemusik Symposium 	 10.000,00
INFO-centret	 27.000,00
Stiftspræstekursus	 140.278,59				

Diverse bevillinger 	 50.584,00	 254.585,59	 227,3

Udgifter i alt 		 256.610,84	 232,0

Driftsresultat (negativ)		 -49.836,79	 -6,4

 Københavns Stiftsfond regnskab for 2004

BALANCE			 2003

				 tkr

AKTIVER		
Danske Bank 4180 3330272716		 195.641,95	 182,7
Girokonto 1 00 11 91		 222.855,21	 262,9
Debitorer		 83.691,00	 72,2
Aktiver i alt		5 02.188,16	5 17,8

PASSIVER

Kreditorer		 0,00	 59,5
Chr. P. Hansen og hustrus Fond	 43.687,40
Fr. og Emma Kraghs Mindefond	 50.000,00	 93.687,40

Egenkapital
Saldo pr. 1/1-2004	 458.337,55		
Driftsresultat overført fra resultatopgørelse 	 -49.836,79	 408.500,76	 458,3

Passiver i alt		5 02.188,16	 517,8

Regnskabet er periodiseret, således at indtægter og udgifter vedr. 2004, der er indkommet og afholdt i
2005, er medtaget i regnskabet.

København, den 8. marts 2005

Frank Menzel

128 129

ABSALON	 4.000,00	 20/12/04
ADVENTSKIRKEN	 3.000,00 	 10/12/04
ALLEHELGENS 	 2.235,00 	 28/12/04
ALLINGE	 1.000,00 	 24/01/05
ANNA	 1.000,00 	 06/12/04
ANSGAR		
APOSTEL	 2.000,00 	 28/07/04
BELLAHØJ	 4.000,00 	 17-03-2004;
		 21-12-2004
BETHLEHEM	 4.000,00 	 02/02/05
BLÅGÅRDEN	 1.000,00 	 21/05/04
BODILSKER		
BRØNSHØJ	 5.000,00 	 06/12/04
CHRISTIANS		
DAVIDS	 10.000,00 	 07/12/04
DRAGØR	 3.000,00 	 21/12/04
DØVES KIRKE	 300,00 	 09/12/04
ELIAS	 1.000,00 	 24/01/05
ENGHAVE		
EMDRUP	 1.200,00 	 27/01/05
ESAJAS	 1.000,00 	 10/12/04
FILIPS	 2.000,00 	 17/03/04
FLINTHOLM		
FREDENS		
FREDERIKSKIRKEN	 1.000,00 	 03/12/04
FREDERIKSBERG	 2.000,00 	 17/12/04
FRBG. SLOTSKIRKE	 2.000,00 	 06/12/04
FR.HOLM 		
FRIHAVN	 2.600,00 	 30/11/04

GARNISONS	 1.750,00 	 29/11/04
GETHSEMANE	 2.000,00 	 30/01/04
GODTHAAB	 3.000,00 	 03/01/05
GRUNDTVIGS		
GRØNDAL		
GUDHJEM	 1.500,00 	 10/12/04
HANS EGEDE	 1.500,00 	 21/12/04
HASLE		
HELLIGAANDS	 5.000,00 	 04/01/05
HOLMENS	 3.000,00 	 02/02/05
HUSUM	 5.000,00 	 30/01/04
HUSUMVOLD	 5.000,00 	 19/07/04
HYLTEBJERG	 1.000,00 	 06/12/04
HØJDEVANG	 2.000,00 	 07/12/04
ISLANDS BYGGE	 2.000,00 	 26/01/05
JOHANNES DØBERS	 2.000,00 	 29/11/04
KAPERNAUM	 5.000,00 	 05-03-2004;
		 01-02-2004
KASTELS		
KASTRUP	 3.000,00 	 07/12/04
KILDEVÆLD	 2.000,00 	 25/01/05
KINGO	 3.000,00 	 03/12/04
KNUDSKER		
KORSVEJSKIRKEN	 3.000,00 	 26/01/05
KRISTKIRKEN	 500,00 	 09/02/04
LINDEVANG	 2.000,00 	 21/12/04
LUNDEHUS		
LUTHER	 250,00 	 06/01/05	
MARGRETHE	 1.500,00	 06/12/04	

 Bidrag til Stiftsfonden

MARIA	 2.500,00 	 20/01/05	
MARIENDALS	 2.500,00 	 04/01/05	
NATHANAELS			
NAZARETH			
NEXØ	 2.000,00 	 28/01/05	
NYKER	 500,00 	 09/02/04	
NYLARS			
POULSKER	 500,00 	 12/01/05	
RUTSKER			
RØ	 500,00 	 30/01/04	
SAMUELS	 1.000,00 	 18/01/05	
SCT. ANDREAS	 3.000,00 	 10/12/04	
SCT. IBS			
SKT. JAKOBS			
SCT. JOHANNES			
SCT. KLEMENS			
SCT. LUKAS	 1.200,00 	 03/12/04	
SKT. MARKUS	 500,00 	 06/12/04	
SCT. MATTHÆUS	 5.000,00 	 22/12/04	
SCT. NICOLAI 	 1.000,00 	 04/01/05	
SCT. OLS	 1.200,00 	 31/01/05	
SCT. PAULS			
SCT. PEDERS	 500,00 	 15/12/04	
SKT. STEFANS	 2.000,00 	 22/12/04	
SCT. THOMAS	 1.500,00 	 01/02/05	
SIMEONS	 2.000,00 	 02/02/05	
SIMON PETERS	 1.000,00 	 07/01/05	
SIONS	 3.000,00 	 20/12/04	
SJÆLØR	 500,00 	 21/12/04	

SKELGÅRDEN	 1.500,00 	 04/01/05	
SOLBJERG		 	
SOLVANG	 2.000,00 	 26/01/05	
ST. MAGLEBY	 3.000,00 	 10/01/05	
SUNDBY	 6.000,00 	 22/12/04	
SUNDKIRKEN	 1.125,00 	 06/01/05	
SVANEKE	 1.000,00 	 08/12/04	
TAGENSBO	 2.000,00 	 06/01/05	
TAKSIGELSES 	 1.500,00 	 28/12/04	
TIMOTHEUS	 6.000,00 	 02/12/04	
TINGBJERG	 1.500,00 	 18/11/04	
TRINITATIS	 3.000,00 	 17/01/05	
TÅRNBY	 1.000,00 	 20/01/05	
UTTERSLEV	 3.000,00 	 16/12/04	
VANLØSE	 4.000,00 	 08/12/04	
VALBY SOGN 	 4.000,00 	 10/12/04	
VESTERMARIE			
VIGERSLEV	 1.500,00 	 12/01/05	
VOR FRELSERS	 2.000,00 	 22/12/04	
VOR FRUE	 12.000,00 	 13/12/04	
ØSTERLARS	 1.000,00 	 13/12/04	
ØSTERMARIE	 1.000,00 	 03/02/04	
AALHOLM	 2.000,00 	 16/12/04	
AA KIRKE	 1.000,00 	 09-02-2004;
		 30-01-2004

I ALT	 201.360,00

130

