

For således elskede Gud verden

Udfordringer og glimt fra Lausanne III i Cape Town
16.-25. oktober 2010

Ny Mission nr. 20

Cape Town 2010
THE THIRD LAUSANNE CONGRESS
ON WORLD EVANGELIZATION

For således elskede Gud verden

**Udfordringer og glimt fra Lausanne III i Cape Town
16.-25. oktober 2010**

Redaktører Mogens S. Mogensen og Lasse H. Iversen

Ny Mission nr. 20

Dansk Missionsråd
2011

For således elskede Gud verden

Udfordringer og glimt fra Lausanne III i Cape Town
16.-25. oktober 2010

Redaktører Mogens S. Mogensen og Lasse H. Iversen

Ny Mission nr. 20

c)Dansk Missionsråd

Peter Bangs Vej 1D

2000 Frederiksberg

Telefon: 3961 2777

Fax: 3940 1954

E-mail: dmr@dmr.org

1. udgave, 1. oplag

Omslagsfotos: Morten Hørning Jensen

Foto: Morten Hørning Jensen

Tryk: Laser Tryk, Århus

Layout: Charlotte Munch tlf. 2090 4638

ISBN: 87-87052-06-7

ISSN: 1399-5588

Indhold

Forord	5
<i>Af Lasse Holmgaard Iversen, Kai Kjær-Hansen og Bodil Skjøtt</i>	
Lausanne III i Cape Town – en introduktion	7
<i>Af Peter Götz</i>	
Vi elsker – elsker vi?	11
<i>Af Kai Kjær-hansen</i>	
Vi bekender	17
<i>Uddrag af "Closing Ceremony: A New musical setting of the Kenyan Service of Holy Communion"</i>	
Fokus for Lausanne-bevægelsen i dag	20
<i>Af Sune Skarsholm</i>	
Efesterbrevet i Cape Town – lodret og vandret	27
<i>Af Morten Hørning Jensen</i>	
Svagthed skal blive kirkens styrke.....	34
<i>Af Thomas B. Mikkelsen</i>	
Evangeliet skal høres og mærkes	38
<i>Af Sara Fischer-Nielsen</i>	
Forsoning – at samle det splittede og hele det brudte	42
<i>Af Bodil F. Skjøtt</i>	
Fraværende kinesere og deres vidnesbyrd	45
<i>Af Anne Mie Skak Johanson</i>	
Jesus-troende jøder og Jesus-troende af muslimsk baggrund.....	49
<i>Af Krista Rosenlund Bellows</i>	
Migrantmenigheder –en udfordring eller en gave?.....	54
<i>Af Hans Henrik Lund</i>	

Tre vidnesbyrd.....	58
<i>Af Tina Kruse, Jesper Kure og Marjan Nielsen</i>	
Danske stewards bag scenen.....	63
<i>Af Lotte Birch Carlsen og Lasse Holmgaard Iversen</i>	
På rejse med den anden	68
<i>Af Bodil F. Skjøtt</i>	
Den globale kirke og Indre Mission.....	74
<i>Af Anders Møberg</i>	
Den globale pentekostale bevægelse og pinsebevægelsen i Danmark	79
<i>Af Ruben Holmgreen Falk</i>	
Den evangelikale bevægelse i lyset af Lausanne III.....	83
<i>Af Birger Nygaard</i>	
Positive provokationer fra Cape Town-deklarationen.....	88
<i>Af Jens Ole Christensen</i>	
Introduktion til "Et fælles kald" – en erklæring fra Edinburgh 2010	96
<i>Af Jonas Adelin Jørgensen</i>	
Et fælles kald.....	98
<i>Dansk oversættelse af erklæringen "Common Call" fra Edinburgh 2010</i>	
Cape Town-erklæringen – et kald til at tage del i Guds mission	101
<i>En dansk oversættelse af "Cape Town Commitment"</i>	
Appendiks	126

Forord

Af redaktionsgruppen: Lasse Holmgaard Iversen, Kai Kjær-Hansen og Bodil Skjøtt

I Edinburgh 1910 blev der afholdt en missionskonference, som skulle vise sig at få enorm betydning for kristen mission i det 20. århundrede. Aldrig før var der afholdt en sådan verdenskonference om mission med så mange deltagere. Forberedelserne til konferencen var i top; det samme med opfølgningen. Ni bind med indlæg og diskussioner fra konferencen blev publiceret. Til inspiration for samtiden og til eftertanke og kritik for nutiden.

I nutiden er Edinburgh 1910 blevet kritiseret for at være triumfalistisk. Det er et minus-ord. Kritikken er i nogen grad berettiget. Med den vestlige mission fulgte undertiden hovmod og selvtilfredshed. Og dog: Trods missionens fejl og mangler voksede Guds kirke – ikke mindst i Østen og Syden.

Fejringen af hundredeåret for Edinburgh 1910 har givet anledning til mange tiltag, deriblandt to verdenskonferencer. I juni måned 2010 blev der afholdt en mindre konference i Edinburgh af et netværk, som kaldte sig *Edinburgh 2010*. Konferencen var økumenisk i bred forstand. Den blev også bakket op af Lausanne-bevægelsen og den internationale Evangelisk Alliance.

Netop disse to bevægelser stod bag ved en anden og større kongres, afholdt i Cape Town i oktober 2010, kaldet *Lausanne III*. Knap 20 danske personer deltog i denne verdenskongres – den tredje i rækken, som Lausanne-bevægelsen har arrangeret. Denne kongres var i teologi og missiologi snævrere end *Edinburgh 2010*.

I nummer 17 af *Ny Mission* var *Edinburgh 2010* og temaer relateret hertil i fokus. I dette nummer af *Ny Mission* er det *Lausanne III*, der er det. Bidragene er skrevet af danske deltagere, som forud for konferencen havde fået tildelt deres opgave af redaktionen. Artiklerne er forskellige i indhold, stil og længde og afspejler den enkeltes personlige udbytte og står naturligvis for vedkommendes egen regning. De er præget af oplevelser – og ønsket om at bringe den inspiration, man fik i Cape Town, tilbage til Danmark. I bedømmelsen af Lausanne-bevægelsen anno 2010 – og ikke mindst forholdet mellem den og bredere økumeniske missionsbevægelser – gør divergerende opfattelser sig gældende blandt nogle af de danske deltagere. Diskussionen vil fortsætte inden for rammen af en dansk Lausanne-kontekst – og forhåbentlig også udenfor.

Om *Cape Town 2010* skaber historie, kan kun fremtiden vise. Allerede William Carey, en af den protestantiske missions ’fædre’, gik med planer om en verdensomspændende missionskonference i 1810 og med deltagelse af personer fra alle protestantiske kirkeretninger, som skulle mødes for at diskutere, hvordan man kunne arbejde sammen i verdensmissionen. I 1806 skrev han herom fra Calcutta, Indien, til sit selskabs sekretær i England. Men sekretæren, Andrew Fuller, betragtede forslaget som en af “broder Careys ønskedrømme” og tilføjede: “Ved et møde med repræsentanter for alle kirkesamfund vil der ikke være nogen enighed, og uden denne gør vi bedre i at blive hjemme.”

Skønt den fuldkomne enhed ikke lod realisere i Cape Town, var det dog bedre, at kongressen blev afholdt, end at man blev ’hjemme’. Det fuldkomne hører den kommende verden til. Og alt andet lige: I en globaliseret verden kan ingen gøre alt. Sammen kan man gøre mere. Udfordringen hænger stadig i luften. Fra Carey for 200 år siden og fra *Lausanne III* i 2010.

Hvad William Carey ville have sagt i Cape Town i 1810, hvis hans plan var blevet realiseret? Naturligvis: “Vov store ting for Gud! Forvent store ting af Gud!” Denne vision blev fastholdt i *Cape Town 2010*. De danske deltageres beretninger er et vidnesbyrd herom. Det samme gælder Cape Town-erklæringen, hvis første del bringes i Birger Pettersons danske oversættelse bagerst i bogen.

Lausanne III i Cape Town - en introduktion

Af Peter Götz

Konferencen i Cape Town i oktober måned 2010 blev den geografisk set bredest sammensatte konference nogensinde i kirkens historie. Lausanne-bevægelsens motto var uændret; hele kirken må bringe hele evangeliet til hele verden.

Hele kirken

Det var overvældende, da vi som den lille danske gruppe på knapt 20 delegerede søndag den 17. oktober om eftermiddagen trådte ind i mødesalen i Cape Towns Internationale Kongrescenter. Vi fandt frem til hver vores nummererede bord. Dem var der omkring 700 af, opstillet i sirlige rækker. Nummeret på vores konferenceskilt viste en nøje gennemtænkt placering for hver eneste deltager. Seks ved hvert bord og fra mindst tre kontinenter.

De danske deltagere i Lausanne III

Det gav derfor ualmindelig god mening den første eftermiddag at bruge tid på at præsentere sig og fortælle om sin baggrund og dagligdag. For i de næste syv-otte dage var det os seks, der løbende skulle tale sammen om det, vi så og hørte, bede sammen, diskutere, undres og udfordres af vores meget forskellige etniske såvel som kirkelige baggrund. Ét havde vi til fælles: Passionen for, at hele kirken må bringe hele evangeliet til hele verden.

Ikke 42 talere – men 4.200

Ideen med at sidde ved borde kunne umiddelbart godt afskrække lidt. Det skulle imidlertid vise sig, at arrangørerne på en glimrende måde mestrede fordelingen mellem korte 15-25 minutters indlæg (envejskommunikation) fulgt op af inspirerende samtaler ved bordene, der hver havde en gruppeleder (der på forhånd var blevet instrueret).

“Vi har ikke skabt en konference med 42 talere, men med 4.200,” sagde Doug Birdsall, formanden for Lausanne-bevægelsen ved velkomsten den første aften. “Lyt, lær af de andre i din gruppe og bed Gud om at overraske dig.”

Blandt dem, vi skulle lære af, var der flere farvede end hvide, flere under 50 end over 50 og langt flere kvinder (35%), end der normalt er på den slags konferencer. Alt sammen et udtryk for en meget nøje tilrettelagt udvælgelsesprocedure, der indikerede, hvem der bærer morgendagens kirke.

Den tredje i rækken

Dette var den tredje store Lausanne-kongres, der løb af stabelen, og som indeholdt en stor hyldest til Edinburgh-konferencen i 1910 såvel som til de to foregående Lausanne-kongresser i Lausanne 1974 og Manila 1989.

En aften blev der vist en hyldest-video til den nu noget alderdomsmærkede Billy Graham. Det var alt andet lige ham og organisationen omkring ham, der op igennem 1960'erne og ikke mindst i 1974 viste hele den evangeliske verden nødvendigheden af at gøre evangelisation og mission til kirkens absolutte hovedanliggende.

Tema

Meget har forandret sig siden den første konference i 1974, både i verden og blandt dem, der føler sig hjemme i Lausanne-familien. Det udfordrer måden at tænke missionsstrategier på. Men én ting har ikke ændret sig i Lausanne-bevæ-

gelsen: Den grundige refleksion over Skriften, den uforbeholdne respekt for Bibelen som Guds ord og forpligtetheden på missionsbefalingen, der forener og motiverer os.

“Gud forligte verden med sig selv ved Kristus,” var temaet for konferencen, og det gav genlyd i utallige møder og seminarer. Denne sætning fra Andet Korintherbrev (5,19) stod som overskrift over de seks formiddage, hvor vi stykke for stykke læste og reflekterede over Efeserbrevet sammen. På den grund, at Gud har forsonet os med sig selv ved Kristus, kaldes Guds kirke ind i det liv, der indadtil og udadtil forvalter forsoningens tjeneste.

Eftermiddage med utallige muligheder

Det er næsten ikke til at forstå, hvordan det lod sig gøre for det megastore konferencecenter at servere mad til både frokost og aften for over 4.200 mennesker, uden at man på noget tidspunkt skulle stå i kø i mere end ti minutter. Men det var virkeligheden. Alt var gennemorganiseret, hvilket også gjaldt de utallige foredrag, seminarer og paneldebatter, som eftermiddagene bød på. Her kunne man blive klog på missionsopgavens fantastiske bredde. Her syntes kreativiteten og opfindsomheden ingen grænser at have. Og her fik man indblik i de ofte store udfordringer, når kristendom skal gå i dialog og plante sit livssyn i samfund med troende af en anden religion eller med ikke-troende.

Aftener for fuld udblæsning

Da aftenernes program blev præget af hver sin verdensdel, var der meget for både øje og øre, og man kan sikkert forestille sig, hvordan rigdommen og storheden og ikke mindst glæden over at kende Kristus gav sig udtryk i et væld – ofte også et virvar – af etniske specialiteter. Og midt i det hele blev der også plads til smerten over og forbønnen for dem, der ikke fik lov at rejse ud af deres land, og dem, hvis stemme vi hørte på optagelser, men som af sikkerhedsårsager ikke lod sig se.

Stewards

Et kapitel helt for sig selv var gruppen af de ti stewards, som kom med fra Danmark. I alt var der 300 stewards. De gjorde en kæmpeindsats for at få alt til at glide. Konferencen fik de naturligvis kun del i, når der var en ledig stund, men sammenlagt var det en glad flok, der rejste hjem og ikke bare havde været der for at nyde, men også yde.

En kirke på vej

Det samlede billede, som konferencen tegnede for sine godt og vel 4.200 deltagere, var – set fra et vestligt synspunkt – umådeligt opløftende. Her går vi og er ikke så lidt bange for at blive løbet over ende af sekulariseringen, og hvad skal det dog ikke ende med i vore gamle kristne kulturer? Bekymringen er jo reel nok, og et klart svar er ikke nemt at give. Men at kirkens herre er med sin kirke, og at den kirke er en kirke, der mange steder i verden vokser eksplosivt, er for dem, der i Cape Town oplevede vitaliteten og nøden for deres næste, ikke blot fromme fraser. Det er i allerhøjeste grad virkeligheden.

Kirken er stadig i bevægelse, for Gud er i bevægelse.

Peter Götz, f. 1949. Missionsforstander i Det Danske Missionsforbund og formand for Evangelisk Alliance i Danmark.

Vi elsker – elsker vi?

Af Kai Kjær-Hansen

Før der tales om 'vor' mission og 'vor' kærlighed, tager Cape Town-erklæringen udgangspunkt i Guds mission og i hans kærlighed. Ved Lausanne III blev deltagerne inddraget i Guds kærlighed, i Guds vrede, i Guds dom og i Kristi kors.

Behøver man at rejse to gange 10.000 kilometer, bruge tid og kræfter og en masse penge på rejse og deltagelse i en verdenskongres i Cape Town for at høre 'Den lille Bibel', Johannes 3,16, på ny? Selvfølgelig ikke. Men som alt andet i vor tid er blevet globalt, er kirke og mission det også. Helt uvæsentligt er det derfor ikke for dem, der er involveret i mission, hvad enten det er på det globale eller nationale plan, hvordan man i Cape Town - for nu at sige det på en forenklet måde – havde det med 'Den lille Bibel'. Alt andet lige: 'Den lille Bibel' sætter Guds kærlighed til verden på kortform.

Kirken i Afrika vokser og modnes, og på Lausanne III tog alle del i glæden over, hvad der sker på det afrikanske kontinent.

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

I Cape Town blev der talt meget om Guds kærlighed til verden. Som danske kristne er vi også en del af ’verden’ – og det på flere måder.

Guds kærlighed og vrede

Mindst tre fjerdedele af verdens kristne lever nu på kontinenterne i syd og øst. Stagnation og tilbagegang præger den kristne tro i Vesten. Det er i Syden og Østen, kristentroen er i vækst. Det kan der være mange forklaringer på. Kunne én af forklaringerne være, at man i Syden og Østen frimodigt og på en enkel måde stadig tør tale om Guds kærlighed, sådan som den kom til udtryk ikke mindst i Jesu død på korset for vores synder skyld – og set i opstandelsens lys? Kunne det hænge sammen med, at de dér stadig tør tale om de positive følger af at modtage Guds kærlighed: Evigt liv til dem, der tror. Og de negative konsekvenser af at afvise Guds kærlighed: Evig død for dem, der ikke tror?

Guds kærlighed havde sin pris. Gud (hen)gav sin eneste søn. Forsmålet kærlighed har også sin pris.

Gud *er* kærlighed. Gud er *ikke* vrede. Guds vrede er den kærlige Guds reaktion over for mennesker, der forsmår hans kærlighed. En kærlighed, som ikke træder i karakter – ikke reagerer – når den bliver forsmålet, er ikke kærlighed. Johannes, som den kristne tradition har kaldt kærlighedens apostel, har ikke blot givet os et ’3,16’ men også et ’3,36’: ”Den, der tror på Sønnen, har evigt liv; den, der er ulydig mod Sønnen, skal ikke se livet, men Guds vrede bliver over ham.”

For kærlighedens apostel er der en indre logisk sammenhæng mellem Guds kærlighed og Guds vrede. Som så mange andre ville jeg, hvis jeg skal være helt ærlig, helst undvære det sidste. Så ville det hele være meget lettere. Men det ville også have sin pris og være et angreb på Guds majestæt, ære og kærlighed, sådan som den er åbenbaret i den bibelske frelseshistorie. Det angreb hverken vil eller tør jeg sætte ind.

Kongressen i Cape Town fastholdt begge dele og talte på den baggrund imod en letbenet og afslappet og uforpligtende kristendom. Det er ikke så svært at tale sådan, dersom man kun tænker på ’de andre’. Kongressen gjorde det svært, fordi

kongressens deltagere og de kirker, de repræsenterede, selv blev inddraget. *Vi* blev inddraget i Guds kærlighed, i Guds vrede, i Guds dom og i Kristi kors.

Allerede langt tilbage i sidste århundrede udfordrede den protestantiske teolog H. Richard Niebuhr en letbenet amerikansk kristendomsopfattelse, som kun ville have at gøre med:

- en Gud *uden vrede*
- som fører mennesker *uden synd*
- ind i sit rige *uden dom*
- gennem en Kristus *uden kors*

En sådan opfattelse har amerikanere næppe copyright på. En del danskere kunne vist også i disse vendinger finde deres eget gudsforhold beskrevet. Selv er vi i farezonen, så vi inddrager os selv – selvkritisk. Den nævnte opfattelse eliminerer i virkeligheden Guds kærlighed.

Hvordan havde man det da med kærligheden i Cape Town?

Erklæringen fra Cape Town: Et kærlighedsbrev

Missionsdokumentet fra Cape Town indeholder to dele. Første del blev uddelt på kongressens næstsidste dag. Heri beskrives Lausanne-bevægelsens teologiske og missiologiske grundholdninger – anno 2010. Anden del, som er tilgængelig, når denne bog læses, indeholder mere specifikke resolutioner fra kongressen.

Første del er udformet i kærlighedens sprog. Som det siges: ”Kærlighed er pagtens sprog. De bibelske pagter, både den gamle og den nye, er et udtryk for Guds genløsende kærlighed og nåde, der rækker ud efter den fortabte menneskehed og det ødelagte skaberværk. De kalder på vor genkærlighed. Vores kærlighed viser sig i tillid, lydighed og lidenskabelig hengivenhed til vor pagtherre.”

Bibeholdt er ’3,16’ i en verden, som er meget forandret siden Lausanne I i 1974 og Lausanne II i 1989: Mennesket er fortabt, og evangeliet er godt nyt. Men ”verden”, den menneskehed ”der er så langt borte fra Gud, men så nær ved hans hjerte”, tilhører ”det ødelagte skaberværk”. Guds og vor kærlighed til ”verden” rækker således ud over ’3,16’; kristen mission er en integreret mission; proklamation af evangeliet har sociale konsekvenser.

I forhold til Lausanne-pagten (1974) og Manila-manifestet (1989) er dette ikke noget nyt i en Lausanne-sammenhæng. Men i dokumentet fra Cape Town er det sagt på en mere indtrængende måde end tidligere. Måske fordi dokumentet er udformet i kærlighedens sprog.

At formulere et missionsdokument i kærlighedens sprog indeholder visse risici for misforståelser.

Vi elsker, fordi han elskede os først

Kærlighedens dokument indeholder ti påstande, som alle begynder med et ”Vi elsker”. Da jeg først så indholdsfortegnelsen, var det lige ved at lamme mig. På det personlige plan først: Kan jeg i sandhed og i vi-form sige: Vi elsker den levende Gud, Faderen, Sønnen, Helligånden, Guds ord, Guds verden, Guds evangelium, Guds folk og Guds mission? Det kan jeg ikke. Men hvor ville jeg det gerne! Og dernæst: Med ordene ”Vi elsker” gør vi os sårbare for andres berettigede kritik. De har jo ret: Vi elsker jo ikke af hele vort hjerte, sjæl, sind og styrke, hverken vor Gud eller vor næste, i bedste fald kun os selv.

En nærlæsning af kærlighedens dokument fra Cape Town udtrykker imidlertid samme spænding – sådan som jeg forstår det. Indikativ og konjunktiv hører sammen – sådan som de gør det i Det Nye Testamente. ”Vi elsker” skal forstås i lyset af: ”Måtte vi elske”. At det er sådan, fremgår af alle de indrømmelser og bekendelser, som følger efter overskrifterne ”Vi elsker”. Nej, vi elsker ikke, som vi burde, men vi kaldes til at elske, som vi burde. Hermed ligger et kald til nybesindelse, ja, omvendelse. Eksemplerne i kærlighedens dokument er legio. Den, der søger, finder!

De ti påstande, indledt med et *Vi elsker*, har som første påstand et nytestamentligt citat: ”Vi elsker, fordi han elskede os først” (1 Joh 4,19). Godt, at det er sådan. Guds kærlighed kommer først – og er størst.

Om Guds mission, hans og vor kærlighed siges rammende: ”Guds mission strømmer fra Guds kærlighed. Guds folks mission strømmer fra vor kærlighed til Gud og til alt, som Gud elsker. Verdensevangelisation er udstrømningen af Guds kærlighed til os og gennem os. Vi erkender, at Guds nåde kommer først, og vi reagerer på den nåde ved tro, vist gennem kærlighedens lydighed. Vi elsker, fordi Gud elskede os først og sendte sin søn som et sonoffer for vore synder.”

Mission til Guds ære og pris

Mission er Guds mission, *missio Dei*. Af Guds kærlighed og nåde inddrages vi i denne. *Mission accomplished* hører den kommende verden til. I denne verden er den aldrig fuldført. I Guds mission har vi vort ansvar. Der står noget på spil, for os selv og andre.

Men også for Gud er der noget på spil, nemlig Guds og Jesu ære. Det udtrykkes i kærlighedens dokument såvel som i et af kongressens foredrag. Spørgsmålet om, hvorfor vi skal lade os inddrage i Guds mission, besvares med følgende tankevækkende sentenser fra et af kongressens foredrag:

Ikke fordi det er vor pligt,
skønt det er det.

Ikke fordi det vil bringe evigt liv til mange,
skønt det vil det.

Ikke fordi det vil forbedre levevilkårene for de fattige,
skønt det vil det.

Ikke fordi det vil forbedre stabiliteten i verdens institutioner,
skønt det vil det.

Ikke fordi det vil forbedre varetagelsen af miljøet,
skønt det vil det.

Ikke fordi vi vil få løn for det,
skønt vi vil det.

Vi bør gøre folkeslagene til disciple, fordi Jesus er værdig til at modtage ære, herlighed og pris fra dem.

Hvilken pris og kærlighed!

Håndbagagen med de mange kongresdokumenter forblev uåbnet på nattens flyvning fra Afrika til Europa. Der var i den ellers papirer nok at genlæse og reflektere over. At bringe disse dokumenter tilbage til Danmark havde også en pris – nemlig betaling for overvægt. De 1.200 kroner havde gjort bedre gavn til opførelsen af en bambuskirke – eller to – i Umbawumbaland. Sådan er der så meget.

Det var nu ikke den irriterende pris for overvægt, der holdt mig vågen, men alle

de mange indtryk fra kongressen, især vidnesbyrdene og fortællingerne om efterfølgelsens pris.

Sentensen *God is on the move* havde ofte løbet hen over storskærmene under kongressen. Ja, Gud er i færd med at gøre noget stort! Sentensen skulle minde om den store vækst i det globale Syd og Øst, minde om Guds magt og kærlighed og kalde glæde og ny frimodighed frem hos alle – også hos dem, der kun oplever stagnation og tilbagegang for evangeliet i deres kontekst.

Den største påmindelse om Guds store kærlighed fik jeg dog personligt gennem vidnesbyrd fra repræsentanter fra den forfulgte kirke. Vidnesbyrdene om Guds kærlighed fra folk, der lever i en situation, som mest af alt peger på – nogle vil sige: er et bevis på – Guds afmagt og manglende kærlighed, står uudsletteligt i min erindring. Fortællinger om nedbrænding af kirker, modstand, tab af erhverv og indtægtskilde, forfølgelse, lidelse og død – alt sammen for Jesu skyld – var ikke ledsaget af klynken eller bitterhed. I den forfulgte kirkes *reaktioner* på det at være forfulgt og den måde, de fortalte herom, hørte og så jeg Guds kærlighed.

Som inkarneret kærlighed. Hvilken kærlighed!

Vi elsker, hjælp vores ukærlighed!

Der var engang en mand, der sagde til Jesus: ”Jeg tror, hjælp min vantro!”

I kærlighedens dokument fra Cape Town tilskyndes vi til tilsvarende bekendelse og bøn, nemlig: Vi elsker, hjælp vores ukærlighed!

Kai Kjær-Hansen, f. 1945. Teol. dr., freelance-teolog og forfatter, formand for Den Danske Israelsmission; fra 1991 international koordinator for Lausanne Consultation on Jewish Evangelism (LCJE).

Vi bekender

- Uddrag af "Closing Ceremony: A New musical setting of the Kenyan Service of Holy Communion"

Lausanne III afsluttedes søndag den 24. oktober 2010 om aftenen med en højtidelig ceremoni, hvor fest, besindelse og syndsbekendelse sammen med moderne gospelsang og traditionel missionssang gik op i en højere enhed. Alt sammen indsat i en liturgisk ramme, som ledte op til fejring af nadveren.

Forud for selve nadverhandlingen var en længere bøn med bod, omvendelse og indvielse. Nedenfor gengives herfra de afsnit, hvor kirkens og missionens synd bekendes. "Vi bekender" er en vigtig og nødvendig kommentar til Cape Town-dokumentets "Vi elsker".

I Lausanne-bevægelsens ånd er syndsbekendelse det bedste værn mod menneskeskabt triumfalisme. Den, der rækker budskabet om syndsforladelse og frelse til andre, har nemlig selv brug for frelse og syndsforladelse.

På den måde blev deltagerne i Lausanne III sendt tilbage til deres respektive lande – og til deres fortsatte opgave og gerning – med et budskab, der ikke kun gælder 'de andre', men også dem selv og med den triumf, der alene findes i Jesu død – set i opstandelsens lys. En triumf – til Guds ære!

Syndsbekendelse

Kære venner i Kristus. Selv om vi er kommet fra hele verden for at mødes i enhed og kærlighed, har vi ikke levet, som vi burde. Før vi kommer til Lammets bord, vil vi sammen bekende vore synder, så vi fuldt ud kan være forsonede med Gud og med hinanden.

Vi bekender, almægtige Gud, at vi ikke har elsket dig alene, men har givet plads til andre guder. Vi er blevet lokket af afguderne grådighed, magt og succes og har tjent mammon snarere end dig, Gud.

Vi bekender, himmelske Fader, at vi ofte har forsømt sandheden om dig som vor Fader og dermed berøvet os selv rigdommen i vort forhold til dig.

Vi bekender, Herre Jesus Kristus, at vi har hævdet, at vi elsker dig, men har ikke holdt dine befalinger. Vi har kaldt dig Herre, men har ikke gjort, hvad du siger. Vi har brugt dit navn, men har ikke fulgt dit eksempel.

Vi bekender, Helligånd, at vi undertiden har undladt at stole på din kraft og at anerkende og bruge dine gaver, mens vi andre gange har været ivrige efter at påberåbe os din kraft i vor tjeneste, mens vort liv ikke har båret din frugt.

Bibelens Gud, vi bekender, at vi ikke har ladet dit Ord forme vores karakter og handlinger, som det skulle. Vi har undladt at forsvare dets autoritet over alle menneskelige kulturer. Vi har endnu ikke fuldført opgaven at gøre det tilgængeligt på alle menneskers sprog. Frem for alt bekender vi, at vi ofte hævder, at vi elsker Bibelen, uden at elske det liv, den forkynder – et liv som har sin pris i praktisk lydighed mod dig, vor Gud, ved Kristus.

Du, al skabningens Gud, vi bekender, at vi ikke har taget os af den jord, der tilhører Herren Jesus Kristus, dens skaber, opretholder og genløser. Vi angrer vor del i ødelæggelsen, spildet og forureningen af jordens ressourcer, drevet af forbrugerismens giftige afgudsdyrkelse.

Hele menneskeheden Gud, vi bekender, at vi ikke har opfyldt din befaling om at gøre alle folk til disciple, og der er stadig mange folkeslag i verden, som endnu ikke har hørt budskabet om Guds kærlighed i Jesus Kristus.

Gud, du de fattiges Gud, vi bekender, at vi har svigtet ved ikke at dele din passion, afspejle din karakter og gøre din vilje som den Gud, der fører de undertrykte sag, elsker den fremmede, mætter den sultne, holder den faderløse og enken oppe, og som befaler os at øve retfærdighed og elske barmhjertighed.

Gud, du vor frelses Gud, vi bekender, at vi har elsket evangeliet og forkyndt evangeliets vished uden at demonstrere evangeliets forvandlende kraft på alle områder i vort liv.

Kirkens Gud, vi bekender, at vi så ofte har ignoreret din Søns bøn om, at vi skal være ét, og hans gentagne befaling om, at vi skal elske hinanden. Vi har ikke gjort, hvad vi skulle, for at bevare Åndens enhed i fredens bånd. Vi angrer over for dig den ekstreme materielle ulighed, der findes inden for Kristi globale legeme, den rivaliseren, som undertiden endog forgifter vor missionsiver, og den ubalance i ressourcerne, der er til rådighed for mission i forskellige dele af din kirke.

Martyrernes Gud, vi bekender, at vi ikke altid har vist kærlig solidaritet med vore søstre og brødre, der er forfulgt og i fængsel for deres tro og vidnesbyrd, og at vi derved har været ulydige mod Kristi klare lære.

Hellige og kærlige Gud, hav barmhjertighed med os og tilgiv os, det beder vi om.

Fokus for Lausanne-bevægelsen i dag

Af Sune Skarsholm

I mere end et år havde jeg med forventning set frem til at være med til Lausanne III, og det blev en uforglemmelig uge i mit liv. På de følgende sider findes et lille udpluk af de mange indtryk, konferencen har efterladt hos mig, men også en refleksion over, hvor Lausanne-bevægelsen har sit fokus i dag.

Sandhed skal inkarneres

Konferencens første tema er sandhed. Ikke overraskende, at vi begynder her. Sandhedsspørgsmålet anfægtes overalt i en pluralistisk og globaliseret verden. Udfordringen for kirken er, hvordan Guds folk udrustes til proklamation, demonstration og forsvar for den sandhed, vi bekender at have fundet i Kristus. Fokus på sandheden er kristologisk: *Truth of Christ*. Vi bekender, at der en sandhed,

Ledere, teologer, missiologer og missionærer fra 198 forskellige lande deltog i Lausanne III.

som gælder alle. Ikke en abstrakt eller filosofisk sandhed, men Sandheden in persona: Jesus Kristus.

Det går op for mig i dag, at pluralismens og den voksende ateismes udfordring af sandhedsbegrebet er et globalt og ikke blot et vestligt fænomen. Om man er taoist, buddhist, muslim eller hindu, gør naturligvis en forskel for, hvad man opfatter som sandt. Men alle er enige om, at sandhed betyder noget og har konsekvenser for tilværelsen. Pluralismen udfordrer derfor ikke blot kristendommen, men også andre religioner.

Carver Yu, en lille, velformuleret kinesisk professor i teologi, karakteriserer pluralismen som *“the most virulent kind of monism; it is monism of indifference”*.

En sigende beskrivelse af sekulariseringen kommer fra Michael Herbst: “I Østtyskland, hvor jeg kommer fra, er langt hovedparten af befolkningen ikke med i nogen kirke. Sekulariseringen er næsten komplet. Områdets befolkning har i årtier ikke tilhørt et kirkesamfund og har glemt, at de har glemt Gud.”

Hvordan skal man i en sådan kultur hævde kristendommen som sand? En kultur, der i øvrigt har store ligheder med den danske trods en fortsat stærk nominal tilknytning til folkekirken.

Michael Herbst fortæller om et ydmygt kristent missionsarbejde i Østtyskland, der har lagt alle højtalere, flyers og store kampagner på hylden. Megafon-sandheder er nemlig irrelevante i en sekulariseret verden! I stedet vælger kristne bevidst at bosætte sig på udsatte steder, hvor arbejdsløshed og kriminalitet er høj, med den intention at blive en del af miljøet. De handler, før de taler. De vinder menneskers tillid gennem omsorg og nærvær og er i dette kristne. I en sekulariseret verden er vilkårene: *“You’ve got to earn the right to speak the truth!”* De store systemer er brudt sammen. Ismernes tid er for længst forbi.

Fra konferencens første temadag slås det fast: Der er ingen mission uden inkarnation! Kirkens opgave kan aldrig reduceres til ensidig proklamation på afstand af mennesker. En kirke, der følger i Kristi fodspor, kan kun annoncere de gode nyheder, når den tager bolig hos og vandrer sammen med andre. Sandhed er både en historie om Jesus Kristus, der skal fortælles, og et liv, der skal leves.

Mon ikke det vil vise sig at blive konferencens røde tråd?

Et defekt evangelium

Vi er på konferencens anden dag, og temaet er forsoning. Denne morgen møder vi mennesker, der fortæller om en daglig påmindelse om seksuelle krænkelser, udnyttelse af mennesker som slaver, etnisk vold og *trafficking*. Antoine Rutayisire fra Rwanda fortæller fra sit land om hvordan kristne hutuer i 1994 slog en million kristne tutsier ihjel, og de andres historier afslører sammen med hans beretning et fatalt hul i det hele evangelium, som giver den evangelikale kirke grund til dyb selvansagelse midt i glæden over kirkernes hurtige fremgang i dele af Afrika.

Antoine har et svar på, hvorfor det gik så galt i Rwanda: ”*Missionærernes evangelium var defekt*”. De forkyndte evangeliet om syndernes forladelse i landsby efter landsby – men de tog aldrig hånd om splittelsen i samfundet.

Forkynder vi et selektivt evangelium uden at have modet til at adressere de mørke sider, som findes i enhver kultur? Forsømmer vi kaldet til forsoning på det horisontale plan? Som generalsekretær for et missionselskab, der virker i andre afrikanske lande med dybe interne etniske spændinger, bestemmer jeg mig for, at det er et spørgsmål, som jeg ikke lige vil gøre mig færdig med.

Som sur gedeost

Fokus på konferencens tredje dag er religionsmødet. Vi hører bevægende historier fra Indien og Mellemøsten om mennesker, der betaler en høj pris for deres tro. Det bliver alligevel en amerikaner, Libby Little, hvis historie som sætter sig i mit sind.

Til fods over et bjergpas i 4.500 meters højde i Afghanistan er de 10 amerikanske læger og sygeplejersker nået en dal, som ingen offentlig myndighed besøger. I tre uger yder de basal og livsvigtig lægehjælp fra morgen til aften. På vej hjem tages de til fange og myrdes brutalt af Taliban. Jeg husker historien fra nyhedsstrømmen. Min reaktion dengang var vist, at de da heller ikke var rigtig kloge at begive sig ud på den slags. Men nu står Libby med rolig stemme og fortæller. Lige her i salen. Lederen af lægeteamet var hendes mand – Tom. I 30 år har parret boet i Afghanistan af dyb kærlighed til et forsømt folk for at afspejle Kristi kærlighed.

På Toms lig fandt politiet nogle prædikenoter, som han havde brugt over for sit team dagen før, hvor de havde holdt hviledag. Tom havde delt 2 Kor 2,15 om at

være ”Kristi vellugt” med teamet. I marginen af papiret havde han skrevet med store bogstaver: ”Som bjerg-gedeost.” Libby fortæller, at denne ost hænger i dyreskind i flere måneder og bliver så kraftig, at den kan lugtes på lang afstand. Først afskyr man den. For ”det tager et liv at vende sig til smagen”. Men når den er der, så kan man ikke få nok. Præcis sådan er det med evangeliet i Afghanistans stammekultur, siger Libby. En kultur præget af hævn, ære og undertrykkelse. Evangeliet om tilgivelse og nåde er først som en stinkende ost. Afskyeligt. Men langsomt, var hendes vidnesbyrd, har nogle afghanere gennem deres livs vidnesbyrd og tjeneste ”udviklet en smag for nåden.”

Denne dag er jeg slået af forundring og ydmyghed over mennesker, som er villige til at ofre sig, til at tjene og lide for at bringe evangeliet til flere. Evangeliet kostede Gud alt. Og vi er som kirke kaldet til at lide for evangeliet skyld?

Tro og historier

Efter en fridag sætter vi fokus på de prioriteringer og satsninger, som mission i dag må forholde sig til.

Amerikaneren Paul Eshleman præsenterer os for tal på de folkegrupper, som ikke har hørt evangeliet eller har adgang til en Bibel eller til et møde med en kristen. Omkring 2.252 sproggrupper har ikke har så meget som en bid af Bibelen på deres eget modersmål. Tilsammen udgør de 350 millioner mennesker. Bibeloversættelse har altid været en central strategi for mission. Men det er en bekostelig og langsommelig indsats.

I løbet af dagen får jeg øjnene op for en anden missionsudfordring og mulighed: De 4 milliarder mennesker på denne klode som er *“oral learners”*, dvs. folk som foretrækker at lære gennem mundtlig formidling. For ca. 1 milliard skyldes det, at de ikke kan læse. Resten vil ikke læse eller foretrækker i praksis en anden måde at tilegne sig noget på. Hvordan når Guds Ord frem til denne meget store gruppe af *“oral learners”*?

I en utrolig medrivende undervisningssession stifter jeg for første gang bekendtskab med konceptet *“the Oral Story Bible”*. Det går i korte træk ud på, at teams på 2-3 personer trænes op til at fortælle centrale bibelske historier på et sprog, der endnu ikke har deres egen Bibel. Langt de fleste bibelske tekster er mundtlige i deres oprindelige form, så det er faktisk ikke så svært at lære dem udenad på den måde.

Vi får fortalt beretning om Jesu helbredelse af den blinde Bartimæus (Mark 10,46ff). Fortælleren går derefter i gang med at stille enkle spørgsmål til os: Hvad kunne du lide/ikke lide ved denne historie? Hvad sagde den om Gud? Hvad siger den om at være menneske?

Jeg ved, det lyder uhyre banalt – men det virker! Når vi hører nogen fortælle os en historie, så engagerer det os langt dybere, end hvis vi får den læst op. Budskabet transformeres på en anden måde ind i vores liv. Jeg tror, det har noget at gøre med den inkarnationsfaktor, der kommer i spil, når jeg fortæller noget til dig, og du lytter.

Erfaringerne med “*the Oral Story Bible*” er intet mindre end et gennembrud i folkegrupper, hvor mange er “*oral learners*” af nød. De kan ikke læse. Men de elsker at høre historier og selv at fortælle dem videre. Når vi hører en god historie, så har vi simpelthen lyst til selv at fortælle den videre.

Jeg har en akademisk uddannelse og elsker at læse bøger. Men i dag tænker jeg på, at min tro ikke bygger på et sæt udviklede læresætninger eller et system. Skåret helt ind til kernen, så baserer min tro sig på en mængde historier, som jeg kender, og som bærer mit liv. Måske jeg skulle øve mig i at fortælle de historier til andre?!

H.I.S

På konferencens næstsidste dag sætter vi spot på integritet. Et modeord, tænker jeg. Men når integritet kvalificeres af Paulus’ skarpe formaningsafsnit i Ef 4,17-6,9, er vi ved kernen af det sindelag og den adfærd, som Guds børn er kaldet til.

Med dybde og snert påpeger Lausannes teologiske leder, Chris Wright, hvilke typer af afguder, som Guds folk altid har vandret efter: 1) magt og ære, 2) popularitet og succes, 3) rigdom og grådighed.

Alle tre spejles rigeligt i Israels og de tidlige menigheders historie – og i kirken i dag. Og som Wright skarpt påpeger: Det er præcis disse idoler, Jesus møder i fristelsen i ørkenen: 1) trangen til at blive Messias med magt over hele verden, 2) populær i Jerusalem og 3) rig på salg af brød!

Men Jesus modstod dem. Det var selve indgangen til hans tjeneste at modstå disse klassiske fristelser. ”Når så mange kristne ledere, missionærer og præster i dag

IKKE kan modstå disse fristelser, så betaler hele kirken prisen for det,” siger Chris Wright. ”We have become a scandal and a stumbling block to our mission.” Et budskab om sandhed og kærlighed mangler ganske enkelt TRO-værdighed, hvis dets budbringere ikke ”walk the talk”.

Wright opfordrer os til bod og selvransagelse. Til bøn – på knæ. Som der på reformationens tid var behov for et grundlæggende opgør med misbrug, griskhed osv., sådan er der det også nu i den evangelikale verden.

Vi er kaldet til at leve i et ”H.I.S.”: ”Humility, integrity and simplicity” (ydmyghed, integritet og enkelhed). Jeg tror ikke, det kan siges klarere. Enhver tjeneste, ethvert kald, enhver vision for at ændre verden må begynde på knæ – i dette H.I.S.

Vi er ét

Det er konferencens sidste dag. Fokus er på partnerskab. Selvfølgelig. I en hel uge har vi – repræsentanter fra 198 lande - talt, bedt, grædt, danset, grinet og diskuteret med hinanden. Lausannes tredje konference for verdensevangelisation i Cape Town er den mest globalt repræsentative samling af kristne i historien.

Et bredt spektrum af repræsentanter fra kirkelige retninger, organisationer, akademiske institutioner, erhvervsfolk, politikere og kunstnere er samlet. Alle med et dybt og lidenskabeligt engagement for de mest påtrængende muligheder og udfordringer for mission i dag.

Med bare et almindeligt kendskab til den grøftegravning og organisationsprotektionisme, der så ofte præger dansk kirkeliv, er det tankevækkende, hvor progressivt og visionært Lausanne-bevægelsen formår at formulere sig på vegne af så mange forskellige kirker og kulturer. Nok er vi ikke enige om alt – men vi er ét i Kristus, og ud fra ham springer en række bibelske kernesandheder, som vi deler og brænder for at dele med andre.

Ved festaftenens gudstjeneste opsummerer Lindsay Brown kerneværdierne i Lausanne:

- En klar bekendelse til Jesus Kristus som eneste håb for menneskers frelse, de bibelske skrifers troværdighed og et utvetydigt kald til mission.

- Et kald til at bære vidnesbyrdet om Jesus Kristus og hans undervisning ud til ethvert hjørne af verden – ikke blot geografisk, men også ind i enhver sfære i samfundslivet og af tænkningen.
- En fællesskabets ånd mellem kirker og organisationer, der ikke konkurrerer men samarbejder frugtbart på tværs af kirkeretninger for at bringe evangeliet til stadig flere mennesker.
- Et autentisk og forandret liv i lydighed og discipelskab af Kristus.

Lausanne har verdensevangelisation som formål. Vi søger enhed og samarbejde for evangeliets sag gennem bøn, bibelstudie og samtale – og det er fantastisk inspirerende!

Hvor meget nyt kunne der ske for Guds mission i Danmark, hvis vi – på tværs af organisationer og kirkeretninger - kunne holde samme fokus på mission, og ikke på os selv? Ganske meget, tror jeg.

God is on the move!

Konferencen er slut. Under hele ugen har jeg set på teksten på storskærm: God is on the move!

Cape Town 2010 gav mig ny frimodighed til at tro det og leve i den virkelighed. Sådan er det! Ikke bare nogle fantastiske og uforglemmelige oktoberdage under en konference i Cape Town i 2010 - men også lige nu. Derfor: *Let's move on!*

Efesebrevet i Cape Town

- lodret og vandret

Af Morten Hørning Jensen

Efesebrevet var valgt som grundlag for konferencens bibeltimer, og dagens hovedtemaer var afstemt herefter. Gennem daglige bibelstudier blev deltagerne selv inddraget – lodret i forhold til Gud og vandret i forhold til verden.

En kultur af nåde

Hvordan samler og forener man over 4.200 kirkeledere fra 198 lande? Det er et gigantisk projekt – for Lausanne-bevægelsen! Dens netværk rummer alt fra megakirker i USA til usynlige huskirker i muslimske lande. Fra fattige kasteløse indere til velfærdsdanskere. Fra forfulgte personer, der må sløre deres ansigt, til populære forkyndere, folk flokkes omkring. Fra gamle kristne med alle traditionerne til nye kristne, der gør tingene på en helt anden måde.

Hvordan samler og forener man jøder og hedninger? Det var et gigantisk projekt – for Paulus! Vi får en tydelig fornemmelse af det i Efesebrevet, hvor spændingen mellem disse to parter i den unge kirke springer ud af versene. På den ene side var der de Jesus-troende jøder. De var det gamle pagtsfolk med alle rettingerne. På den anden side var der alle de andre - hedningerne - de nytilkomne uden den gamle pagt med Gud. Havde de nu pludselig samme rettigheder som det gamle pagtsfolk?

Måske derfor havde Lausannes lederskab valgt netop Efesebrevet som det bærende skelet for bevægelsens tredje verdenskongres. Den evangelikale verden rummer nemlig samme tendens som de første menigheder til splittelser på kryds og tværs. Hvis konferencen skulle lykkes, var det nødvendigt at få skabt ”en kultur af nåde”. Udtrykket kommer fra lederen af Lausanne, Doug Birdsall, der på kongressen nærmest dagligt mindede os om at ”udstrække nåden” til hinanden. Det er præcis det samme, Paulus formaner og forkynder de unge menigheder til i Efesebrevet: De har i evangeliet modtaget en ’lodret’ forsoning med Gud. Den skal nu føre til en ’vandret’ forsoning og enhed mellem kristne, uanset hvor de kommer fra.

Faktisk svinger hele Paulus' brev sig op og ned ad en lodret og en vandret akse: Lodret lovpriser Paulus Kristus side op og side ned. Tæt på 70 gange gentager han sin hovedterm, ”i Kristus”. I Kristus står verden over for en helt ny virkelighed. Der er ikke længere dem uden pagterne og dem med pagterne, men en fri adgang til at møde Gud – *i Kristus*.

Vandret formaner Paulus modtagerne til at leve i denne frihed. Nåden forener jøder og hedninger, der nu er på samme side. Nåden og kærligheden fra Gud til mennesker i Kristus skal spejles i menighedens enhed og fællesskab *i Kristus*.

Efeserbrevet på induktion

Lausannes lederskab havde sat alt ind på at tvinge os ind i nådens ’vandrette’ spejl. Ikke mindst gennem brugen af den såkaldte ’induktive’ bibellæsningsmetode i mindre grupper. Konferencsalen var fyldt med små borde og alle deltagere var på forhånd inddelt i mindre seksmandsgrupper, hvor forskellige nationaliteter, køn og arbejdsområder var repræsenteret. Det var altså ikke muligt at sætte sig med ’sine egne’.

Det var heller ikke muligt blot at høre Efeserbrevet udlagt gennem lange bibeltimer. Den induktive bibellæsningsmetode tog os hver morgen på en rejse gennem mange sanser. Først sang vi budskabet. Så læste vi det i stilhed. Dernæst hørte vi det læst højt, hver dag med en ny engelsk accent. Nogle dage var der et mindre dramastykke. Og hver dag var der god tid til diskussion rundt om bordet både før og efter udlægningen.

Selv her havde man valgt variationen og mangfoldigheden frem for entydigheden. De seks bibeltimedholdere var mænd og kvinder, sammensat fra vidt forskellige kontinenter og kulturer.

Ingen fik på forhånd vetoret. Ingen kunne putte sig blandt ligesindede. For i en ”kultur af nåde” må alle bøje sig i ydmyghed mod hinanden.

Dette multisammensatte fællesskab var uden tvivl den enkelt-ting, der fik størst betydning for mit udbytte af Lausanne III. Hjemme på mit kontor havde jeg læst Efeserbrevet. I Cape Town levede jeg i Efeserbrevet.

I det lys vil jeg trække tre overskrifter ud af mødet mellem Efeserbrevet og Lausanne-konferencen.

1. Kristus-lovprisning

”Derfor bøjer jeg mine knæ, jeg, Paulus, Kristi Jesu fange for jer hedningers skyld” (Ef 3,1).

Hans ansigt var sløret, og videoklippen var kort. Hans deltagelse på konferencen var forbundet med livsfare. Alligevel var hans budskab enkelt: ”Bed ikke Gud om at tage forfølgelserne fra os. Kirken vokser under forfølgelse.”

Hun stod der helt fattet og læste langsomt sit manuskript op. Efterhånden som hendes beretning blev tydelig, sænkede stilheden sig. Mange kan huske den fra nyhedsstrømmen. Historien om de 10 kristne lægemissionærer, der den 7. august 2010 blev dræbt i en afsidesliggende dal i Afghanistan. Til fods over et bjergpas i 4.500 meters højde havde de nået en dal, som ingen offentlig myndighed besøger, og i tre uger havde de ydet basal livsvigtig lægehjælp. Køerne havde været lange fra morgen til aften. De var på vej hjem, da de blev overfaldt og skudt.

Deres leder var Tom Little. Det var Libby Little, der fortalte historien. Tom var hendes mand. Hvor får man modet til at leve som kristen under sådanne forhold? Har de en særlig kraft som kristne? Lad os spørge Paulus. For sandheden er jo, at deres liv som forfulgte kristne minder mere om Paulus' situation end om vores.

Og, ja, Paulus taler meget om kraft i Efeserbrevet: ”Hvor overvældende stor” Guds ”magt er hos os, der tror i kraft af hans mægtige styrke” – præcis den samme kraft, som han ”virkede” med ”i Kristus, da han oprejste ham fra de døde” (Ef 1,19-20). Paulus kender Guds kraft og nærvær i sit liv og, frem for alt, i menigheden!

Men samtidig kender han til forfølgelsen og lidelsen. Faktisk er han i fængsel, da han skriver Efeserbrevet, og selvom meningen med brevet uden tvivl var at fortælle nyt om sin fængsling, så går der hele tre kapitler, før han endelig kort nævner den. Sagen er nemlig, at Paulus ikke kan blive færdig med at lovprise Kristus. Så da Paulus endelig i kapitel 3,1 nævner, at han er fange, afbryder han straks sig selv med endnu en lovprisning i 3,2-12. For Paulus er evangeliet og lovprisningen af Kristus altid større end situationen omkring ham.

Lausanne mindede mig om, at dette stadig for mange kristne er mere end en eksegetisk iagttagelse ved skrivebordet. Det er den virkelighed, de lever i evangeliet med. Som en mødeleder udtrykte det: ”Nogle her i salen vil efter al sandsyn-

lighed være blevet martyrer, hvis vi holder en sådan konference igen om 21 år.”

Kun en dyb afhængighed af korsets forsoning og friheden i Kristus kan få nogen til at leve i et sådant evangelium!

2. Kristus-enhed

”... og stræber efter at fastholde Åndens enhed med fredens bånd: ét legeme og én ånd, ligesom I jo også blev kaldet til ét håb; én Herre, én tro, én dåb; én Gud og alles fader, som er over alle, gennem alle og i alle” (Ef 4,3-6).

Paulus formaner energisk sine menigheder til at spejle Kristus på hinanden i form af enhed, ydmyghed og kærlighed. I Efeserbrevet særligt i kapitel 2 og 4. For som der kun er ”ét håb, én Herre, én tro, én dåb, én Gud”, så er der kun ”ét legeme” (Ef 4,4-6). Kristus har ikke flere kirker.

Paulus skifter hele tiden mellem, hvad der er, og hvad der skal blive – mellem konstatering og formaning. Paulus konstaterer, at pga. Kristus er der ikke længere et skel mellem jøder og hedninger. ”De to parter” blev gjort til ét, og ”gennem ham har både vi og I en én ånd adgang til Faderen” (2,14.18).

Al enhed tager altså udgangspunkt i en konstatering. I en virkelighed, der ligger uden for os *i Kristus*. Men Paulus stopper ikke der. Enheden er ikke en konstatering alene – en abstraktion på papir. Den skal virkeliggøres. Den er underlagt en formaning. Vi har en befaling til enhed: ”Jeg, der er fange for Herrens skyld, formaner jer da” (4,1).

Men hvordan? Den globale kirke er atomiseret i fraktioner. Vaughan Roberts, der holdt bibeltimen over Ef 4, havde et godt bud i tre dele: Han pegede først på enhedens konstatering. Enheden i kirken er ikke vores enhed – det er enhed i Kristus. Dernæst pegede han på, at enhed ikke er en modsætning til sandhed. Nærmest modsat for Paulus. Det er netop i kapitel 4, at vi har den berømte sætning om at være ”sandheden tro i kærlighed” (4,15).

Men til dette sagde han for det tredje, at enheden kræver ”outworking”. Kirkerne skal i fitnesscenter til en omgang workout. Der skal svedes for enheden. Den skal materialisere sig.

Timothy Keller, der er storbypræst i New York, holdt et indlæg om, hvordan kirken kan nå bymennesket. Her overraskede han mig: Kirken kan kun nå byen,

hvis den samarbejder på tværs af traditionelle kirkeskel. Keller er ellers kendt for at være meget lærebevist, men som han sagde med et smil: ”Indtil jeg finder ud af, hvorfor ikke alle vil være som mig, må jeg anerkende, at andre kirker når mennesker, jeg ikke kan nå.”

Derfor mødes præsterne i New York månedligt. Lovsangslederne bruger hinandens ressourcer. Kunstnerne har et netværk. Forretningsfolkene satser på projekter sammen – og måske frem for alt: Menighederne mødes til bøn for deres by. “Du bliver nødt til at tænke ud fra Guds rige – og ikke ud fra din egen kirke – hvis du vil nå byen med evangeliet,” var Kellers konstatering.

I en diskussion om dette ved mit seksmandsbord fortalte Femi fra Sierra Leone en historie, der satte perspektiv på enhedens betydning. I hendes land er 85% af befolkningen muslimer. Indtil for nyligt var der et fredeligt forhold mellem kristne og muslimer, men en voksende muslimsk missionsindsats fra arabiske lande skaber stigende spænding. Men kirken er splittet. De indbyrdes fraktioner lammer dens evne til at reagere på denne nye situation. Dens manglende enhed gør den svag, og evangeliet taber.

Og det er i virkeligheden det, der er problemet, når vi ikke sveder nok for enheden – evangeliet taber! John Stott, en af Lausannes stiftere, blev flere gange på konferencen citeret for et hårrejsende udsagn: ”Den største hindring i dag for, at mennesker bliver kristne, er de kristne selv.”

Lausanne gjorde det helt tydeligt for mig, at vi ikke alene har en befaling til mission, men også en befaling til enhed! Og faktisk: De to befalinger hænger sammen. Akkurat som Jesus *samlede* sine disciple efter sin opstandelse for at *sende* dem i mission. Kirken skal *samles* og *sendes*.

3. Kristus-disciple

”I skal ligne Gud som hans kære børn og vandre i kærlighed, ligesom Kristus elskede os” (Ef 5,1-2).

”Discipelskab er *the missing link!*” Det er Gary ved mit bord, der på et tidspunkt i en af vores diskussioner konkluderer håndfast. Vi har nu i flere dage kredset om evangeliets ’vandrette’ applikation. Dels da vi diskuterede kapitel to om striden mellem jøder og hedninger, dels da vi stod over for Paulus’ stærke vægtlægning af livet i evangeliet i brevets sidste del.

Paulus taler nemlig klart om, hvordan evangeliets nye virkelighed *i Kristus* skal føre til *et nyt liv i Kristus*. Det liv er ikke statisk eller en engangsbegivenhed. Det er en vedvarende vandring – evangeliets vandring: ”I skal ligne Gud som hans kære børn og vandre i kærlighed” (5,1-2).

Chris Wright, leder af Lausannes teologiske arbejdsgruppe, viste os i et indlæg, hvordan denne vandring med Gud altid har været et problem for Guds folk. Det er ikke de andres problem. Det er os. Wright gik så langt som til at sige, at problemerne for evangelikale kristne i dag i det at vandre efter evangeliet er så store, at der er brug for en ny reformation.

Julian fra mit bord, der er præst i en sort kirke i et fattigt område i USA, gav et eksempel på, hvordan evangeliets ’lodrette’ forkyndelse ikke altid er blevet fulgt af en ’vandret’ vandring. I 1960’erne sendte mange kirker i USA hvide missionærer til de sorte bydele på evangelisation. Men de forkyndte alene syndernes forladelse uden samtidig at stå op imod uretten. Fattigdommen og uretfærdigheden forblev uforandret. Sorte og hvide var nok ét i Kristus, men sad stadig adskilte i busen og på kirkebænken. Konsekvensen blev, ifølge Julian, en stor splittelse mellem kristne sorte og hvide, og kun de færreste menigheder er i dag ’blandede’.

Eller som Linda, der ved bordet fortalte os om hendes arbejde med at forsone kristne i Uganda, hvor hadet mellem landets forskellige stammer er så stærkt, at selv kristne præster kan true (og til tider mere til) hinanden med vold og mord.

Det er præcis derfor, discipelskab er vigtigt! Fordi et evangelium uden discipelskab altid vil blive løbet over ende af kulturens bagsider! Uden discipelskab vil kristne i Uganda blot fortsætte med at sende tæskehold efter hinanden, i USA vil raceforskellene sætte dagsordenen, og i Danmark vil vi ufortrødent fortsætte vores forbrugssyge og livsførelse, hvor etik er en by i fortidens sorte indsnævretted.

Lausanne III mindede mig om, at missionsbefalingen faktisk ikke lød på at omvende sjæle, men at gøre disciple (Matt 28,19).

Paulus er tydelig: Vi skal ikke alene tro på evangeliet; vi skal vandre i det.

Samle og sende

Lausanne-bevægelsens mission kan samles i to ord: Samle og sende. Siden

grundlæggelsen i 1974 har Lausanne-bevægelsen samlet og mobiliseret kirken til at dele evangeliets glæde med hele verden.

Efeserbrevet blev på bevægelsens tredje verdenskongres den bærende ramme for denne mission. Paulus mindede os om, hvordan vi i Kristus har én og samme adgang til Gud; hvorfor vi derfor er i én og samme kirke, og hvorfor vores liv og tjeneste har ét og samme mål: At gøre Kristus-disciple.

Svaghed skal blive kirkens styrke

Af Thomas B. Mikkelsen

Kirken i den vestlige verden står svagere og svagere. Både i forhold til kirken i andre dele af verden og i forhold til det samfund, som den er kirke i. Kirken bør vidne 'nedefra' og have ydmyghed, integritet og enkelhed som sine kendetegn.

Jeg vidste det sådan set godt i forvejen, men den tredje konference om verdensmission i regi af Lausanne-bevægelsen udrydder enhver tvivl, der måtte være tilbage: Vi fra den vestlige del af verden skal vænne os til, at det ikke længere er os, der udgør kirkens tyngdepunkt. Nutidens vækstkirker findes nemlig ikke i Europa, men på klodens sydlige halvkugle.

På Lausanne-konferencen i Cape Town, Sydafrika, mødte jeg en selvbevidst, levende og farverig afrikansk kirke fuld af lovsang og missionsglød. Det var en skøn og trosstyrkende oplevelse, for det vidner jo om, at Guds kirke lever i bedste velgående, og at vækkelsernes tid endnu ikke er forbi. Det maner også til eftertanke: Hvordan kan det være, at missionsgløden ofte synes helt borte i de protestantiske kirker mod nord, mens ilden står i lys lue i mange afrikanske og latinamerikanske kirker? Eller måske mere interessant: Hvordan kan vi vidne om Kristus i et sekulært samfund?

Lyspunkter i mørket

Spørgsmålet kan ikke besvares entydigt, men et af de mere spændende bud på, hvad vi kan gøre, blev givet på konferencen af den østtyske teologiprofessor, Michael Herbst, der er ansat ved et luthersk universitet i Greifswald.

I det tidligere DDR lever 75% af befolkningen praktisk taget uden forbindelse til kirke og kristendom. Sekulariseringen skal ses i lyset af 50 års kommunistisk styre, men også i lyset af, at der er tale om et område i Europa, hvor der aldrig har været de store vækkelser, og at kirken traditionelt set har været mere optaget af ritualer end af at skabe et levende menighedsliv. Michael Herbsts pointe er, at når den kristne ABC ikke går i arv fra generation til generation, så lærer børnene ikke et sprog, som kan hjælpe dem til at gribe fat om troen. Modtagerapparatet bliver så at sige sat ud af funktion.

Umiddelbart er det jo en skidt udvikling, men, som Herbst påpeger, så er det samtidig forbundet med noget positivt. For når mennesker i et sekulært samfund som det østtyske finder troen, så bygger det altid på en meget personlig overbevisning og ikke kun på arv og tradition. Måske kan vi bruge historien fra Østtyskland til at kaste lys over vores egen fremtid. I hvert fald tyder meget på, at udviklingen i Danmark går i samme retning som i det forhenværende DDR, når det gælder traditionstab og sekularisering.

Vi skal vidne nedefra

Det fælles spørgsmål for både Michael Herbst og os i Danmark bliver, hvordan vi kan forkynde evangeliet i et sekulært samfund, hvor kristentroen ikke længere er indlysende. Hvordan kan vi lede mennesker til en levende og personlig tro på Jesus Kristus?

Ifølge Michael Herbst handler det om, at vi skal vidne *nedefra* og med *troværdighed*. Vi vidner *nedefra*, når vi elsker og tjener andre mennesker (f.eks. gennem diakonalt arbejde); når vi fortæller evangeliet til dem og spørger efter deres tillid. Vi vidner med *troværdighed*, når vores forkyndelse ikke er baseret på, at kirken overbeviser gennem sin udbredelse og magt, men på, at Helligånden selv vil skabe troen hos dem, der lytter.

Det handler kort sagt om, at vi skal til at se værdien i, at kirken netop *ikke* skal indtage en privilegeret og magtfuld position i samfundet. Tværtimod skal vi sætte alt ind på at tjene de svageste, samtidig med at vi betragter kirken som et bekendende fællesskab, der ihærdigt arbejder for at vinde mennesker for Kristus.

Michael Herbsts pointe virker særlig stærk og særlig væsentlig i en tid, hvor kirken i vores del af verden mister terræn som autoritet, institution og magtfaktor. For det ændrer ligesom perspektivet på og succeskriterierne for, hvad det vil sige at være kirke og missionsbevægelse i 2010.

Det er brug for et opgør

Megen af den kirketænkning, som har vundet indpas blandt evangeliske kristne i Danmark, har fokus på organisationsopbygning og strategisk tænkning, og vi taler meget (ofte indirekte) om vigtigheden af at være *synlige* og have stor *indflydelse* i forhold til verden omkring os. Der er selvfølgelig intet i vejen med at tænke strategisk eller udvikle sin organisation eller være synlig, men jeg oplever i

øjeblikket, at der lægger sig en tung træthed over mange, som ikke kan leve op til både egne og andres forventninger til, hvad det vil sige at være kirke og kristen i dag.

For eksempel møder jeg ofte kristne, som oplever konkrete kirker og menigheder som skuffelser, fordi de nærer utopiske idealer og ikke giver det almindelige liv den rette plads i deres teologi. Jeg kan heller ikke lade være med at tænke på de mange præster og kirkelige ledere, som i disse år må sygemelde sig i kortere eller længere tid, fordi kravene og arbejdspresset bliver for højt.

I den forbindelse bliver det både vældigt befriende og vældigt udfordrende at lytte til en mand som Michael Herbst. Det er *befriende*, fordi han giver en åndelig forståelsesramme, der er rummelig nok til at favne menneskets tilværelse i dens helhed, og som befrier os fra alle tanker om at skulle være indflydelsesrige og store. Det er *udfordrende*, fordi det tvinger de fleste af os til at ændre selvbillede og opfattelse af, hvad det vil sige at leve som kristen.

Nu handler det pludselig ikke om, at vi som ledere skal føre vores bevægelser, organisationer og kirker tilbage til fordums storhed. Tværtimod handler det om, at vi skal se styrken i vores egen magtesløshed og lade os forme af Kristus selv. Tiden er moden til, at vi tager et opgør med den tænkning, der siger, at vi skal være store, synlige og indflydelsesrige. Vi må vriste os fri af det elitære menneskesyn, som i øjeblikket råder i samfundet, og begynde at reflektere over, hvad det vil sige at blive formet i Jesu billede.

Ydmyghed, integritet og enkelhed

Det opgør, som vi må tage, blev formuleret ganske præcist i Cape Town af Chris Wright, som var formand for den teologiske arbejdsgruppe bag Lausanne-konferencen. I sit indlæg gjorde han det klart, at den kristne bekendelse rummer to dimensioner. For det første skal vi frimodigt bekende *troen* på de bibelske sandheder. For det andet skal vi bekende vores *nederlag* og dermed anerkende, at vi ikke formår at leve i overensstemmelse med troen. Som kristne er vi kaldede til at være Jesu disciple og følge hans eksempel, men vores liv vidner ofte om en helt anden virkelighed.

Wright angav tre fundamentale faldgruber, som vi skal være særlig opmærksomme på:

- Magt og ære.
- Popularitet og succes.
- Rigdom og grådighed.

Historien viser, at mange kristne ledere (også dem i toppen) ikke kan modstå disse fristelser, og kirken ender med at skulle betale prisen for ledernes mangel på integritet. Chris Wright afsluttede derfor sit indlæg med fremhæve tre karaktertræk, som bør kendetegne den kristne leder: *Ydmyghed, integritet og enkelhed*.

I dette kald til at vende tilbage til et liv, der er præget af ydmyghed, integritet og enkelhed, finder vi nok også det mest præcise og direkte svar på det spørgsmål, som jeg indledte denne artikel med at stille: Hvordan kan vi vidne om Kristus i et sekulært samfund?

Der er nemlig næppe noget, der taler mere kraftfuldt ind i almindelige sekulariserede menneskers hverdagsliv, end mødet med en bekendende, åndsfuldt kristen, der afspejler sider ved Jesu personlighed. Den kristne kirke bygger ikke på magt og anerkendelse i samfundet. Kirken vil give evangeliet videre og tjene de svage. Den er udelukkende baseret på, at Helligånden overbeviser og skaber tro.

Svaghed skal blive kirkens styrke – også hos os. For netop her, i svagheden, frigøres kræfter, som vi ikke havde nogen anelser om. Vejen frem er ikke at anstrenge sig yderligere, men at hvile i Kristus og lade ham virke. Det kom til at stå klart for mig i Cape Town.

Evangeliet skal høres og mærkes

Af Sara Fischer-Nielsen

Evangeliet bliver reduceret, hvis det kun bliver forkyndt gennem ord, der handler om den evige frelse. Evangeliet må også forkyndes gennem handlinger, ved at kristne tager ansvar for socialt svage og udsatte i vore samfund.

Et af de centrale fokuspunkter på Lausanne III var mission som en kombination af proklamation og demonstration. Proklamation betyder, at evangeliet forkyndes med ord. Demonstration betyder, at man gennem handlinger viser, hvad evangeliet er. Evangeliet må formidles gennem både ord og handling; ingen af de to dele må stå alene.

At kirken har en særlig rolle og opgave som forkæmper og profetisk røst for fattige og marginaliserede grupper, var et af de punkter, som Lausanne III opfordrede den kristne kirke globalt til at tage alvorligt. Det blev understreget, at kirken har et særligt ansvar for at demonstrere 'de gode nyheder' over for verdens fattige og marginaliserede.

Et 'helt' evangelium

Lederen af den kristne humanitærorganisation, World Vision, Richard Stearns' budskab på konferencen var, at en demonstration af evangeliet er nødvendig for, at mennesker kan få et glimt af Guds kærlighed og et indblik i, hvem han er. Det er kirkens opgave at gøre Gudsriget mærkbart for mennesker på jorden - bl.a. ved at kæmpe for social retfærdighed.

Nødvendigheden af begge dele forklarer Stearns ved ordspillet mellem "*the hole gospel*" (det hullede evangelium) og "*the whole Gospel*" (det hele evangeliet). Evangeliet er ikke helt, medmindre det både proklameres og demonstreres. Uden en demonstration er der 'hul' i vores evangelium, og dermed giver vi ikke mennesker mulighed for at se og smage hele evangeliet. Det hele evangelium handler ikke blot om individuel frelse, men om en social revolution. Et helt evangelium handler om, at mennesker skal opleve Guds rige både i dette liv og i livet efter døden.

Med sådanne ord giver Stearns en opsang til kristne i Vesten. Han påpeger, at Jesus både forkyndte med ord og demonstrerede evangeliet i praksis gennem sin omsorg for samfundets svage. Derfor er der noget galt, når kirken som efterfølger af Jesus ignorerer sit sociale ansvar. Og hvad med velstanden blandt kristne i Vesten? Hvorfor kommer den primært os selv til gode, uden at vi deler med dem i verden, som lider og sulter? Det hele evangelium stiller krav til en mere holistisk forståelse af forkyndelsen og kristnes praksis, ifølge Stearns.

Dennesidig frelse versus evig frelse

Hvis vi fokuserer på social retfærdighed på jorden, glemmer vi så ikke, at det handler om, at mennesker skal komme til Jesus? Historien viser, at der er en risiko for, at budskabet om evig frelse forsvinder, når kirken arbejder for at fremme social retfærdighed (dennesidig social frelse). Men det modsatte er også sket: Kirken har, ved udelukkende at fokusere på den evige frelse, mistet synet for menneskers fysiske og sociale behov her og nu.

Gud har syn både for menneskers åndelige, fysiske og sociale behov, og kirken er

Beboere fra en af slumbyerne i udkanten af Cape Town.

de hænder og fødder, der kan være med til at møde disse. Derigennem gør kirken Guds kærlighed til mennesker mærkbar og viser mennesker hen til Gud.

Socialt arbejde som mission

Hvad betyder demonstrerende mission i en dansk kontekst? Den danske velfærdsstat gør det umiddelbart svært for kirken at spille en egentlig rolle som forkæmper for social retfærdighed. Men der er behov i det danske samfund, som staten ikke dækker, og hvor frivillige organisationer sætter ind. Fx hjælp til enlige mødre, sociale/kulturelle tilbud til asylansøgere, besøgsvenner osv. Der er også stadig flere kirker, hvor menigheden eller en gruppe indenfor menigheden engagerer sig i frivilligt socialt arbejde.

Men vi har også et medansvar for de steder i verden, hvor mennesker lider nød pga. underudvikling, etniske konflikter, epidemier m.v. Velfærds-kristne i Velfærdsdanmark har råd til og mulighed for at være forkæmpere for forbedringer af fattiges levevilkår globalt. Den mulighed giver også et særligt ansvar. Det kan være alt fra økonomiske bidrag til et internationalt politisk engagement.

Vi har som kristne brug for at forstå vores sociale engagement i lyset af Gudsrigetets mission i større grad, end vi gør. Igennem socialt arbejde kan vi som kristne gøre Guds rige mærkbart for udsatte i det danske samfund og internationalt. Udfordringen ligger i at få den rette balance mellem demonstrationen og proklamationen. Det kan være svært, hvis man fx er frivillig i et sekulært projekt i Danmark, hvor det oftest ikke er tilladt direkte at evangelisere. Men mange oplever, at man som frivillig bliver spurgt, hvorfor man har valgt at være frivillig, og det giver mulighed for en snak om det, som motiverer én. Hvis vi som kristne er bevidste om, at vi er Guds hænder og fødder på jorden, vil sådanne spørgsmål give anledning til at tale om tro.

Det er dog ikke en selvfølge, at man som kristen ser sit sociale engagement som mission. Det kan skyldes, at man udelukkende opfatter evangelisation (proklamation) som mission. En anden grund kan være, at vi som kristne i Danmark selv er blevet overbeviste om, at vi ikke længere er troværdige over for dem, vi forsøger at hjælpe, hvis vi blander Gud ind i vores sociale engagement, fordi vi så kommer med en skjult agenda.

Jeg tror vi som kristne er blevet overforsigtige. Ingen mennesker, der hjælper

andre, er neutrale - alle bringer bevidst eller ubevidst værdier og ideer videre til dem, de forsøger at hjælpe. Guds mission er heller ikke kun at skabe social retfærdighed på denne jord, men også at mennesker skal blive efterfølgere af Jesus. Som kirke er vi på Guds mission. Hvis socialt arbejde skal kommunikere Guds gode nyheder til mennesker, må vi selv tro på, at det, vi som kristne bringer, er 'gode nyheder' for os selv og andre og derfor ikke noget, der gør vores sociale engagement suspekt. Kirken skal i større grad gøre socialt arbejde til en del af mission, så kristne, der er engageret i socialt arbejde, i højere grad ser sig selv som medspillere i mission, hvor Guds rige gøres mærkbart for marginaliserede i vores eget samfund og globalt.

Sara Fischer-Nielsen f. 1983. Studerer internationale udviklingsstudier og socialvidenskab på Roskilde Universitet.

Forsoning - at samle det splittede og hele det brudte

Af Bodil F. Skjøtt

Kristne må lade sig forsonse, hvis der er ufred imellem dem. Men når etnicitet og kultur er en del af konflikten, skærpes den, og udfordringen bliver desto større. Det er en udfordring, som det i Kristus er muligt at overvinde.

”At opbygge Kristi fred i en splittet og brudt verden,” var temaet for andendagen på Lausanne III, som blev indledt med en bibeltime var over Efeserbrevet kap. 2. Her minder Paulus menigheden dengang og os i dag om, hvem, der er vores fred, nemlig Kristus, som har gjort de to parter, jøder og hedninger, til ét. Det har han gjort ved at fjerne den mur af fjendskab, som siden syndefaldet har skabt brudte og ødelagte relationer. Mellem Gud og mennesker, mennesker imellem og mellem os og den verden, vi er sat til at forvalte. Da Paulus skrev sit brev satte muren på tempelpladsen stadigvæk skel mellem jøder og hedninger, men den havde iflg. Paulus mistet sin betydning – på grund af Kristi død. Dagens budskab var, at vi – som mennesker, der er i Kristus – er blevet givet en anden mulighed for at forholde os til de brud, den spild og splittelse og de sår og sygdomme, som vores verden er så fuld af, selvom muren på tempelpladsen for længst er revet ned. Der er et håb om en bedre verden.

Forsoning i praksis

Det håb fik stemme gennem Shadia Kubti og Dan Sered, da de fortalte om sig selv og deres engagement i mission og forsoning i Israel/Palæstina. Shadia tilhører de 10% af palæstinensere, der har israelsk statsborgerskab og er kristne. ”I min verden tilhører jeg en minoritet inden for en minoritet, som resten af samfundet helst vil lukke ude,” sagde Shadia. ”Selv da jeg første gang var sammen med messianske jøder, følte jeg mig ekskluderet og min identitet truet. Men Jesus har givet mig øjne, så jeg kan se dem, som han ser mig: Forsonet med Gud og indsluttet i hans favntag – på grund af Jesu kors. Men det kors mister sin betydning for os, hvis ikke vi i det samme favntag skaber plads til hinanden.”

Shadia arbejder i dag med forsoning mellem israelere og palæstinensere i organi-

sationen Musalaha, og det har, som hun siger ”forandret ikke bare min verden, men også dem, jeg før betragtede som mine fjender.”

Dan er messiansk jøde og leder af *Jews for Jesus*' arbejde i Israel. Han begyndte med at fortælle hvordan hans mor tog afstand fra ham på grund af hans tro. Hans far ville være oprørt, hvis han kunne se ham stå ved siden af en palæstinenser og omtale Shadia som sin ven. ”Men,” sagde Dan, ”når verden ser og hører israelere og palæstinensere sige til hinanden, ’jeg elsker dig - i Jesu navn’, vil den se og forstå, hvilket mægtigt budskab om forsoning og genoprettelse evangeliet er for os og for den verden, vi lever i.” Dan sluttede sit indlæg med en opfordring: ”Bed om Jerusalems fred - for alle folkegrupper i Israel. Han hedder Jesus.”

Det bifald, som Shadias og Dans indlæg fik med fra salen, viser med al for stor tydelighed, hvor meget vi overraskes over en israeler og en palæstinenser, som omtaler hinanden med et inkluderende ’vi’. Vi har vænnet os til, at vi kan kalde os kristne og henvise til korset, samtidig med at vi udelukker hinanden og accepterer splittelse og en sønderrevet verden. Men det er synd, og synd skal ikke accepteres.

Kan kristne slå ihjel?

”Hvad gik der galt?” spurgte Antoine Rutayisire, Rwanda. ”Hvordan kunne et land, som i 1994 var 90% kristent, komme dertil, at en million mennesker på mindre end 100 dage blev slået ihjel? Hvad var det ved evangeliet, vi ikke havde forstået og ikke taget konsekvensen af?”

Antoine er medlem af den forsoningskomité, som siden hutuernes folkemord på tutsierne i 1994 har arbejdet på at genetablere fred i Rwanda. De, der prædikede evangeliet, applicerede det aldrig på de brud og den splittelse, som var i samfundet. ”Vi havde hørt evangeliet, og vi kunne det udenad. Men missionærerne, som bragte os evangeliet, tog aldrig et opgør med de grupperinger i vores samfund, hvor der var konflikter, skønt alle kaldte sig kristne. I stedet accepterede de adskillelsen og blev selv en del af den. De talte om Guds forsonende kærlighed, men udfordrede os aldrig til at omsætte den i vores indbyrdes relationer. Kristendommen blev aldrig en faktor, som forenede et splittet og opdelt samfund. Vi forstod aldrig helt, hvad det betød, at Gud havde forsonet sig med os, for vi forsøgte os ikke med hinanden.”

Siden 1994 har de kristne i Rwanda lært Jesus at kende som den sårede helbreder – *the wounded healer*. Ved hans sår har nogle fundet helbredelse og tro til at komme videre. Andre er endnu kun i færd med at pleje deres sår - i lyset af forsoningens budskab. Og andre igen er stadig kun sårede. Efter folkemordet i Rwanda har man set, at det kristne budskab *kan* give mening i en sønderrevet verden, når man ser Kristus, som den, der bærer ikke kun vores synd, men også vores smerte. Han bærer forbryderens synd og den såredes smerte. Derfor kan han forene dem begge og åbne en dør, der går gennem konflikten og ikke uden om den.

Forsoning i kirken

Skal kirken eje en profetisk stemme i samfundet, skal vi som kirke tale om korset, men også om det, som korset kan forene og bygge bro over. At tale profetisk er også at afsløre og sætte ord på den synd og adskillelse, vi ellers stiltiende accepterer. Gør vi ikke det, får den magten over os, sådan som den gjorde i Rwanda i 1994, og sådan som Shadia og Dan oplever, den har gjort i det samfund, de lever i.

Vores problem i Danmark er ikke, at vi er et samfund bestående af hutuer og tutsier, eller israelere og palæstinensere med en så åbenlys forskellig identitet. Men når Antoine kan sige, at vejen frem for kristne i Rwanda er, at de finder deres identitet i Kristus og ser ham som den, der har båret deres synd og deres sår og derfor kan forene dem, peger pilen også på os i Danmark: Hvad betyder vores fælles identitet i Kristus for forholdet mellem de forskellige kirkesamfund? Og - måske endnu mere nærgående: Hvad betyder den for mennesker på samme kirkebænk? Forsoning er en livsstil – ikke et projekt, vi kan vælge at engagere os i. Det er ikke et kristent tilvalgsfag, men en del af vores discipelskab.

Forsoning må vi leve af og leve ud; ellers mister vi den. Men vi må også leve den ud, for at verden må tro, at den i Jesus møder den Gud, som i Kristus har forsonet verden med sig selv.

Bodil F. Skjøtt, f. 1950. Cand. theol 1980, missionær i Liberia 1982-89 og i Israel 1989-99 og siden 2007 generalsekretær i Israelsmissionen.

Fraværende kinesere og deres vidnesbyrd

Af Anne Mie Skak Johanson

Kirken i Kina vokser eksplosivt. Over 200 kristne kinesere var tilmeldt til Lausanne III, men kun et par stykker fik myndighedernes udrejsetilladelse. Alligevel lod den kinesiske kirke høre fra sig trods dens fravær på kongressen.

Allerede inden konferencestart fik kirken i Kina særligt fokus. Flere kinesere havde i forbindelse med udrejsen fået deres pas inddraget. Man frygtede, at den kinesiske delegation på 230 personer ville blive forhindret i at deltage i Lausanne III i Cape Town.

Der har løbende været beretninger om eksplosiv vækkelse i Kina. Det antydedes tilmed, at kristenhedens 'lampe', som i de sidste årtier har stået solidt på afrikansk jord, nu var på vej over det Indiske Ocean til Kina. Personligt så jeg med glæde frem til at møde kinesiske kristne, lytte til deres vidnesbyrd og få afdækket, hvad der egentlig er på færde i deres land.

Desværre nåede kun ti kinesere frem til Cape Town, heraf kun to direkte fra Kina. Resten fik aldrig rejsetilladelse.

Guds suverænitæt i Kina

Lederen af Lausanne i Kina, Morley Lee fortalte om kirkens situation:

Den kinesiske kirke har en lang og på mange måder trang historie. Da kristendommen for flere hundrede år siden kom til Kina, mødte den fredselskende buddhister og taoister, men også en stærk traditionsbunden kinesisk kultur. Der var store kulturelle sammenstød – ofte med grusomme blodsudgydelser.

I forbindelse med kommunisternes magtovertagelse i 1949 måtte alle udenlandske missionærer forlade Kina. Kirkesamfundene gik i opløsning. Kun den statsligt styrede Tre-selv-kirke var tilladt. Forholdene forværredes under kulturrevolutionen (1966-1976), hvor kirken blev bandlyst, de fleste kirker blev lukket, præster fængslet, det blev forbudt at følge den kristne tro. De kristne oplevede markant forfølgelse.

Da kulturrevolutionen sluttede, mente mange, at kristendommen i Kina definitivt var udslettet. Men Gud bevæger sig på sin helt egen suveræne måde. Mens alt var forbudt, og ingen hørte til kirken i Kina, ja, så åbnede Gud kinesernes hjerter. I perioden 1949-1976 tidobledes kirken. Den nuværende kirke i Kina er i sandhed kun til på grund af Gud, ikke på grund af menneskers arbejde.

Og kirkens fremgang fortsætter. Mennesker omvender sig, ikke kun enkeltvis, men i hundredvis. Morley Lee gav et eksempel fra en huskirke, som viser den eksplosive vækst: Fire personers bøn og vision for kirkens vækst det første år var en fyldt lejlighed (i Kina betyder det 40-50 personer). Inden året var omme, fyldte de to lejligheder.

For 60 år siden var der knap fire millioner kristne i Kina. I dag viser anerkendte undersøgelser, at der er omkring 80 millioner. Nogle sætter endda tallet til 100 eller 150 millioner. Uanset hvad er antallet steget dramatisk. Hver dag døbes tusinder. Der er tale om den største vækkelse i verdenshistorien.

Indblik i kinesisk kirkeliv

Tilbedelse i Kina, fortæller en ung kineser, er stille og andagtsfuld. Foran den Almægtige og Hellige bør man agere med stille ærefrygt. Kineserne fremstår som ydmyge og alvorlige mennesker. Man får indtryk af en vældig iboende styrke og fasthed - mennesker, der står ved deres ord og handler målrettet. Denne alvor er tro lutret i trængsel, en stærk, men også en stædig tro, der har det vanskeligt med forandring. Trods de nuværende statslige lempelser kæmper kirken fortsat internt. De to kirkelige systemer i landet har ofte og særligt tidligere oplevet store og voldsomme sammenstød.

Tre-selv-kirken: Anerkendte kirker har pligt til at registrere sig i den regeringskontrollerede Tre-selv-kirke. Styret ønsker fortsat en vis kontrol med religiøs praksis. ”Tre-selv” står for *selvstyrende, selvunderholdende og selvudbredende*. Huskirkerne ser ikke Tre-selv-kirken som en sand kristen kirke på grund af dens afhængighed og afrapporteringspligt. I øjeblikket oplever Tre-selv-kirken dog også vækst med levende menighedsfællesskaber og evangelikale præster.

Huskirker: De uofficielle undergrundskirker var de egentlige vækstcentre under de lukkede år. Her findes de kristne, som udholdt lidelse og forfølgelse, mens kristentroen var forbudt. I 1970'erne startede et landsdækkende netværk ude i de

landlige distrikter, *Rural House Networks*, og huskirker spredte sig med lynets hast over hele Kina. Ingen ved med sikkerhed, hvor stor huskirkebevægelsen er.

Måske er der op til tre-fire gange så mange kristne, som tallene viser. En kirke i netværket har gennem de sidste syv år plantet 15 kirker, men har helt mistet overblikket over disse kirkers størrelse. Huskirkerne er en sand pærevælling af gode sunde, bibeltro kirker og mere sekt-lignende forsamlinger, og der hersker stor intern uenighed. Huskirkerne er fortsat illegale, fordi de ikke lader sig registrere.

Lausanne-bevægelsen og den kinesiske kirke

Det er muligt, at kriterier og procedurer i forbindelse med udvælgelse af den kinesiske delegation til Cape Town 2010 var uhensigtsmæssige og har fornærmet den kinesiske regering. Men kendskabet til Lausanne-bevægelsen er blevet spredt i Kina, netop fordi de over 200 delegerede blev tilbageholdt.

I 2006 var kristne fra Kina for første gang med i Lausanne-sammenhæng. Her sad forskellige huskirke-strømninger sammen, og Lausanne-ånden fik lov til at

Ledere fra Lausanne-bevægelsen beder for de kinesere, som blev tilbageholdt i Kina af myndighederne.

bringe nogen forsoning. Med Lausanne-bevægelsen i Kina kan der forhåbentlig skabes rum for mere enhed og gensidig forståelse.

I en hilsen til Lausanne III fra de tilbageholdte kinesere citerede huskirkeledere følgende vers fra Filipperbrevet: ”For I har for Kristi skyld fået skænket den nåde ikke blot at tro på ham, men også at lide for hans skyld” (Fil 1,29). Omkvædet til den sang, de rejse-blokerede kinesiske havde planlagt at synge på konferencen, lød: ”Herrens kærlighed i Kina lyser op og giver håb om evigheden. Herrens kærlighed i Kina genopliver sjælen hos den trofaste og velsignede.”

Trods tomme stole gav den kinesiske kirke på Cape Town 2010 et stærkt vidnesbyrd om Guds suverænitet og hans omsorg for kirken, samt at den lidende og forfulgte kirke er som såsæd for vækkelse. Uanset omstændigheder går det an at stole på Herren - for sit land og sine landsmænd.

Anne Mie Skak Johanson, f.1966. Cand. theol, landsleder i Dansk Oase og præst i Odder Frime-nighed.

Jesus-troende jøder og Jesus-troende af muslimsk baggrund

Af Krista Rosenlund Bellows

I én ud ca. 150 dialogsessioner på kongressen drøftedes problemer og udfordringer for henholdsvis messianske jøder og Jesus-troende af muslimsk baggrund. De udgør hver for sig en minoritet – blandt henholdsvis jøder og muslimer. De to parter havde overraskende meget tilfælles.

Hvad har Jesus-troende jøder og Jesus-troende af muslimsk baggrund tilfælles? For at belyse det - og for at fremme samtalen mellem partnerne - havde *Lausanne Consultation on Jewish Evangelism* (LCJE) arrangeret et dialogseminar.

Redaktionen af dette Lausanne-nummer af *Ny Mission* bad mig deltage i dette seminar. Til daglig arbejder jeg med mission i andre dele af verden, hvor jøder nærmest er ikke-eksisterende. Redaktionen ville prøve, om en 'udenforstående' som mig kunne få udbytte af at beskæftige sig med en problematik, som ikke er del af min hverdag. Som ventet var det spændende og udfordrende!

Når muren mellem jøder og hedninger er brudt ned

Sessionen om messianske jøder og troende fra en muslimsk baggrund var en omhyggeligt tilrettelagt præsentation af fælles problemstillinger. De to oplægholdere var den messianske jøde Richard Harvey fra *All Nations Christian College* i England, og Grant Porter, der i mange år har været missionær i en mellemøstlig muslimsk kontekst. Desuden medvirkede islammissionæren Broder Daniel, som er afrikaner.

Der blev lagt op til en uformel samtale fra arrangørenes side. En let nervøsitet kunne mærkes i lokalet forud. Hvordan kommer samtalen til at gå? Parterne ses – mildt sagt – ikke så ofte, og det er spændingerne mellem arabiske og jødiske synspunkter, der fylder mest i hverdagsbevidstheden.

Men LCJE havde villet dette tema og denne samtale – og hvordan skulle man i øvrigt også kunne ignorere forholdet mellem Jesus-troende jøder og Jesus-troende af muslimsk baggrund, når begge parter er til stede på en kongres om verdens-

mission, under temaet fra Andet Korintherbrev (5,19) om Gud, der i Kristus forligte verden med sig selv og ikke tilregnede dem deres overtrædelser, men betroede os ordet om forligelsen – en kongres med bibeltimer over Efeserbrevet med det berømte kapitel 2 om muren mellem jøder og hedninger, der i Kristus er brudt ned ?

Resultatet af dialogsessionen var opmuntrende, i den forstand at det var godt som tilhører at lytte til den konstruktive samtale og de overvejelser, der fulgte med konstateringerne af mange fælles udfordringer og problemstillinger. De centrale temaer var forholdet mellem tro og etnisk identitet samt kontekstualisering.

Fælles problemstillinger

”Hvilke emner har I tilfælles, når det gælder forkyndelse af evangeliet blandt familie og i lokal sammenhæng?” Spørgsmålet blev stillet. Dåben blev nævnt som det første. I jødisk sammenhæng anses det at blive døbt af mange jøder som forræderi. Ligeså blandt muslimer. Porter: ”Det er her, forfølgelsen begynder. Derfor døber vi mennesker sent i livet.” Dernæst kirkemedlemskab. Den kristne

At korset er den eneste vej til frelse, stod klart på Lausanne III. Men at det også er et livsvilkår, blev tydeligt gennem, vidnesbyrd fra forfulgte kristne.

kirkekultur er fremmed for begge parter. Harvey: ”Korset er en påmindelse om korstogene, ikke om Kristus.” Til de livsnære udfordringer hører også det snævre udvalg af potentielle ægtefæller, social stigmatisering og anspændte eller brudte familierelationer.

Porter fandt, at der er chokerende mange fælles teologiske udfordringer: Treenighedslæren, Jesu korsdød og den kristne forsoningslære er en anstødssten i muslimsk sammenhæng. Jesus-troende af muslimsk baggrund skal forholde sig til den traditionelle opfattelse af, at evangelierne er blevet forvanskede. Messianske jøder møder udfordringer i spørgsmålet om ’det messianske bevis’ - Jesus bragte ikke fred på jorden på den måde, Messias efter jødisk tradition forventes at gøre.

Ud over præsentationen fra Harvey og Porter samlede opmærksomheden sig om islammissionæren Broder Daniel, som fortalte om evangelisering blandt muslimer i en afrikansk kontekst. Selv blev han kristen i længsel efter svar på, hvor han ville ende efter døden. Han har kontakt med muslimske lærere og ledere, der kæmper med spørgsmålet om Jesu guddommelighed, som de finder bevidnet i Koranen. Han inviterer dem til intensive studier i Koranen og Biblen. Samtalen drejede sig efterfølgende blandt andet om, hvor langt man går i kontekstualisering, og hvor vidtrækkende parallellerne går. Det gamle Testamente er helligskrift for Jesus-troende. Det er Koranen ikke. Her var der oplagt meget stof til videre samtale.

Mindretal og identitet

Begge parter oplever sig selv som mindretal: Jesus-troende jøder er et meget lille mindretal blandt jøder, og Jesus-troende af muslimsk baggrund er et lille mindretal i en muslimsk verden. Parterne har også det tilfælles, at de forholder sig – om end forskelligt - til staten Israel. De er også begge eksempler på en brudflade mellem den vestlige protestantiske kristendom og den globale kristenhed, fordi de er blevet til i en kontekst, der forholder sig til Vesten, men som har hjemme i Mellemøsten.

Begge grupper har rod i stærke religiøse og kulturelle traditioner, så det at bryde ud af traditionen medfører at træde ind i kulturel hjemløshed. I centrum er spørgsmålet om etnisk og religiøs identitet. De messianske jøder fastholder deres etniske jødiske identitet og viderefører i forskelligt omfang religiøst-kulturelle jødiske traditioner i messiansk fortolkning. De Jesus-troende af muslimsk bag-

grund identificerer sig kulturelt med islam. De fælles problemstillinger udspringer af de fælles træk mellem jødedom og islam som stærke enhedskulturer, for islams vedkommende især i den arabiske verden. At træde ud af disse enhedskulturer betragtes af mange som forræderi og overgang til fjenden.

Kan disse problemstillinger bruges til at bringe partnerne nærmere hinanden i forbindelse med erfaringsudveksling? Der er indlysende og overvældende meget, der skiller dem - spændinger, som bidrager til indtrykket af, at så mange blandt dem er tyndhudede og let sårbare mennesker. Også hjemløsheden og sårbarheden har de tilfælles. Grant Porter citerede en Jesus-troende med muslimsk baggrund for at sige: ”Mennesker som mig vil aldrig have et hjem, før Jesus kommer igen.” Og han kommenterede: “Vi må finde et hjem til denne mand.” Begge parter kæmper med spørgsmålet om identitet. Det kommer til udtryk også i, hvad man kalder sig selv. Også på det punkt har de messianske jøder længere erfaring i kontekstuel teologisk tænkning - debatten om identitet går langt tilbage, og der er en mangfoldighed af selvbetegnelser. Jesus-troende af muslimsk baggrund kæmper fortsat med, hvad de skal kalde sig selv.

Nye indsigter og nye udfordringer

Gav samtalen nye indsigter? I hvert fald for tilhørerne, og vel også for de medvirkende. I hvert fald gav Grant Porter - vist også til sin egen overraskelse (“Er det virkelig mig, der står og siger det her?”) udtryk for, at den messianske bevægelse er ældre og derfor længere i sin refleksionsproces, og at Jesus-troende jøder af muslimsk baggrund kan lære af den, inklusive af dens fejltagelser.

Hertil kan tilføjes: Hvis der hos messianske jøder og Jesus-troende med muslimsk baggrund kunne udbygges en vilje til gensidig læring sammen, ville det være frugtbart for begge parter. Det ville være flot og godt, hvis Lausanne-bevægelsen kunne lægge rum til det. LCJE har nu 30 års erfaring i at samles til gensidig inspiration og læring – på trods af store forskelle og store uenigheder - om det, man er enige om: At evangeliet skal forkyndes blandt jøder. Vil LCJE kunne blive enige om at holde samtalen i gang med Jesus-troende fra muslimsk sammenhæng?

Måske venter kirken også på – eller gør den? - at messianske jøder engagerer sig generelt i verdensmission? Måske er vejen frem for messianske jøder at begynde med at bryde netop dén mur ned til Jesus-troende af muslimsk baggrund og glæde sig over dem?

Hvis Jesus-troende af henholdsvis jødisk og muslimsk baggrund bryder muren ned mellem sig, ville det være de marginaliseredes fælles stemme, der taler højt og tydeligt til centrum om enhed i Kristus og om afkald på magtmidler.

Krista Rosenlund Bellows, f.1959. Cand. theol, Ph.D. og ansat i Danmission som fagkonsulent for kirke og dialog, og med koordineringsansvar for Danmissions arbejde i Tanzania.

Migrantmenigheder - en udfordring eller en gave?

Af Hans Henrik Lund

Vor tids folkevandringer har skabt nye diaspóra-grupper og migrantmenigheder. Disse er kommet for at blive – også i Danmark. Diaspóra-fænomenet er medvirkende til opfyldelsen af Guds frelsesplan for hele verden.

En ny migrantmenighed starter hver måned i Danmark, så der nu er over 230. Det viste den undersøgelse og kortlægning, som KIT, Kirkernes Integrations Tjeneste, foretog i 2009. Der er mange reaktioner på migrantmenighedernes tilstedeværelse, lige fra glæde over fænomenet og gode samarbejdsformer, til bekymring for manglende integration, nye udtryksformer for spiritualitet og måske et andet syn på den særlige grundtvigske danske kristendomsforståelse. Men i en globaliseret verden vil de bestå i mange år fremover.

Migrantmenigheder er ikke bare et dansk fænomen. Overalt i Europa, og for den sags skyld i hele verden, opstår nye menigheder, og specielt i storbyerne vokser tusindvis af nye kirker frem i disse år. Denne udvikling har sat fænomenet på den teologiske dagsorden.

Ny missiologi om diaspora

Ved Lausanne III blev der bl.a. sat fokus på begrebet diaspora. Migrantmenighederne er et udtryk for dannelsen af etniske menigheder, som sker som en konsekvens af stigende migration i verden. De bliver menighed for deres egen befolkningsgruppe, som er i diaspora fra hjemlandet. I dag lever 3% eller 200 millioner mennesker af verdens befolkning i diaspora, dvs. i et andet land end deres eget fødeland. Den voksende migration gør, at verden bliver grænseløs. Tidligere kunne man besøge en Chinatown i San Francisco eller New York som et turistmål, men nu finder man ofte hele verden i enhver storby, som består af mange små etniske landsbyer.

Lausanne-bevægelsen har nedsat en diaspora-arbejdsgruppe for at arbejde med en

decideret diaspora-teologi og missiologi, og de foreløbige resultater blev fremlagt i Cape Town.

Begrebet diaspora

Det græske ord *diaspora* bruges flere gange i Bibelen og er oversat som ”dem, der er spredt” (Joh 7,35; 1 Pet 1,1), eller som af den ene eller anden årsag har bosat sig i et andet land end deres eget. Jesus selv var bosat i Egypten i en periode (Matt 2,13-15), men kom fra Nazaret. Flere af Det Gamle Testaments personligheder som fx Abraham, Josef, Moses, Daniel levede i eksil og blev en del af den jødiske diaspora.

I dag tales der om den filippinske diaspora, den brasilianske diaspora, den kinesiske diaspora osv. I Danmark findes der for øjeblikket 10.000 kinesere, mens der bor ca. 2.000 danskere i Kina.

Det teologiske fundament er, at Gud selv har skabt nationerne (1 Mos 25,23) og de forskellige sprog og kulturer (1 Mos 11,1, 6, 7, 9). Paulus giver i talen på Areopagos udtryk for, at Gud ”har skabt alle folk og ladet dem bosætte sig overalt på jorden og fastsat bestemte tider og grænser for, hvor de skal bo – for at de skulle søge Gud” (ApG 17,26-27). Gud ikke bare bruger diasporaen, men han har selv skabt det således.

Mission og diaspora

Gud sagde til Adam og Eva, at de skulle blive ”talrige og opfylde jorden” (1 Mos 1,28), og senere spredte Gud dem over hele jorden (1 Mos 11,8). Abraham blev kaldet til at forlade sit land for at blive en velsignelse for alle folkeslag (1 Mos 12,1-6). I Det Nye Testamente handler selve missionsbefalingen (Matt 28,19-20; ApG 1,8) om at gå ud i hele verden. Det var kendt blandt de første kristne, at mange var bosatte - det være sig frivilligt eller som flygtninge - i andre lande. Apostlen Peter skriver i begyndelsen af sit første brev: ”Til de udvalgte, som bor spredt som fremmede blandt andre folkeslag” (1 Pet 1,1). I Johannes’ Åbenbaring (5,8-10) står der, at alle verdens nationer og tungemål deltager i den fælles lovprisning, hvilket indikerer, at Guds mission er nået til hele verden, og at budskabet har bevæget sig over alle grænser.

Missionsperspektivet er, at teologien om diaspora-fænomenet i dag er medvirkende til opfyldelsen af Guds frelsesplan for hele verden. Alle nationer, folkeslag og

tungemål er vigtige, og i dag, hvor hele verden er til stede i ethvert land som aldrig før, bliver diaspora-teologien vigtig i vor forståelse af Guds mission.

Hvor Lausanne II i 1989 bl.a. fokuserede på mission blandt unåde folkeslag og i 10/40 vinduet (landene mellem den 10. og den 40. nordlige breddegrad, som er de steder i verden, hvor det er sværest at missionere), sker der i dag et skift med et fokus på diaspora-folket.

Missionsorganisationer, som har fokuseret på et 10/40 vinduets lande, vil opleve at befolkningsgrupper herfra allerede er bosiddende i organisationernes nabolag. Mange unåde folkegrupper er flyttet til andre byer og møder evangeliet der. Der tales ikke bare om mission til diaspora-folket, men om, mission sker gennem og fra disse grupper til andre egne og andre folkeslag.

Dr. Joy Tira udtrykker det således: ”Studiet af integration og migration og det missiologiske studie heraf har resulteret i en praktisk ’diaspora-missiologi’ – en ny missionsstrategi. Diaspora-mission er en strategisk måde at tjene nationerne via diaspora.”

Lovsangen på Lausanne III foregik på mange forskellige sprog.

Migrantmenigheder og diaspora

I en dansk kontekst opleves det, at mange migrantkirker er et resultat af migranternes ønske om mission blandt deres egne folk og deraf opstart af en migrantkirke. Der ligger ikke en dansk missionsstrategi til grund for de mange nye kirker, nærmere en undren. Ofte relaterer disse migrantkirker sig til andre ligesindede søsterkirker i andre europæiske lande og i deres oprindelige hjemlande snarere end til danske kirkesamfund. Nogle af disse kirker er en del af deciderede nye missionsbevægelser, som overskrider grænser, og som strategisk starter nye kirker for mennesker fra deres egne hjemlande og på sigt for deres nye landsmænd.

Eksempler på dette findes i bevægelser som *Redeemed Christian Church of God*, et nigeriansk kirkesamfund, som har 450 menigheder i Europa, og som ønsker at starte 400 nye. Der findes andre bevægelser blandt koreanere, kinesere, afrikanere og filippinere, hvor netværk af etniske menigheder ser sig som missionsorganisationer på andre kontinenter.

Gennem disse nye folkevandringer og diaspora-grupper er en ny teologisk diskurs opstået om nye kirkeformer, teologisk træning og kommunikationsmidler. Menigheder på fx krydstogtskibe og tankskibe, internetbaseret undervisning og kommunikation gennem Facebook og andre sociale medier giver helt nye muligheder i missionstækningen.

Migrantmenighedernes styrke og udfordring

Samtidig er det nu et faktum, at diaspora-mission repræsenterer den største selvunderholdende missionærstab blandt unåde og til alle folkegrupper i verden i dag. Migrantmenighederne er en gave til den etablerede kirke i den vestlige kultur, og samtidig er det en udfordring til at samarbejde, danne partnerskaber, være omstillingsparate og så være åbne for, at forandring også sker i den kirke, som ellers har stået for det stabile uforanderlige og forudsigelige.

Hans Henrik Lund, f. 1962. MPA, daglig leder af Kirkernes Integrations Tjeneste.

Tre vidnesbyrd

Tre deltagere fortæller om tre personer, som de mødte på konferencen, og som gjorde indtryk på dem.

En hvid afrikaner – Chris fra Sydafrika

Af Tina Kruse

”Hvor er den afrikanske doktor?” spurgte mødelederen begejstret, da han tog imod Chris og hans to danske venner ved indkørslen til det hus i et dansk villa-kvarter, hvor aftenens møde skulle holdes. ”Det er ham der!” svarede den danske ven og pegede på Chris. Mødelederens ansigt ændrede karakter fra begejstring over overraskelse til skuffelse og foragt: ”Hvor vover I at bringe en hvid afrikansk doktor ind i mit hus!”

Denne situation udspillede sig et sted i Danmark i 1984. Jeg fik den genfortalt ved Lausanne-konferencen i Cape Town. Lederen ved mit bord var Chris Steyn, som er født og opvokset i Sydafrika. Hvid som jeg, men afrikansk som mine etiopiske og nigerianske venner.

Chris blev født i Sydafrika i 1953. Her voksede han op under apartheid uden at vide, at noget kunne være anderledes. Hans familie havde sorte tjenestefolk og behandlede dem godt. ”Min far tillod ikke racistiske vittigheder,” forklarer Chris, som gennem sin barndom aldrig var sammen med sorte børn. Da han begyndte på lægestudiet på et ’hvidt’ universitet, mødte han folk, som var kritiske overfor apartheid. ”Men de var kommunister eller socialister, så dem tog vi ikke alvorligt,” fortæller Chris.

Heller ikke i kirken blev der talt imod apartheid. ”I de hvide kirker prædikedes om de sortes synder. I de sorte kirker om de hvides synder,” opsummerer Chris. Han blev uddannet og fik arbejde som læge på et hospital. En morgen talte Gud til ham: ”I dag skal du hilse på alle på hospitalet.” Chris undrede sig. Det gjorde han da hver dag. Da han nåede til frokost, følte han sig mere træt end ellers. Og han indså, at han denne dag virkelig havde hilset på alle – også de sorte arbejdere. ”Det var første gang, jeg for alvor tænkte over apartheid i mit land,” husker Chris.

Snart efter blev Chris involveret i *Health Care Christian Fellowship* (HCCF). Her mødte han sorte og hvide som arbejdede sammen om at lave kongresser for sundhedspersonale. ”Både sorte og hvide kom til kongresserne. De hadede hinanden og ville væk igen. Men de blev alligevel og oplevede forsoning i praksis,” fortæller Chris og tænker tilbage på perioden fra 1976, hvor han oplevede Guds store velsignelse over dette arbejde.

Chris' engagement i HCCF, førte ham i 1984 til Danmark, hvor han fik denne ret ubehagelige velkomst, som nævnt tidligere. Han skulle medvirke i en bibelstudiegruppe for læger. Trods mødelederens voldsomme reaktion blev Chris efter nogle minutters betænkningstid inviteret indenfor i huset, hvor han holdt andagt over den stærke tekst i 1. Korinterbrev 13. om kærlighed. ”Jeg havde på det tidspunkt boet i Europa i to år. Jeg var fra mit engagement i HCCF vant til forsoning, og det var en meget ubehagelig oplevelse at møde denne diskriminering fra en kristen broder. Jeg oplevede det meget uretfærdigt at blive dømt, før jeg havde åbnet min mund – blot pga. min hudfarve.”

Flov på mit lands vegne undskylder jeg overfor Chris, at han måtte opleve dette i Danmark. ”Du skal ikke undskylde. Når jeg tænker tilbage, takker jeg Gud for denne oplevelse. Den fik mig for alvor til at forstå, hvordan de sorte sydafrikanere må have haft det,” slutter Chris vores samtale.

Og jeg, som elsker Afrika og dets sorte folk, sidder taknemlig tilbage med følelsen af, at Gud har lært mig meget gennem mødet med min nye hvide afrikanske ven.

Fra islam til Kristus - Apollos fra Niger

Af Jesper Kure

Jeg er syvende barn af min far, født ind i fulani-stammen i Nigeria. Jeg gik ikke i skole, fordi mine forældre er muslimer og lever af deres får. Så jeg har boet i busshen sammen med dyrene. Min far er en stærkt radikal muslim. Hans far var en af dem, der kæmpede for den muslimske tro, så vi har altid set os som islams missionærer. Han havde mange venner, en af dem var en kristen præst. En dag i en samtale mellem ham og min far hørte jeg to ord: ‘død’ og ‘Jesus’. Da han drog af sted, spurgte jeg min far om betydningen af ordene. Han forklarede, hvad død

betød, og at Jesus er "de vantros gud". "Det er ikke godt for en muslim eller en fulani at kende ham," sagde han. Han advarede mig og sagde: "Glem hans navn". Det lovede jeg at gøre.

Men navnet ringede for mine ører. Jeg tænkte på Jesu navn, mens jeg passede på dyrene. Og en nat havde jeg en drøm. Jeg så en flot mand, som vandrede i lys, og som havde en lang hvid klædning på. Han kom hen imod mig og sagde til mig: "Jesus elsker dig." Og så smilede han til mig!

Den samme drøm gentog sig to gange mere med samme indhold og med flere måneders mellemrum. Den tredje gang var der i drømmen en tilføjelse med ordene: "Jeg vil ikke forlade dig." Næste dag tog jeg hen til min fars præstevan. Han var ikke hjemme, men det var hans hustru. Vi talte sammen, og hun sluttede vores samtale med at bede. I bønningen forstod jeg, at Jesus er frelseren, og at han er kommet for at frelse vantro mennesker. Jeg græd og begyndte at tro på Jesus.

Jeg oplevede stor forfølgelse fra min far og mine søskende. Det stod på i tre år. Min far var så vred på mig, så han ville slå mig ihjel, på samme måde som han slog sine dyr ihjel, eller sende mig væk fra hjemmet, for jeg havde bragt vanære over familien pga. min kristne tro. En tirsdag gav han mig et valg: "Forlad Jesus, ellers slår jeg dig ihjel på torsdag." I løbet af onsdagen traf jeg min beslutning: Jeg var parat til at dø. Mor sagde til far: "Slå mig ihjel først, inden du slår min søn ihjel. Send mig af sted først, før du sender ham af sted." På den måde reddede min mor mit liv.

Jeg blev set ned på i lokalsamfundet pga. min tro. Man kaldte mig ikke længere ved mit navn, men for 'hund'. Man ville ikke længere spise sammen med mig, fordi jeg nu var regnet for at være en hund. Jeg mistede alt. Mine dyr. Alt, da jeg konverterede til Kristus.

I 1998 samlede min far alle sine sønner. Han så, at jeg var forskellig fra de andre sønner. Han vidste, at jeg adlød og respekterede ham. Så han bad mig om tilgivelse.

I dag er jeg 30 år, gift og har en lille søn på 5 måneder. Jeg arbejder som menighedsplanter blandt uuddannede mennesker. Jeg bruger Bibelens historier til at fortælle dem om Kristus og rækker på den måde ud til dem. Jeg bor i et land, hvor 8 ud af 15 mio. mennesker er påvirket af tørken. Ikke alle får et dagligt måltid mad.

Jeg lever et liv, hvor jeg er tilfreds. Folk kommer til vores hjem, og vi deler det, vi har. Dagligt leder jeg mennesker til Kristus.

"Lausanne – og hvad så?" - Shamir fra Sri Lanka

Af Marjan Nielsen

Dette spørgsmål fik jeg fra en ung præst fra Sri Lanka. Shamir sad alene på en bæk udenfor kongresbygningen. Han havde siddet der et par timer og følte sig lidt uden for fællesskabet. "I er så glade for at fejre alting. Synger lovsang efter lovsang over jeres egen frelse. Men hvad med de uåede? Hvad med frugterne af vores arbejde?" Han var tydeligt frustreret over mødet med så mange kristne mennesker, med så forskellig baggrund i bagagen. Han havde tænkt meget de sidste par timer og begyndte nu at fortælle fra sit eget liv.

Hans far var konverteret fra buddhismen til kristendommen, da han var barn, og som 20-årig var han selv kommet til tro på Jesus. Som ung og nyforlovet fik han et tydeligt kald fra Gud til at drage nordpå i landet for at bygge en kirke og tage sig af de mange hjemløse børn. På grund af krig og uro var der nemlig mange faderløse børn, og en enke med flere børn var dårligt stillet i samfundet. Shamirs vision var derfor, at disse børn ikke skulle mangle kærlighed og håb. Derfor fulgte han sit kald, blev gift, og sammen drog de af sted.

De begyndte deres arbejde blandt gadebørn og fik bygget et hus/en kirke i området. Men det var en hård tid, for der stod 18 buddhisttempler rundt om denne lille kirke, og arbejdet gik trægt.

Efter at de havde fået deres første barn, blev han hentet af politiet i byen. De ville høre nærmere om hans virksomhed. Da han så fortalte dem, at han var kristen, og at Gud havde sendt ham hertil for at give disse børn kærlighed og håb, fik han valget mellem at forlade byen eller se sin kone og sit barn blive dræbt. Han ville få en uges betænkningstid. Men allerede efter to minutter svarede han, at han ikke havde brug for så lang betænkningstid. Han var sendt hertil af Gud og valgte derfor at dø her sammen med sin familie snarere end at flygte fra sit kald.

To dage senere kl 2:30 om natten vågnede Shamir og hans familie ved, at husets

tag stod i lys lue. Han råbte til Gud: ”Gud var det dette, du sendte os til?!” I samme øjeblik føltes det, som et kraftigt vakuum fyldte huset, og taget blev revet af. Tilbage stod de med uberørte vægge og livet i behold. Politiet ankom med det samme, og den samme politimand, som havde afhørt ham på politistationen, spurgte, hvad han havde gjort ved væggene. Shamir svarede: ”Ingenting”. Så viste politiet ham, hvordan murene udvendig også var smurt ind i brændstof, for at hele huset skulle brænde ned på en gang.

Siden den nat fik de arbejdsro, og kirken voksede. Nu har en anden præst overtaget dette arbejde, mens Shamir og hans familie er flyttet endnu længere nordpå for at bygge videre på Guds kirke her på jord.

Dette blev for mig et stærkt vidnesbyrd om lydighed, tillid og trofasthed mod Guds kald, samt Guds suveræne måde at styre tingene på, sådan som vi læser om det i Ef 2,10: ”For hans værk er vi, skabt i Kristus Jesus til gode gerninger, som Gud forud har lagt til rette for os at vandre i.”

Dette vidnesbyrd talte stærkt til mig, og sammen fik vi - af Guds nåde - mulighed for at tale om det at være Kristi efterfølgere – både i den frie og rige verden og i den forfulgte og fattige verden. Vi kunne glædes over, at vi i troen er ét i Kristus. Derfor har vi også et fælles ansvar for hinanden, for lider et lem, da lider hele legemet.

Tina Kruse, f. 1968. Leder for Afrika InTouch og tidl. missionær i Etiopien.

Jesper Kure, f. 1968. Præst i ”Kirken i byen” i Kolding og missionsfacilitator i Apostolsk Kirke. Tidl. missionær i Zambia.

Marjan Nielsen, Nes, Færøerne, f. 1952. Farmakonom. Siden januar 2011 ansat som børne- og familiekonsulent i Heimamissionen.

Danske stewards bag scenen

Af Lotte Birch Carlsen og Lasse Holmgaard Iversen

Ti unge danskere deltog i Cape Town som stewards. De var konferencens tjenere. De fremhæver på en ydmyg måde den åndelige og menneskelige rigdom hos andre nationaliteter og udtrykker villighed til ikke blot at give, men også at tage imod, når det gælder mission.

Enhver generation er ansvarlig for, at den næste generation bliver klædt på til at tage over. Det gælder også for Lausanne-bevægelsen, og bl.a. derfor havde man stewarder - fortrinsvis unge mellem 20 og 30 år - som hjælpere på Lausanne III. Ud af de ca. 320 stewarder var der 10 danskere. Opgaverne for dette team af unge mennesker var alt fra at sørge for, at foredragsholderne var klar til tiden, til opgaven som sikkerhedsfolk eller til at oversætte konferencens daglige nyhedsbrev til kinesisk. Der var brug for alle, og alle kunne bidrage med noget.

Lige såvel som der var deltagere fra det meste af verden, kom også stewarderne fra mange steder i verden. Det giver en helt særlig atmosfære, når så mange nationaliteter er repræsenteret på ét sted. Det er nødvendigt med lidt 'kulturelt albuerum', samtidig med at man i et arbejdsfællesskab har mulighed for at komme tæt på hinanden på en anden måde, end når man ellers møder nye mennesker.

Der var lagt mange kræfter i, at stewarderne fik en god oplevelse ved at være med, samtidig med at der var mange opgaver, som skulle løses, for, som Peter Funch sagde, så "var vi ikke sendt til Cape Town for at sidde med ved samlingerne, men for at lave noget". Det kræver, at man er indstillet på at tjene andre med praktiske ting og dermed lære, hvad det vil sige at være tjener for andre. Den uge, hvor konferencen fandt sted, blev en praktisk øvelse i tjenersind – en naturlig egenskab for nogen, og noget mere udfordrende for andre. For nogle af de danske stewarder var det at være tjener en af de primære erfaringer, de tog med sig hjem. "Hvad har jeg lært af Lausanne III? – Hvis jeg ønsker at følge Kristus, må jeg tjene ham og mine medmennesker med de evner, Gud har givet mig. Jeg må give afkald på nogle ting, og jeg skal ikke regne med, at mine tjenester altid bliver værdsat. Men jeg må gøre dem alligevel og gøre dem til Guds ære," siger Hanna Hovaldt, når hun bliver bedt om at fortælle, hvad hun tænker tilbage på.

Festen – en dårlig Hollywood-film eller en forsmag på den nye jord?

Ordene om film og forsmag er Peter Nikolajsens. De handler om afslutningsgudstjenesten på konferencens sidste dag. ”Hen over den kæmpe storskærm gled billeder og ikoner af Jesus, og folk stod med hænderne i vejret, nogle på knæ, og symfoniorkestret spillede. Det var storslået, men virkede næsten lidt grotesk – som en dårlig Hollywood-film. Men det er jo sådan, det er – vi er ikke tjekkede, vi tilbyder en taber – ham, som blev dræbt, men overvandt døden! ... Det var som en forsmag på, hvordan det bliver en dag med alle stammer og folkeslag og tungemål repræsenteret.”

”Følelsen af at stå sammen med flere tusinde medkristne fra hele verden og lovsyngé én og samme treenige Gud var fænomenal,” siger Kent Bech Rasmussen, og Kristin Westh fortsætter: ”Jeg har fået små glimt af det fantastiske kristne fællesskab, der var på kongressen – og den varme atmosfære, der rådede under pauserne, og jeg oplevede afslutningsceremonien, hvor mere end 4.200 kristne fra hele verden sammen gik til nadver.” Der er ingen tvivl om, at de danske stewar-

Mange ting blev diskuteret på Lausanne III. Blandt andet i bordgrupperne som her.

der har mærket, hvordan mangfoldigheden i fællesskabet har skabt en sjældent farverig og sprudlende enhed. En enhed, vi først for alvor får lov at se på den nye jord: Det smukkeste patchwork-tæppe nogensinde!

Kirkens mangfoldighed og enhed

”Når man bringer kristne ledere fra hele verden med alle deres forskellige kulturelle tilgange til den kristne tro sammen, beder man næsten om konflikter.” Når det så alligevel er gået godt, kan det hænge sammen med det, Lisa Rom Boye også har lagt mærke til, at vi er samlet om noget stort: ”Det er Ham, vi er samlet om, og det er dét, vi er enige om. Alle de forskellige mennesker fra forskellige kulturer har samme udgangspunkt og står på samme klippegrund, og det gør os til brødre og søstre ...vi har det til fælles, at vi følger Ham, der er Sandheden.”

Noget lignende lægger Rasmus Hauge Madsen mærke til, når han siger, at ”det var utroligt fedt at mærke den stemning, der var blandt kristne fra hele verden. De er meget forskellige både pga. kultur og holdninger. Men i stedet for at fokusere på forskelle og på, hvad alle de andre gør forkert, var holdningen den, at vi har et fælles mål om, at alle i hele verden skal møde Gud, og det mål kan vi kun nå i fællesskab.”

Også Peter Nikolajsen fortæller om enheden: ” På konferencen skulle der også have været en delegation fra Kina, men de fik ikke udrejsetilladelse. Det blev markeret ved, at vi alle sammen rejste os op, stillede os ved siden af vores tomme stol og bad for den plads, hvor vores kinesiske ven skulle have siddet. Det at se alle stå og virkelig være kedede af, at en kineser ikke var med, en man aldrig har set eller mødt, som taler et andet sprog og spiser en anden mad, det var mærkeligt. Men der var en enhed i kraft af den forsoning, vi alle sammen havde del i.”

En ny passion – en gnist er tændt

Den forfulgte og lidende kirke i verden er måske den, der vokser mest. Når vi holder fast i troen under forfølgelser, bliver Gud æret. Det har Rasmus Hauge Madsen lagt mærke til og siger: ”Jeg hørte en nordkoreansk pige, der bor i Sydkorea, fortælle om, hvordan hendes højeste ønske var at komme tilbage og fortælle evangeliet til et folk, der formentlig har taget hendes far fra hende for altid. Jeg føler overhovedet ikke den samme iver efter at fortælle evangeliet til mit folk. Jeg har det med dem, som nogle i kirken desværre har haft det med det jødi-

ske folk: De har haft chancen, men har selv smidt den væk. Jeg har virkelig brug for at få kærlighed til og lyst til at tale om Jesus til de mennesker, jeg bor iblandt.”

Kent Bech Rasmussen siger:” Uden at kunne tale for hele kirkefolket i Danmark har jeg dog en kraftig fornemmelse af, at vi langt fra gør vores bedste for at sprede budskabet. Vi bliver nødt til at genfinde glæden, passionen og iveren i Kristus til igen at turde dele evangeliet med alt og alle, både i og udenfor Danmark. Vi bliver nødt til at udruste os og stole på, at Gud ved sin kraft kan ændre den kirkelige situation i Danmark.” Andreas Nymann Eriksen bekræfter dette, når han siger: ”Det har været en stor opmuntring at møde kristne fra de dele af verden, hvor man ofte kan fornemme den trosgnist, som kan synes så fraværende i Danmark.”

At stewarderne har fået meget ud af at være af sted, selv om de også har arbejdet hårdt, er tydeligt. Kent bruger disse ord om konferencen: ”Ubeskrivelig, rørende, motiverende, livgivende og styrkende.”

En ny ydmyghed hos de unge!

I mange år har det været sådan, at danske unge (og vel også vi andre) har talt om at tage ud i verden for at ’gøre en forskel’. Bag ved det ligger ofte et ønske om at tage af sted til et uland i 2 – 12 måneder som volontør. Man har talt om et ønske om at gøre noget godt for andre for en tid. Denne tankegang omkring at engagere sig i og forholde sig til verden er stærkt udbredt, særligt blandt unge. Man vil gerne være med der, hvor der er noget at gøre og noget (gerne grænseoverskridende) at opleve.

En stor gruppe danske unge har forholdt sig til den såkaldte tredje verden med et ønske om at være med til at forvandle dårligt stillede menneskers liv til noget bedre. Vestlige unge har forstået, at vi har det langt bedre, end de fleste i resten af verden, både materielt og i form af uddannelse og knowhow. Man rejser ud, ser sin egen rigdom i sammenligning med andres fattigdom, rejser hjem igen og er bevidst om, at man er privilegeret i Vesten. Ofte stadig overbevist om, at vi er giverne, og de andre er modtagerne. Det er os, der har, og de andre, der mangler.

Det er ikke det billede, de danske stewardertegner af mennesker i det globale syd. De kalder dem ’medkristne’, ’søstre og brødre’, eller de taler om ’fællesskabet’ og ’vi kristne’ i stedet for om ’de fattige’. I deres kommentarer til konferen-

cen hedder det ikke 'os og dem', men bare 'os', og de mener hermed alle kristne. Det er en helt anden ligeværdig tænkning. Der er ikke megen værdighed i at blive hjulpet af mennesker fra Vesten en kort tid, hvis Vestens mennesker ikke samtidigt ser, anerkender og tager ved lære af den anderledes rigdom, der findes, der hvor de kommer hen for at give en hånd med.

Der tegner sig et billede af en mere ydmyg dansk ungdom, der ved denne konference gav udtryk for, at vi alle har noget at give, men også noget at modtage. Den rigdom, de unge stewardar har set hos de andre, er ikke en vestlig materiel rigdom. Den er materielt fattiges åndelige rigdom midt i trængsler og forfølgelser. En ydmyghed, der betyder, at når vi forholder os til resten af verden, er det i en bevidsthed om, at der er mere og andet at finde i denne verden end penge, uddannelse og magt. Vi står ikke tilbage med en forestilling om at være dem, der har magt til at forandre andres liv. Vi vil også selv forandres.

Det er godt at se på denne sunde ungdom. Vi er sat til at tjene hinanden, ikke til at 'bestemme', hvad de andre har brug for – og så forestille os, at vi i Vesten kan levere alt til legeme og sjæl for 'de stakkels fattige'. De danske stewardar har i høj grad fremhævet den åndelige og menneskelige rigdom hos andre nationaliteter sammen med den rigdom, fællesskabet er i sig selv. En ydmyghed, hvor man både ser sin egen og de andres rigdom – og en villighed til at give og tage imod, det er, hvad man ser hos de unge stewardar.

Fremtidens ledere

Den kommende generation af ledere i det kirkelige arbejde må indstille sig på et opbrud i den traditionelle forståelse af, hvordan man giver og modtager i fremtidens globale kirke. På Lausanne III fik de danske stewardar et møde med denne kirke, og de viser gennem deres refleksioner omkring Cape Town 2010, at dette møde har sat dem godt i gang med at tilpasse sig til denne virkelighed.

Lotte Birch Carlsen, f.1965. Tidl. missionær i Etiopien, bibelskolelærer på Indre Missions Bibelskole.

Lasse Holmgaard Iversen f.1982. Stud. theol. og praktikant hos Evangelisk Alliance og Dansk Missionsråd i forbindelse med Lausanne III.

På rejse med den anden

Interview af Bodil F. Skjøtt

Det er fredag den 22. oktober, og Cape Town 2010 kongressen er fem dage gammel. Jeg spiser frokost med Thomas Bjerg Mikkelsen og Jesper Kure for at høre, hvad der indtil nu har gjort indtryk på dem, og hvad de sammen og hver for sig tager med sig fra mødet.

Vi har aftalt at mødes i dag i håb om, at nogle af de forrige fem dages mange indtryk har sat sig så meget, at vi sammen kan reflektere over dem og også se dem i perspektiv af den hverdag, der venter i Danmark.

De to har begge en adresse, der slutter med 6000 Kolding og bor faktisk mindre end 500 meter fra hinanden. De er begge til daglig optaget af mission og evangelisation. Alligevel skulle de til Sydafrika for at mødes.

Thomas Bjerg Mikkelsen er 33 år og har siden sommeren 2009 været generalsekretær i Indre Mission (IM). En organisation, der som sit mission statement har ”Lede til Jesus – leve i Ham”. Som generalsekretær har han til daglig ansvar for mere end 180 medarbejdere.

Jesper Kure er 42 år og præst i Apostolsk Kirke i Kolding, en menighed med ca. 500 medlemmer. Han er med i ledelsen for Apostolsk Kirke i Danmark og har her ansvar for kirkens (ydre)missionsarbejde som missionsfacilitator. Han har selv været missionær i Zambia i tre år og bruger fortsat ca. 30 dage om året på tilsynsrejser til primært Zambia, Pakistan og Rumænien. Gennem Kolding Internationale Højskole har han også kontakt med kirken uden for Danmark.

Thomas Bjerg Mikkelsen har også rejst en del i Østen, især i Indien, men indtil nu har det altid været i forbindelse med ferie og ikke som en del af arbejdet. Missionskonferencen i Cape Town er hans første møde med kirken på verdensplan.

Trods den forskellige bagage – både kirkeligt og erfaringsmæssigt - har det gjort stort indtryk på dem begge at møde kirken på verdensplan og blive konfronteret med de udfordringer, kristne har andre steder i verden, og den måde, kristentroen omsættes på i mødet med de meget forskellige problemstillinger, kristne dér står

over for. Ingen af dem er overraskede over dette indtryk. Det havde de forventet og set frem til, selv om det er overvældende. Mere overraskende har det måske været at opleve en enhed og et bredt, men også åbent og åndeligt fællesskab på tværs af organisationer og kirkelige grupperinger i den danske delegation.

Indre og/eller ydre mission

Thomas: Hjemme er jeg generalsekretær i en organisation, som i sit navn har ordene 'indre mission', men set herfra bliver globaliseringen så tydelig, at navnet Indre Mission ikke længere helt passer til den virkelighed, vi arbejder i. Skellene mellem indre og ydre mission forsvinder. Det har vi som organisation sat ord på, men jeg er ikke sikker på, at vi har taget konsekvenserne af det. Ganske vist har IM et arbejde blandt indvandrere og flygtninge i Danmark, men når jeg ser på vores arbejde her fra Cape Town, bliver det tydeligt for mig, at vi som organisation står over for en virkelighed, som har forandret sig mere, end vores arbejde afspejler.

At vores navn ikke passer, kan jeg godt leve med, men der er et andet spørgsmål,

Jesper Kure fra Apostolsk Kirke og Thomas Bjerg Mikkelsen fra Indre Mission var sammen afsted på Lausanne III.

som trænger sig på: Passer de redskaber, vi har, til de udfordringer, vi står over for? Her tænker jeg på materialer, men også på mødeformer og øvrige arrangementer, som vi afholder. Vi har taget nogle skridt i forhold til den globale virkelighed i Danmark, men vi kan og må gøre det mere målrettet. Vi har en intention om at være i mission, men jeg spørger mig selv, om vi ikke mangler at arbejde mere 'intentionelt' med det at være i mission i Danmark? Er vi så fokuserede på at opretholde og fastholde det, som hedder IM-samfundet i Danmark, at vi glemmer at være missionsfolk, og at mission først og fremmest drejer sin om at overskride og nedbryde grænser og bære den inkarnerede Kristus med os? At være missionsk og have en missional identitet er at være sendt. Det vidste jeg godt, inden jeg kom her, men det er blevet tydeligt på en måde, som må få konsekvenser for mig, uden at jeg lige nu konkret kan se hvilke.

Jesper: Jeg er blevet tvunget til at stille spørgsmål ved vores prioriteringer som en kirke og en menighed i Danmark, der ønsker at være i mission. Vi ser os selv – og til dels med rette – som en missional menighed. Vi er i Apostolsk Kirke ikke fremmede for mission. Det er en del af vores identitet. Men i mødet med kirken på verdensplan efterlades jeg med en fornemmelse af, at vores horisont er alt for kort og snæver. Som menighed når vi ofte ikke længere end til mission i forhold til vores eget nærmiljø. Vi ser ikke de store udfordringer, kirken står over for andre steder i verden, som vores udfordringer, og derfor går vi også glip af den velsignelse, som ligger i kirkens mangfoldighed, sådan som den møder os her i Cape Town. Og når vi så endelig er optaget af mission uden for Danmark, er det alt for ofte kun i forhold til partnere, vi har haft gennem længere tid. Jeg spørger mig selv, om vi er for 'trofaste' og bruger det som en undskyldning for ikke at engagere os i nye opgaver? Hvornår er tiden kommet til at afvikle et missionsengagement for også at kunne udvikle et nyt? Hvordan bruger vi bedst vores ressourcer?

Enhed og netværk

Thomas: Lausanne-bevægelsen udfordrer mig med sin netværkskultur. Jeg er vant til at tænke i organisation og spørger mig selv, om vi helt har forstået det paradigmeskifte, der er sket i vores samfund. Det har vi måske, men har vi så i vores måde at arbejde taget konsekvensen af det? Det tvivler jeg på. Hvilke nye netværk tør og vil vi indgå i for at møde de udfordringer, vi står overfor som kirke og som kristne i dag? Tim Keller sagde i sit indlæg om storbyer, at skal de nå

med evangeliet, kræver det, at kristne tør arbejde på tværs af kirkelige skel. Jeg vil gerne være med til at udfordre de grænser, som min kultur og min teologi sætter, og spørge: Hvornår er det min organisationskultur, og hvornår det er min teologi, der sætter grænser? Det har været befriende her i Cape Town at vide, at vores enhed i Kristus står som en forudsætning, der har kunnet rumme forskelligheden. Vi skal ikke *skabe* enheden. Vi skal stræbe efter at *fastholde* Åndens enhed.

Jesper: Jeg tror at fællesskabet gennem strukturer som Evangelisk Alliance og Lausanne-bevægelsen bør få større betydning, end vi indtil nu har tillagt dem. I Lausanne-netværket har vi et bøns- og bordfællesskab, som kun bliver mere betydningsfuldt i takt med, at samfundets sekularisering, ateisme og individualisme tvinger os til at se og anerkende hinanden og tage del i hinandens sorger og glæder i mission. Netværk er noget, som først må være mellem personer, og det giver mødet os her i Cape Town mulighed for at opbygge. Netop fordi vi her har et fælles udgangspunkt i forståelsen af, hvem Kristus er, og hvad frelse er.

Et klart udgangspunkt

Hver morgen er de to første timer blevet brugt til bøn, lovsang og bibelrefleksion. På mit spørgsmål om, hvorvidt det ikke er meget tid at bruge på noget, som vi lige så godt kunne gøre derhjemme og måske gøre bedre hver for sig, får jeg et samstemmende nej.

Jesper: Kongressens klare centrum i Efeserbrevet har for mig har været en demonstration og en påmindelse af, at vi hele tiden har brug for at blive påvirket og gennemsyret af Guds ord. At læse i Bibelen sammen med andre kristne afslører mine blinde vinkler, men hjælper mig også til en konkretisering og applicering på mit eget liv.

Thomas: Guds barn er noget, jeg er. Det er en gave, som jeg har haft med, og den er jeg blevet bekræftet i. Men det er en gave, som skaber en opgave, og den er jeg blevet konfronteret med bl.a. gennem bibellæsningen i grupper og undervisningen. Den opgave, som min gave kommer med, indebærer et større socialt medansvar, end jeg har gjort mig det klart tidligere. Vi har været gode til at italesætte evangeliet, men mindre skarpe på at se kristenliv som et liv i efterfølgelse. Kristen er ikke først og fremmest et prædikat, jeg har, men en livsstil.

Og lige her er vi ved noget af det, som ifølge Thomas Bjerg Mikkelsen kan savnes, nemlig et sjælesørgerisk perspektiv: Jeg indrømmer, at det er svært at udtrykke sig sjælesørgerisk i så stor og mangfoldig en forsamling som på mødet her, men vi hører meget om ”God is on the move”, og jeg tror ikke, det kun er fordi, jeg godt kunne tænke mig at se ham ”move” lidt mere i Danmark, at jeg kan opleve, det får en skævvridning. Vi hører om dem, som er blevet helbredt for AIDS, og om de steder, hvor Bibelen har ændret et samfund. Men jeg tror, der sidder andre end mig blandt de over 4.200 deltagere, som kæmper og ikke altid synes, der helt er plads til den erfaring, vi kommer med.

Jesper: Det kan jeg være enig i. Men mødet med den lidende kirke og det evighedsperspektiv, som her er kommet til udtryk, har gjort indtryk på mig. Det er ikke en hverken letbenet eller dennesidig kristendom, der møder os her. Vi taler så meget om at opbygge kompetencer hos vores partnere i mission. Jeg har mødt en lidende, men ikke beklagende kirke, der måske ikke har kompetencer, men til gengæld karakter – eller åndelige kompetencer. Når ærkebiskop Kwashi fra Nigeria siger, ”Jeg har et evangelium der er værd at leve for, jeg har et evangelium, der er værd at dø for,” så ved jeg, han har en åndelig kompetence, vi ikke kender, fordi vores situation er så anderledes. Her er det os, der skal lære.

Hvor langt eller hvor længe kan vi rejse sammen?

Det er svært at få de to koldingensere til at blive rigtigt uenige om det, de har mødt de sidste fem dage. Det kan være, at det er en konference-stemning, der gør sig gældende. Det kan også være, at de i mødet med verdenskirkens mangfoldig oplever, at deres fælles adresse i Kolding trods alt giver dem et nogenlunde ens perspektiv på de mange indtryk.

De indrømmer, at rejse- og bønssfællesskabet til Cape Town og ved kongressen gør noget ved dem, men ingen af dem ser det som et mål i sig selv at give fællesskabet en bestemt struktur i Danmark ud over det netværk, som allerede findes, men som gerne må fylde mere. Mangfoldigheden på kongressen er en rigdom. Det er den også i Danmark, men kun i den udstrækning, at vi kan glæde os over hinandens succes og bære hinandens byrder, idet vi ”stræber efter at fastholde Åndens enhed med fredens bånd.” At være på rejse sammen – trods forskelle – må præge de måde, hvorpå vi herefter taler med og om hinanden i Danmark.

Trods alt en begyndelse. Det glæder jeg mig over, men jeg sidder også med en

klar fornemmelse af, at den udfordring, som Cape Town efterlader os med, går langt videre i sin opfordring til samarbejde og fællesskab. Kan vi, tør vi, bør vi, og hvad er konsekvensen, hvis vi ikke gør det?

Bodil F. Skjøtt, f. 1950. Cand. theol 1980, missionær i Liberia 1982-89 og i Israel 1989-99 og siden 2007 generalsekretær i Israelsmissionen.

Den globale kirke og Indre Mission

Af Anders Møberg

Indre Mission, der har Danmark som sit fokusområde, står i fare for at miste synet for kirken på verdensplan. Sker det, går både 'vi' og 'de' glip af noget. Verdensmission i dag drejer sig om partnerskab.

Lad os gøre evangeliet tilgængeligt for alle, som ikke kender det – indtil jorden ender, og uanset hvilken pris vi skal betale. Min drøm er, at denne kongres for altid vil ændre vores syn, så det går op for os, at den verden, vi én gang kendte, ikke længere findes, at vi lever i en ny tid, hvor der i kirkerne blæser nye vinde fra Herren for verdens evangelisation. Denne kongres viser, at de kirker, som en gang var en del af missionsens guldalder, nu er en minoritet. Der, hvor missionskræfterne er i dag, er der ingen missionshistorie. De missionærer, for hvem arbejdet lykkes i dag, er dem, som forstår at kontekstualisere sig, som er lidenskabelige, som har deres kirker bag sig, og som i den treenige Guds kraft inkarnerer evangeliet om Jesus Kristus.

I denne artikel vil jeg lade mig selv og mit bagland, Indre Mission (IM) og Indre Missions Ungdom (IMU), udfordre af disse programmatisk formuleringer, hvorved David Ruiz, leder for *The Guatemala National Missionary Movement* afsluttede sit indlæg om partnerskab på Lausanne III's sidste dag. I en globaliseret verden, hvor mission ikke længere går "from the West to the rest", vedkommer det os i Danmark, at billedet af verdensmissionen i dag har ændret sig og nu bedst beskrives som en bevægelse, der går "from everywhere to everywhere".

Jeg håber, at denne spejling af Lausanne-konferencens temaer ind i den kontekst, som er Indre Missions kontekst, ikke kun bliver en udfordring for læsere, som har deres i baggrund i IM, men kan være det for alle, som har hjerte for mission.

Lad os gøre evangeliet tilgængeligt for alle, som ikke kender det – idet vi i den treenige Guds kraft inkarnerer evangeliet om Jesus Kristus

Indre Mission har et kald til at fortælle mennesker i Danmark om Jesus, men befalingen om at gå til verdens ende er også vores kald. Vi må ikke begrænse vores missionsindsats til kun at være rettet mod danskere. Mission går fra vores

hoveddør, vores hjem, og indtil verdens ende. Statistikker fra konferencen fortæller, at der i dag findes mindst 2.365 unåede folkegrupper. En gruppe er her defineret som en befolkning på over 5.000 mennesker. Missionsfolk i Danmark er lige så forpligtede på disse grupper, som de er på kulturkristne parcelhus-danskerne i Kolding. At dele evangeliet med den ene gruppe må ikke ske på bekostning af den anden.

Konkret kunne det for IMU betyde, at vi satte os som mål at nå én af disse grupper. Det kunne indebære at bede Gud oprejse og udruste en missionær med nådegaver til at oversætte Bibelen til deres sprog. Vi kunne samarbejde med Wycliffe bibeloversættere, og i Danmark kunne vi a) samle penge ind til oversættelsesarbejdet, b) bede for missionsarbejdet og følge med i det, c) lave bibelstudier over de kapitler, som oversætteren er i gang med, og på den måde leve med i arbejdet, d) sende grupper af unge på korte missionsrejser til området for at opmuntre dem, som arbejder der. Alt sammen for at være med til at gøre evangeliet tilgængeligt for dem, som endnu ikke kender det.

Sidder man i et missionshus i Danmark, er det svært at forholde sig til, at der er mennesker, som ikke engang har en Bibel på deres eget sprog. Det er ikke desto mindre tilfældet, og missionsfolk i Danmark har en forpligtigelse til at tage medansvar for mission ikke bare her, men i hele verden. Vi trænger til at undres, når vi ser ting ske, som vi aldrig troede kunne ske. Vi trænger til kærlighed til mennesker, som måske lugter anderledes, ser anderledes ud og taler et sprog, vi ikke forstår. Vi trænger til at erfare og indse, at Gud bruger os i sin mission.

Uanset hvilken pris vi skal betale

“Bed ikke Gud om at stoppe forfølgelsen af kristne i Eritrea.” Sådan bad en ung mand fra Eritrea i en kort video, som blev vist i Cape Town. Vel at mærke en mand, som selv oplevede forfølgelse for sin kristne tro. Trods forfølgelser vinder evangeliet frem i Eritrea. Umiddelbart skulle man tro, at det modsatte skete, men flere steder i verden er billedet det samme. Patrick Fung, leder af *Overseas Mission Fellowship*, siger det sådan her: ”Evangeliet spredes ikke ved magt, men i svaghed”. De kristne i Eritrea er trængte, men på trods af forfølgelse vinder det kristne budskab frem.

Det budskab, som vi i Danmark har fået, er det samme, og det er lige så stærkt, som mennesker i Eritrea oplever det. Det er et budskab, som kostede Jesus alt, og

som også må koste os alt. I troen på ham må vi også gøre os afhængige af ham og ikke af en økonomisk, social, politisk eller folkekirkelig sikkerhed. Vi lever ikke mere selv, men Kristus lever i os (Gal 2.20), og derfor afhænger alt af Ham.

Vi narrer os selv, når vi tror, at evangelisation skal gøres nemt, for at mennesker vil engagere sig i det. Men det koster at være med til at udbrede vidnesbyrdet om Jesus Kristus. Man udstiller sin tro, når man inviterer naboen med i kirke. Det kræver tålmodighed at blive ved med at bede for en brors omvendelse. Det koster tid og kræfter at arrangere kristendomskursus og overvindelse at spørge sit barns klassekammerats mor om at deltage. Men vi skal - i afhængighed af Jesus - turde udstille vores egen svaghed for evangeliets skyld.

Det var på en gang overvældende at møde den lidende Kirke på konferencen og ekstremt fascinerende at høre beretningerne om, hvordan netop denne kirke vinder frem. På andendagens plenarsamling udtrykte Antoine Rutayisire fra Rwanda det således: ”De hurtigst voksende kirker findes i Afrika, i Sydøstasien og i Sydamerika. Et nærmere blik på disse områder viser en tilsyneladende modsætning. Det er de samme lande, der har oplevet de værste krige, etnisk udrensning og folkemord. De mest sårede folkegrupper findes i det globale syd, hvor også de hurtigst voksende kirker findes.” Jeg siger ikke, at vi i Vesten eller i IM skal søge eller længes efter lidelse, men både kirkehistorien og nutidens vækkelseskirker fortæller, at dér, hvor mennesker er afhængige af Gud alene, vinder evangeliet frem.

Må det gå op for os, at den verden vi én gang kendte, ikke længere findes. Den kirke, som oplevede missionens guldalder, er nu en minoritet

Konferencen blev en tydeliggørelse af, at den kristne kirke vinder frem i stort set alle verdensdele, men det blev også klart, at vi selv hører hjemme i den del af verden, hvor det ikke er tilfældet. Europa er måske stadig en økonomisk sværvægter i missionsarbejdet, men vi kan ikke berette om vækkelse og heller ikke om en gejst for mission og evangeliet, som mennesker i syd kan. Kristendommens tyngdepunkt har flyttet sig.

Det er vigtigt, at vi forstår, hvad det betyder, at evangeliet er “from everywhere to everywhere”. Det betyder, at vi er (eller bliver) målgruppe for andre kirkers mission. Er tiden kommet, hvor vi skal bede missionærer fra Afrika eller Asien om at komme til Danmark? Kan Kristne fra det globale syd på deres måde møde dan-

skere med en udfordring til tro på Jesus Kristus? Kan de, sådan som missionærer altid har måttet gøre det, kontekstualisere det kristne budskab, så det kan høres som gode nyheder for danskere. Er kristne fra andre dele af verden gået fri af den negative påvirkning som liberalteologi og bibelkritik har medført hos os, så de kan hjælpe os til at genopdage den Gud, som sprænger de rammer, vores vestlige kultur sætter?

At evangeliet er “from everywhere to everywhere” betyder ikke, at vi skal holde op med at bidrage til international mission. Tværtimod. Men vi skal forstå, at verdensmission ikke handler om at give, men derimod om partnerskaber, hvor man både giver og tager imod

Denne forståelse rummer en udfordring til den måde, vi i Danmark har opdelt mission i indre og ydre. Hvordan skal ydremissionsselskaber i Danmark kunne tage imod, når de ikke specifikt tager ansvar for mission og kirke i Danmark? Og hvordan skal Indre Mission som organisation kunne tage imod fra andre lande, når vi ikke som organisation tager ansvar for mission i andre lande? Opdelingen i indre og ydre trænger gevaldigt til et serviceeftersyn.

Ledsaget af deres kirker

Efterhånden som jeg på konferencen talte med mennesker fra hele verden, blev min iver for at netværke med lutherske Lausanne-deltagere større og større. Det synes til tider at være politisk ukorrekt blandt os lutherske at dyrke det specifikt lutherske, men der er for mig at se store fordele ved at netværke mere blandt lutherske kirker verden over og bidrage til, at vi står sammen i vores missionsindsats. Lausanne, og dermed den evangelikale bevægelse, ønsker fokus på: a) tro-skab mod Guds ord, b) en fastholden ved de reformatoriske sandheder, c) mission. Tre fokusområder, som jeg selv brænder for, mens jeg samtidig ønsker at være forankret i luthersk teologi som fx forståelsen af korset og af nådemidlerne.

Lutherske kristne er et mindretal på verdensplan, og gruppen af lutherske, der identificerer sig med Lausanne-bevægelsen, er endnu mindre. Hvis vi mener noget med at være lutherske, må vi, som arbejder ud fra samme fokus og har de samme udfordringer, støtte hinanden. Jeg tror, Indre Mission i Danmark har noget at bidrage med i forhold til de 2-300 hensygnende lutherske menigheder i Slovakiet. Ligesom en socialt engageret luthersk præst fra Ukraine kan udfordre danske unge på at leve med Guds ord i dagligdagen. Og hvad kunne unge etiopiske

kristne fra den lutherske Mekane Yesus Kirke ikke betyde for nordiske unges kristenliv, hvis vi skaber rammerne for et sådant møde?

Det kommer os ved, hvad der sker i kirken i resten af verden. For det er hele kirken opgave at møde hele verden med hele evangeliet. Den kirke er vi en del af.

Anders Møberg, Kolding, f. 1976. Cand.theol. 2005 fra Århus Universitet og Menighedsfakultetet, landsleder i Indre Missions Ungdom siden 2006.

Den globale pentekostale bevægelse og pinsebevægelsen i Danmark

Af Ruben Holmgreen Falk

Den pentekostale bevægelse og vækkelserne i det globale syd er ofte nært forbundne størrelser. Bevægelsen og dens karismatiske gaver har en stor tilpasningsevne til forskellige kontekster og kulturer. I Danmark har bevægelsen endnu ikke fundet en tilsvarende gennemslagskraft.

I denne artikel vil jeg belyse nogle af kendetegnene ved den voksende pentekostale bevægelse i syd (Asien, Afrika og Sydamerika). Jeg vil gøre det ud fra min erfaring som daglig leder af en pentekostal missionsorganisation i Tanzania samt tage udgangspunkt i nogle af de kendetegn, der bliver fremlagt i *Ny Mission nr. 19, Den pentekostale bevægelse*. Til sidst vil jeg give nogle bud på, hvorfor vi i Danmark ikke oplever en tilsvarende vækst.

Den pentekostale bevægelses kendetegn

I artiklen ”Distinctives of Pentecostal – Experience and Theology” skriver Veli-Matti Kärkkäinen, at pentekostale er gørere snarere end tænkere. Udgangspunktet for pentekostale kristne er erfaringer af Guds Ånds virke samt en stor respekt for Bibelen. En stærkt motiverende faktor er en forventning om Jesu snarlige genkomst.

I sin artikel ”Kristi hænder og fødder i verden – pentekostalismens sociale transformation” skriver Jonas Norgaard Mortensen, at det netop er pinsekristendommens centrale kendetegn, som gør den attraktiv og forårsager dens vækst: Erfaring af en transcendent Gud, som griber ind i og forvandler den menneskelige virkelighed.

Den pentekostale bevægelse i syd er missional med fokus på personlig evangelisering og menighedsplantning. At se mennesker omvendt, helbredt, sat fri og genoprettet ved Helligåndens virke er en del af den enkelte troendes liv. Der er et stort, naturligt og personligt engagement i den lokale menighed, men også når det gælder at plante nye menigheder. Det er også naturligt at opleve et kald til fuld-

tidstjeneste eller en telmagertjeneste. Fuldtidstjeneste betyder, at man opgiver sin profession for i stedet at bruge al sin tid til at tjene Jesus i mission, og det forventes, at Gud vil sørge for én. Telmagertjeneste betyder, at man forsørger sig gennem et almindeligt arbejde, men ens primære fokus er på mission.

Missionen er Helligånds-centreret, og pentekostale kristne er Kristus-centrede i deres proklamation og vidnesbyrd med en klar overbevisning om, at Jesus stadfæster sine ord med tegn og undere. Disse tegn og undere udføres i Helligåndens kraft. Guddommelig helbredelse, indgriben og udfrielse bruges af pentekostale kristne som døråbnere for evangelisation og opfattes som endegyldige beviser for Guds magt og suverænit.

Der lægges vægt på at motivere og udruste lokale ledere, evangelister og lægfolk til discipelskab, mission og menighedsplantning. Den pentekostale liturgi er formbar og kendetegnet ved frihed i Ånden. Derfor har bevægelsen også en utrolig tilpasningsevne til forskellige kontekster og kulturer.

Forventningen om, at Jesus snart kommer igen, er en motiverende faktor for mission. Derfor er det vigtigt at være aggressiv i sin evangelisering, for at så mange som muligt må komme til tro inden Jesu genkomst. Jo hurtigere alle folkeslag hører om Jesus, jo hurtigere kommer han igen.

Pentekostalisme i Syd

Mennesker i syd lever for de flestes vedkommende med en verdensforståelse, hvor det er det godes kamp mod det onde, og hvor det gode vil sejre. Budskabet om, at Jesus Kristus besejrer alt det onde ved sit værk på korset, er et godt budskab ind i en sådan situation.

Mødet med en transcendent Gud igennem en kirke med kraftgerninger, karismatiske gaver og udrustning, tegn og undere og motiverede lokale ledere har stor tiltrækningskraft på mennesker i syd, og denne tiltrækningskraft skaber vækst.

Når vi læser *The Azusa Street Papers*, som Bent Bjerring-Nielsen har skrevet en artikel om i *Ny Mission*, ser det ud som om at den pentekostale bevægelse i syd har mere tilfælles med den pentekostale fødsel, som skete i Azusa Street i 1906, end den pentekostale bevægelse i nord. Bent Bjerring-Nielsen fremhæver i sin artikel, at et af dens kendetegn er, at den overvinder etniske barrierer og kulturelle forskelle. Disse kendetegn skal ikke underkendes. De vil få stor indflydelse på

det globale samfund og den folkevandring, som vi oplever i øjeblikket. I Danmark stiftes der hver måned en ny etnisk menighed. Disse menigheder vil i fremtiden få stor betydning for kirken. De fleste af disse etniske menigheder er pentekostale.

Pentekostalisme i Nord

Ønsker vi at se en tilsvarende vækst i en dansk pentekostal sammenhæng, må vi finde tilbage til vores pentekostale rødder. Hvad var det som gjorde os unikke og attraktive? Hvorfor oplevede vi vækst fra omkring år 1906 og 70 år frem? Hvad var det, vi gjorde eller ikke gjorde, som resulterede i, at væksten ophørte?

Den vestlige verden er anderledes skruet sammen end den, vi møder i syd. Vores verdensbillede er ikke en kamp mellem det gode og onde. De fleste af os har ikke desperat behov for guddommelig indgriben for at få vores behov mødt. Vi lever i en oplyst, sekulær verden, som vil se logiske og rationelle beviser på troens udsagn. Vores kamp eller brydningsfelt er mod sekularismen, materialismen, humanismen og pluralismen. Hvordan kan vi som pentekostal bevægelse være

Forskellige verdensdele præsenterede kirken i deres region. Her er det Latin Amerika, som byder op til latino-dans.

kontekstuel relevante uden at miste den dynamik, autoritet og kraft, som er i Helligåndens virke? Den pentekostale bevægelse i Danmark er ikke bange for at være eksperimentel eller moderne i et forsøg på at være kontekstuel relevant. Flere steder ses også små lysglimt, men den eksplosive vækst, som opleves i syd, er indtil videre udeblevet.

Kenneth Kühn har fat i noget rigtigt i sin artikel ”Dansk pinsetro i spænding mellem tradition og nye horisonter”. Her beskriver han, hvordan de iranere, som er en del af frikirken Netværkskirken, oplever det som naturligt at bruge deres følelser til at forstå og opleve Gud. Erfaringsdimensionen er utrolig vigtig. En transcendent Gud kan ikke forklares, men skal erfares.

Hvis vi som pentekostal bevægelse i Danmark ønsker at se en tilsvarende vækst som den, der findes hos vores brødre i syd, er vi nødt til at skabe rum for det, som kendetegner bevægelsen i syd. Det er en Helligånds-centreret mission, ledsaget af tegn og undere, personlig evangelisation, menighedsplantning, engageret lokalt lederskab, mobilisering og motivering af almindelige mennesker, som forstår deres egen kontekst. Vi må forkynde evangeliet med samme passion og nidkærhed, som bevægelsen i syd gør det, for Jesus kommer snart, og vi skal have så mange som muligt med. Vi må vise danskere en transcendent Gud og vejen til ham og gøre budskabet relevant og tilgængeligt i en dansk kontekst gennem Helligåndens kraft og virke.

Ruben Holmgreen Falk, f. 1971. Præst i Pinsekirken Rønne, Bornholm

Den evangelikale bevægelse i lyset af Lausanne III

Af Birger Nygaard

Store teologiske uenigheder kom ikke til udtryk på konferencen. Bag kulisserne har der dog været ganske skarpe kampe om, hvilken profil der skulle få det afgørende ord. Forholdet mellem Lausanne-bevægelsen og bredere økumeniske strømninger drøftes.

Denne artikel skulle egentlig handle om store stridsspørgsmål på Lausanne III. De, der var med i Manila i 1989, husker en aften med pastor Jack Hayford, der for nogle blev lidt for karismatisk. Dagen efter overvejede den tyske delegation, om man skulle forlade konferencen. Noget tilsvarende fandt ikke sted i Cape Town 2010. De store teologiske og kulturelle opgør udeblev, selvom der naturligvis var spændinger bag kulissen.

Den fredelige tone blandt deltagerne i Cape Town kan have flere årsager:

1. Der var ved Lausanne III lagt kolossale ressourcer i programplanlægningen, hvilket betød, at der virkelig var blevet lyttet meget bredt. I programudformningen blev der taget hensyn til de input, der var givet fra alle afkroge af verden. Dette gav sig ved konferencen konkret udtryk i den meget brogede mangfoldighed af mødeledere og talere; en betydelig bedre global balance, end hvad der er oplevet tidligere. Det er selvfølgelig vanskeligt at undgå den kolonialiserende effekt, som anvendelsen af engelsk automatisk har i en sådan samling. Men, når det er sagt, må man rose konferencen for dens evne til at give plads for mangfoldige musiske og kulturelle udtryk, som ikke på nogen måde kunne anklages for at være domineret af amerikansk dåsemusik.
2. Siden Lausanne II i 1989 er globalisering under indflydelse af bl.a. internettets fremvækst blevet væsentligt mere nærværende for alle. Vi har simpelthen vænnet os til en meget mere broget verden. Det ville således ikke være rigtigt at sige, at Lausanne III var mindre karismatisk præget end Lausanne II. Men karismatiske udtryksformer er bare blevet meget mere kendte og bredere

accepteret. Disse former volder ikke nu problemer, så længe det ikke kammer over i usund teologi.

3. Vi var i Afrika. Derfor var det jo ikke upassende at få en vis overdosis af afrikansk kultur og livsglæde. At konferencen blev afholdt på den sydlige halvkugle, er også udtryk for det faktum, at deltagere fra det globale syd nu udgjorde hovedparten af deltagerne. Når en forsamling på over 4.200 med et flertal fra syd kommer sammen, så er der altså lagt mere op til fest og farver end teologiske skænderier.

En globaliseret evangelikal bevægelse

Så hvad var det for en evangelikal bevægelse, der var samlet i Sydafrika? Med den kraftigt voksende kristenhed i syd bliver der længere og længere afstand til den nordamerikanske fundamentalistiske bevægelse, som opstod for snart 100 år siden i et opgør med *social gospel*-bevægelsen. Vel blev Billy Graham hentet frem et par gange på konferencen med videoer, som beskrev hans legendariske indsats gennem hans kampagner og rolle omkring Lausanne-konferencen i 1974. Men midt imellem konferencens mange andre videoer om urbanisering, fattigdom, HIV/Aids, kristenforfølgelser mv. kom Graham-videoerne til at stå som et minde om en svunden tid. Det evangelikale skal finde ny form og vej i en post-konstantinsk æra i Vesten og i den nye kristenheds mange, mange udfordringer, som ikke har deres udspring i vestlige problemstillinger, men i åndelige, kulturelle og samfundsmæssige forhold i Syd.

Det var således ikke muligt at stikke termometeret ind og tage temperaturen på forsamlingens samlede åndelige habitus. Dertil er forskellene for store – med en spændvidde fra overbeviste *prosperity*-kristne fra Afrika, for hvem evangelium hænger sammen med forventning om penge og velstand, til radikale sydamerikanere, der for nordamerikanske bibelbælte-kristne lyder som ræverøde marxister – til koreanere, som kulturelt befinder sig på en helt anden skala end den, vi normalt orienterer os i forhold til. Velkommen til den globale virkelighed.

En så bredt sammensat bevægelse bør egentlig ikke kunne overleve. Men når der alligevel er noget, der kalder sig evangelikal bevægelse i dag, skyldes det, at der under forskelligheden ligger nogle enkle og traditionelle evangelikale identitetsmarkører såsom vægtlægning på Bibelen, personlig omvendelse og tro, efterføl-

gelse, lokalmenighedens betydning og ikke mindst betydningen af mission. Selv disse markører tolkes og udleveres ganske forskelligt blandt evangelikale. Men de giver alligevel grundlag for, at så spredt en flok kan samles i Sydafrika og fejre gudstjeneste og dele visioner for fremtiden, uden at det føles kunstigt. Og Lausanne-pagten fungerer stadig som dynamisk, tryghedsskabende referenceramme.

Stridsemne: Definitionen af evangelikal ortodoksi

Men man skal ikke tage fejl af, at der bag kulisserne har været ganske skarpe kampe om hvilken profil, der skulle få det afgørende ord på konferencen. En gruppe af nykonservative kræfter, ikke mindst fra Nordamerika, har haft et ønske om, at Lausanne III skulle blive et sted, hvor det, de opfatter som en for bred og inkluderende global evangelikal kristenhed, skulle afrettes og ”genvinde” en skarp og ”utvetydig evangelikal profil”. Det var i lyset af det, at en John Piper midt i sin bibeltime om Efeserbrevet indførte et afsnit, hvor han udpenslede vigtigheden af at tale om ”evig lidelse” og ikke kun om ”denne verdens lidelse”. Et udtryk for hans eget opgør med visse evangelikale liberaliseringstendenser i USA. Men måske af mindre relevans i syd, hvor det at sammenholde det dennesidige og hinsidige går mere ubesværet.

Disse spændinger har sat sit præg på udformningen af Cape Town-erklæringen. Første del heraf er i høj grad udtryk for et forsøg på at udtrykke evangelikale fundamentale overbevisninger. Men ved at gøre det i kærlighedens sprog forvandler man karakteren af et dokument, der potentielt kunne bruges som våben i en kætterjagt, til en kærlighedserklæring, der kalder på personlig hengivelse frem for fordømmelse af andre.

Stridsemne: Folkegruppe-fokus

Noget af det, der bl.a. for en god del af den danske delegation oplevedes som grænseoverskridende, var en session med fokus på såkaldte ”unåede folkegrupper”. En kuvert med lister over 2-3.000 af sådanne folkegrupper blev udleveret. Og i løbet af sessionens sidste minutter skulle man nedfælde på en seddel, hvilke af disse grupper man havde tænkt sig at sende missionærer til – og aflevere seddelen til strategifolkene bag sessionen. At nå ud til disse grupper og plante kirker dér er udtryk for ”completing the task”.

Det viste sig, at selve listen var smækfyldt med fejl og meget mangelfuld – og

derfor vanskelig at tage helt seriøst. Men værre er det, at tænkningen bygger på et svagt teologisk grundlag og snarere er udtryk for det, sydamerikanske kritikere har kaldt “managerial missiologi”. I sig selv er det positivt at sætte fokus på “unåede folkeslag” – og gøre noget for at bringe evangeliet til disse. Men definitionerne og kategorierne er aldeles hjemmelavede og medfører desværre blindhed i forhold til den store virkelighed, der ligger uden for disse kategoriseringer. Og det bliver slet ikke bedre af, at man tillægger det strategiske program eskatologisk betydning og dermed desværre påvirker evangelikal mission med en usund nærforventning, der reducerer Guds mission til noget, vi har kontrol over.

Det hører med til historien, at det ved konferencens sidste møde blev meddelt, at konferencedeltagere havde forpligtet sig til at sende missionærer til 500 af disse grupper. Det kan vi smile lidt ad og sige, at det er useriøst. Men bevægelsen er nok af en sådan karakter, at der i løbet af nogle år vil være sendt missionærer til de fleste af disse 500 folkegrupper. Dette er udtryk for, at evangelikale ofte scorer flere point ved at være pragmatisk handlingsorienterede end ved det teologisk reflekterende. Heri skal søges noget af forklaringen på den voldsomme vækst i den evangelikale globale kristenhed.

Økumenisk potentiale?

Lausanne III skal ses som en del af fejringen af Edinburgh 1910-jubilæet. Det er derfor relevant at spørge til konferencens økumeniske udblik. Desværre må det siges, at konferencen ikke afspejlede stor forståelse for, at der parallelt med den evangelikale verden er andre kirketraditioner, som også tager levende del i missionsarbejdet. Der er ikke tale om nogen fordømmelse af andre traditioner. Men mere om generelt uvidenhed og afsondrethed. Dette er trist i en tid, hvor mange i den økumeniske bevægelse er i søgen tilbage til deres missionariske rødder. En anerkendende åbenhed i forhold hertil ville bidrage til afhjælpe noget af den evangelikale ghetto-tænkning, som ikke er til gavn for nogen.

Cape Town-erklæringen bør i Edinburgh-jubilæumsåret ses i forhold til ”Common Call”-erklæringen fra den brede økumeniske konference i Edinburgh 2010. Den bringes i dansk oversættelse længere fremme i denne bog.

Formen i de to erklæringer er meget forskellig. Men i den teologiske essens er forskellen ikke stor. Nuvel, den økumeniske bevægelse rummer en betydelig pluralisme, med mange aktører, som slet ikke kan identificere sig inden for Lausan-

ne-pagtens rammer. Dette kommer klart til udtryk i nogle af studierapporterne fra Edinburgh. Men når det kommer til den essentielle sluterklæring, til det, der har at gøre med kirkens liv og vækst og fremtid, så er forskellene ikke så store: Her ser også den meget bredere økumeniske sammenhæng nødvendigheden af mission og evangelisering og udtrykker sig herom i vendinger, som ikke er Lausanne-bevægelsen fremmed. Det er da også værd at bemærke, at den teolog, der havde hovedansvaret for udformningen af Edinburgh-erklæringen, var helhjertet deltager i Lausanne III – fordi hun rummer den gode bredde af økumenisk/*main line* – evangelikal-karismatisk og global kristendom. Den evangelikale verden ender i en form for uvirkelighed, såfremt denne større økumeniske sammenhæng ikke opfattes og positivt anerkendes. Her har bevægelsen klart et forbedringspotential.

Birger Nygaard, f. 1959. Cand. theol., MA missiologi, er landsleder for Areopagos Danmark. Han har været generalsekretær for Dansk Missionsråd fra 1994-2000 og herefter generalsekretær i International Association for Mission Studies fra 2000-2004. Han har været involveret i planlægningen af både Edinburgh 2010-studieprocesser og Lausanne 2010-forberedelser.

Positive provokationer fra Cape Town-erklæringen

Af Jens Ole Christensen

Cape Town-erklæringen er en kærlighedserklæring, næsten uden polemik og hverken vattet eller udglattende, men med en række positive provokationer. Stadigvæk har lutheranere dog noget at bidrage med. Håndteringen af uenigheder på kongressen drøftes.

Jeg indrømmer straks, at jeg ikke synes, udtalelser fra kongresser og konferencer er det mest spændende læsning i verden. Som regel fulde af kompromisser og afrundede formuleringer. Og - på grund af tilblivelsesprocessen med mange skribenter - litterært ujævne. Især efter at computerne har gjort det alt for nemt at indføre rettelser og tilføjelser. Som regel langsomt læst og hurtigt glemt.

The Cape Town Commitment - på dansk *Cape Town-erklæringen* (CTE) - er en undtagelse og kan let komme til at stå som ét af de mest kvalificerede og værdifulde dokumenter i nyere kirkehistorie. Hvor *Manila Manifestet* fra 1989 langt på vej ligner en light-udgave af den skelsættende Lausannepagt fra 1974, har dette dokument sin egen stemme. Og sætter på vigtige punkter en dagsorden, som kirke og mission er nødt til at forholde sig til.

Og dette siger jeg på trods af, at jeg kun har set første del - den teologiske - i skrivende stund. Og at det på forhånd velforberedte dokument ikke blev genstand for drøftelse eller kommentar på selve kongressen, hvilket gør at det kun i indirekte forstand kan kaldes et dokument fra kongressen. Sagligt er det dækkende for de bærende holdninger i Cape Town; men i processen uden direkte påvirkning fra deltagerne.

Et dokument af meget høj kvalitet. Både fordi der er meget at lære af og tage imod, og fordi dokumentet på de punkter, hvor det inviterer mig til forbehold og modsigelse, er så godt, at jeg får noget med mig tilbage fra mit opgør.

Så provokerende uprovokerende

Dokumentet er en kærlighedserklæring: Til den treenige Gud, til Bibelen, til kir-

ken, til mission til verden ... Holdt i et afdæmpet og venligt sprog og – på overfladen – næsten uden polemik. Det perfekte oplæg til at blive vattet og udglattende. Eller endnu værre: Til at blive vammelt og selvsmagende.

Når den så efter min oplevelse - med få undtagelser - ikke falder i disse grøfter, skyldes det, at denne kærlighed på en gang er rodfæstet i Jesu person og har kontakt med den virkelige verden. At de to ting sker samtidigt, burde ikke være nogen overraskelse! Hvor ligger provokationen så? Flere steder:

Modsat både det, andre og vi selv ofte tror, så er konservativ og evangelikal teologi ikke sat i verden for at markere eller provokere. Det kan i hvert fald aldrig blive andet end et delmål på vej mod noget større og vigtigere. Den teologi er sat i verden for at være transportmiddel og eftertanke for en kærlighedserklæring: Guds kærlighedserklæring til den verden og det menneske, han skabte. Det er denne teologis eneste eksistensberettigelse, også når den for sagens skyld må sætte grænser og sige nej. Og den kærlighedserklæring må bestemme måden og ordvalget, et nej bliver givet i. CTE er en udfordring til enhver, som tror at kirkekamp for enden af vejen handler om at vinde over 'de andre', finde på de mest skarpe og sårende formuleringer og gå misantropisk til modstanderne. Sagt på en anden måde: Der er læserbreve, der må skrives om, og kirkepolitisk taktik, der må nytænkes, hvis CTE skal tages alvorligt.

Jeg kan indimellem godt synes, at CTE tager munden meget fuld. Og jeg spekulerer over, om ordene kan holde til virkelighedens prøve. Men jeg bliver klogere af at reagere på den. Det gælder fx i punkt 1: "Kristnes kærlighed til hinanden er den måde, hvorpå den usynlige Gud, der gav sig til kende gennem sin inkarnerede søn, fortsat giver sig til kende for verden."

Det var godt nok voldsomt: De kristnes indbyrdes kærlighed som Guds nye inkarnation på jorden!

Måske holder den ikke hele vejen hjem; men der er virkelig en stærk betoning – især hos apostlen Johannes – af de kristnes indbyrdes kærlighed som et tegn for verden. Et tegn, der kan udfordre mennesker til at søge og tro.

En positiv provokation til os, der af bitter erfaring ved, at netop det kristne fællesskab kan skabe spændinger og samarbejdsvanskeligheder af den mest smertefulde slags. Der er mennesker, der er blevet såret og skuffet i kristne fællesskaber

i en grad, som de ikke er blevet andre steder. Måske netop fordi de havde forventet noget andet.

Hvordan vedkende sig den kristne kirkes dobbelte natur: Den er et tegn på Guds riges frembrud i verden, og den er en demonstration af, at synden stadig er i verden. Ved at fokusere på Efeserbrevet i bibeltimerne satte kongressen stærkt fokus på det første. Ved syndsbeholdelserne de sidste to dage – for os selv og på vegne af ledere og de evangelikale bevægelser – gav den stemme til det sidste.

Og så lyder det måske stadig rigeligt flot og overordnet. Hvordan bliver det lavpraktisk og får krop? Formanden for Lausanne-bevægelsen, Doug Birdsall, var måske den, der tydeligst praktiserede det. Flere gange på konferencen tog han ordet for at kommentere intern kritik af personer og prioriteringer i kongressen. Og hver gang brugte han formuleringen: ”Lad os udvikle en kultur af nåde.”

Den sætning sidder i hvert fald i mig. Jeg er generalsekretær i en bevægelse, der har gjort ’den frie nåde’ til sit teologiske kendemærke. Samtidig må vi gang på gang konstatere, at lige så tydeligt nåden står i forkyndelsen, lige så utydelig kan den blive i miljøet. Jeg tager det spørgsmål med mig hjem, hvordan det bliver anderledes. Ikke mindst fordi CTE også siger (i punkt 4):

Vi er kaldede til at leve, som Kristus levede, og til at elske, som Kristus elskede. At bekende Kristus, alt imens man ignorerer hans bud, er en farlig dårskab. Jesus advarer os om, at mange, der påberåber sig hans navn og henviser til spektakulære og mirakuløse gerninger, vil erfare, at han nægter at vedkende sig dem.

Det er et spørgsmål om at være ordets gørere og ikke blot dets hørere.

Udfordringen til forandring

Her har vi fat i en anden af CTE’s og kongressens store provokationer, i hvert fald for en luthersk kristen: Den stærke understregning af forandring. Den forandring, evangeliet skaber i menneskers, fællesskabers og samfunds liv. Sagt med eftertryk adskillige gange på kongressen og flere steder i CTE (punkt 8):

Vi elsker den forvandling, evangeliet frembringer. Evangeliet er Guds livsforvandlende kraft i funktion i verden. “Det er Guds kraft til frelse for enhver, som tror.” Troen alene er det middel, hvorved evangeliets velsignelser og vis-

hed modtages. Den frelsende tro står imidlertid aldrig alene, men viser sig nødvendigvis i lydighed. Kristen lydighed er en “tro, virksom i kærlighed”. Vi frelses ikke ved gode gerninger, men når vi er frelst af nåde alene, er vi “skabt i Kristus Jesus til gode gerninger”.

Dette er god teologi – også I den lutherske tradition. Vi finder helt parallelle formuleringer i bekendelsesskrifterne fra 1500-tallet. Men: Vi er bare nødt til at sige, at det ikke bliver betonet med samme kraft og frimodighed i vores kirke og vores vækkelsesbevægelser. Måske fordi vi kommer i tanke om alle de gange, det modsiges i vore egne liv og i vore fællesskaber. Måske fordi vi, i betoningen af forandringen af samfund, aner en forståelse af forholdet mellem religion og politik, som vi ikke tror holder for enden af vejen. Måske fordi vi er bange for at binde mennesker til præstationskristendom. Jeg har i hvert fald den røde kuglepen fremme, når CTE taler om vores ”ikke-attraktive liv”, dvs. som en hindring for evangeliets udbredelse. Den slags formuleringer har jeg adskillige både bibelske og erfaringsmæssige indvendinger imod.

Alt sammen gode og relevante overvejelser. Vi bliver bare nødt til at overveje, om vi smider barnet ud med badevandet. For mig blev mødet med Efeserbrevet – blandt meget andet – et møde med evangeliets nutidsdimension: Det er her i verden - mellem syndefaldet og genkomsten - at det nye liv begynder, det nye fællesskab skabes, og kærlighed skal praktiseres. Og der bliver forandrede liv her og nu ud af mødet med Jesus og evangeliet.

Fællesskab og enhed

Og dermed blev stikordet givet til endnu en af de positive provokationer. Måske den, jeg personligt er nødt til at arbejde mest bevidst med: Betoningen af de kristnes enhed. Igen er det Efeserbrevets betoning, der sætter dagsordenen: Gærdet er brudt ned, og en ny menneskehed er skabt i Kristus (især betonet i slutningen af kap. 2).

På selve kongressen blev det understreget mange gange i små bemærkninger og glade taler om det fællesskab, vi har i Kristus og oplever her på denne kongres. CTE kan også være med (punkt 2):

Jesu befaling til sine disciple om at elske hinanden er kædet sammen med hans bøn om, at de må blive ét. Både befalingen og bønnen er missionale –

for at verden kan “vide, at I er mine disciple”, og “for at verden skal tro, at du [Faderen] har udsendt mig.” Det er et overordentlig stærkt og overbevisende tegn på evangeliets sandhed, når kristne forenes i kærlighed på tværs af de skel, verden har opstillet: race, hudfarve, social klasse, økonomisk formåen eller politisk tilhørsforhold. Imidlertid er der ikke meget, der i den grad ødelægger vort vidnesbyrd, som når kristne indbyrdes afspejler og forstærker disse samme skel.

Igen lader jeg mig provokere. Også af de til tider hurra-ords-agtige (eller hedder det i denne sammenhæng: halleluja-ords-agtige?) formuleringer i mange indlæg. Hvor bliver bevidstheden om den smertefulde, men for tiden nødvendige, adskillelse af kristne af: Den, der består i, at vi trods god vilje fra alle ikke er ét i lære og liv. Man behøver bare sige dåb, nadver, fri vilje, forståelse af omvendelsen eller af troen for at vide det. Springer vi ikke over realiteterne i denne retorik?

Her mener jeg, vi lutherske har et anliggende – og en smerte – vores venner af anden tradition burde lytte lidt mere til. Og i hvert fald ikke møde med hurtige lette formuleringer om fællesskab og enhed.

Faktisk var det den anglikanske præst Vaughan Roberts, som på kongressens fjerde morgen gav mig en model til at komme videre i disse tanker. I sin udlægning af Efeserbrevet 4,1-16 understregede han, at vækst i det kristne liv er vækst tættere på Kristus, og det fører til vækst i enhed og sandhed samtidig. Så at sige i samme bevægelse.

Den observation løser ikke alle problemer. Jeg havde nær sagt: Løser dem netop ikke! Men den giver et afsæt til at tage både udfordringen til enhed og til sandhed fuldt alvorligt. Og derfor føler jeg, at vi kan komme videre i det, vi alle vil: Mere enhed synligt og praktisk mellem os, der ét er i troen på Jesus.

Og undervejs til mere af det, så giver Roberts’ iagttagelse i Efeserbrevet kapitel 4 en udfordring til at være kærlige – det vil sige respektfulde i omtale, opmuntrende i samvær og lyttende i diskussioner – i forholdet til hinanden i de forskellige kirkesamfund og bevægelser. Der er simpelthen grænser for, hvad vi kan sige til hinanden og om hinanden efter at have været i berøring med det budskab!

Lausanne-bevægelsens stærkeste bibelsynserklæring

Hvis jeg ikke tager meget fejl, er CTE den tydeligste bibelsynserklæring fra Lau-

sanne-bevægelsen siden 1974. Og i øvrigt en markant understregning af, at troen på Jesus er eneste vej til frelse. Det er værd at bemærke i en situation, hvor en del kritikere siger, at bibelkritikken er ad bagdøren på vej ind i den evangelikale bevægelse.

Når man går de mange bibelhenvísninger i CTE efter, bemærker man også, at Det gamle Testamente spiller en meget stor rolle. Formodentlig et spor af, at GT-eksperten Chris Wright er hovedforfatteren. Det smitter også af på selv teksten, og er – tror jeg – med til at give den en jordbunden karakter, der dufter af krop og levet liv.

Igen får det sammenhæng med ét af de gennemgående træk ved både kongressen og CTE: Understregningen af handlingsdimensionen i bibeltroskab. Bibeltroskab inkluderer en bevidsthed om retfærdighed, barmhjertighed, ydmyghed, integritet, ærlighed, sandfærdighed, seksuel renfærdighed, gavmildhed, venlighed, selvfor nægtelse, gæstfrihed, tilgivelse, glæde, tilfredshed og kærlighed, at man stifter fred, giver afkald på gengældelse, gør godt – alt dette forenet i et liv med tilbedelse, lovprisning og trofasthed mod Gud (punkt 6).

I lyset af denne fremhævede bibeltroskab kan det undre og irritere, at fortabelsen i CTE omtales i så overordnede og svævende formuleringer. For mig at se kan formuleringerne for den, der vil det, alene tolkes dennesidigt eller som en lære om de fortabtes evige udslættelse. Og den, der vil det, kan læse den klassiske forståelse af fortabelsen som Helvede ind i det. Formodentlig skjuler denne sproglige lethed den uenighed, der har præget den evangelikale bevægelse tilbage fra Lausanne-bevægelsens betydeligste teolog John Stott, som i slutningen af 1980'erne viste en vis sympati for den såkaldte annihilationslære. Altså læren om fortabelsen som udslættelse og ikke helvede.

Og dermed strejfer vi en af kongressens svagheder: Håndteringen af uenigheder. Der var nemlig uenigheder, og lyttede man efter, kunne man høre dem. Men de blev sjældent formuleret tydeligt. Det skete aldrig, at en plenumtaler erklærede sig uenig med en anden; men ved, at han talte i en lidt anden retning end taleren 'i går' eller 'i morges' kunne man ane polemikken: John Piper polemiserede på denne måde indirekte mod det, han opfattede som Ruth Padilla DeBorsts underbetoning af evighedsperspektivet, og Samuel Escobar rettede i samme stil lidt op på det, han opfattede som Pipers spillov evighed og nutidigt perspektiv ud mod hinanden.

Da jeg et par gange under kongressen brokkede mig til andre deltagere over denne indirekte stil – og konfliktskyhed – fik jeg at vide at min utilfredshed skyldtes, at jeg er nordeuropæisk lutheraner.

OK – i så fald tror jeg, der for en gangs skyld er noget, vi nordeuropæiske lutheranere kan lære andre. På den lange bane tjener god tydelighed både kærligheden og sandheden.

På ét punkt var polemikken og opgøret på kongressen befriende tydelig og direkte: Opgøret med *prosperity gospel*. *Prosperity gospel* betyder direkte oversat rigdomsevangeliet – på dansk bruges undertiden udtrykkene 'herlighedsteologi' eller 'fremgangsteologi' – og betyder en forkyndelse, der lover de troende rigdom, sundhed og succes. Ikke mindst nigerianeren Femi Adeleye lagde stærkt og tydelig fra land i dette spørgsmål. Befriende og en glæde at høre på. Og vi har jo heldigvis ikke så meget af det problem hjemme i Danmark, så det har de godt af, de der afrikanere og amerikanere ...

Indtil det slår mig, hvorfor vi ikke har så meget forkyndelse af rigdom i Danmark. Vi prædiker ikke rigdomsteologi; vi praktiserer en overflods- og velstandsteologi, som er enestående i kirkehistorien. Måske er vores vanvittige overflod én af kilderne til, at denne vranglære sælger så godt billetter i den fattige verden.

Opgøret med *prosperity gospel* hænger sammen med et andet gennemgående træk ved både kongressen og CTE: Der var en tone af bod og kald til enkelhed over især de sidste dage. I CTE har det sat spor mange steder fx i punkt 9:

En sådan kærlig ærlighed beder os indtrængende om at vende om til et gudfrygtigt liv i ydmyghed, integritet og offervillig enkelhed. Vi må forsage afgudsdyrkelsen i form af hovmod, manipuleret succes og forbrugergrådighed, som forfører så mange af os og vore ledere.

Dette tema trådte i forbindelse med mødet med den lidende og forfulgte kirke og satte streg under én af kongressens hovedpointer. En pointe, som viste sig allerede i sammensætning af kongressen med mange deltagere fra den fattige verden: Mission foregår ikke (mere) fra de rige til de fattige og fra de stærke til de svage. Og mission svækkes ikke af fattigdom og menneskelig svaghed. Snarere tværtimod.

Det er under lidelse, i menneskelig og organisatorisk svaghed, i erkendelse af

egne reelle og virkelige fejl og synder – og i fællesskabet med de andre, der slås med det samme – at kirken for alvor vinder frem. For det er der, den for alvor får brug for sin Herre.

Hvis jeg hørte rigtig, var der et meget markant brud med de tendenser til triumfalisme, der undertiden har præget den evangelikale bevægelse.

Mon dette sidste skulle vise sig at blive Cape Town-kongressens største blivende aftryk?

Introduktion til "Et fælles kald" - en erklæring fra Edinburgh 2010

Af Jonas Adelin Jørgensen

Forud for Lausanne III i Cape Town blev der afholdt en anden missionskonference i Edinburgh – arrangeret af en gruppe, som kaldte sig Edinburgh 2010. Generalsekretær i Dansk Missionsråd, Jonas Adelin Jørgensen, deltog og giver her en kort introduktion til erklæringen "Et fælles kald" (på engelsk "Common Call").

I juni 2010 deltog jeg i fejringen af 100-års jubilæet for den store missionskonference i Edinburgh 1910. Mod slutningen af Edinburgh 2010 konferencen blev "Et fælles kald" vedtaget af repræsentanter fra Lausanne-bevægelsen, økumeniske organisationer, katolske repræsentanter, ortodokse deltagere og pentekostale repræsentanter. At dokumentet er en fælles opfordring fra disse ret så forskellige repræsentanter, er den første bemærkelsesværdige omstændighed omkring dokumentet. Derudover er der for mig at se mindst tre vigtige ting at lægge mærke til i denne fælles udtalelse.

1. Mission er Guds mission

Bekræftelsen af mission som *missio Dei*: Mission er som kirke at deltage i Guds sendelse af sig selv til verden gennem Kristus og i Ånden. Kontrasten til Edinburgh 1910 er her slående. Hvor de kristne kirker i 1910 'havde' en mission, så er kirkerne i 2010 'en del af' en større mission.

Kristen mission henter med andre ord ikke sin legitimitet eller autoritet fra de kristne kirker selv, men fra Guds sendelse af sig selv. Baggrunden for dette skift er de store politiske forandringer, som er sket i løbet af det seneste halve århundrede i kølvandet på efterkrigstidens kritik af den vestlige kolonialisme og de tidligere koloniers selvstændighed og det epistemologiske skift, der er sket med postkolonialismen og postmoderniteten. Det bemærkelsesværdige i dokumentets brug af *missio Dei* er, at dette begreb om missionens identitet nu er en økumenisk accepteret forståelse.

2. Mission er 'frelse' i bred forstand

Både individuel frelse, opgør med uretfærdige og undertrykkende strukturer og skaberværkets genoprettelse er målet for kristen mission: I modsætning til den tendens, som prægede økumenisk teologi i de første årtier efter kolonialismens ophør, hvor fokus var på 'frelse i dag' – dvs. den realiserede, politiske dimension af frelse, som den tidlige Lausanne-bevægelse reagerede så stærkt imod – så er der en meget større bredde i talen om frelse i dokumentet. Frelse kan og skal forstås politisk – og den skal forstås individuelt realistisk og som en universel eskatologisk begivenhed.

3. Mission er partnerskab

Mission kan ikke bestemmes geografisk, som fra et sted til et andet, men er partnerskab: Denne forståelse af mission, som ligger i forlængelse af den teologiske bestemmelse af mission som *missio Dei*, anviser en ny praksis for kristen mission.

I takt med kolonialismens ophør og de nye demokratiske udviklinger i mange dele af verden er ideen om partnerskab mellem mennesker og kirker blevet en reel mulighed. Vi har mulighed for at ændre det naturlige hierarkiske og despotiske forhold til et partnerskab. Det er vanskeligt og det kræver meget mere arbejde end det velkendte despotiske forhold. Det er også et mere usikkert forhold i den forstand, at udfaldet er åbent. Men det er også åbningen til et lykkeligere og mere frugtbart forhold mellem os og vores partnere. Og frem for alt, så er der en teologisk dimension i partnerskabet, som gør det uomgængeligt for kristen mission.

Set i perspektivet af Cape Town-erklæringen fra Lausanne III er der flere områder af overensstemmelse med erklæringen "Et fælles kald" fra Edinburgh 2010: Anerkendelsen af *missio Dei* tænkningen, forståelsen af missionens holistiske natur – proklamation, helbredelse, befrielse, og undervisning - såvel som invitationen til at fortsætte Guds sendelse af sig selv til verden gennem missionen.

Et fælles kald

Dansk oversættelse af erklæringen "Common Call" fra Edinburgh 2010.

Mens vi samles for at fejre hundredeåret for Verdensmissionskonferencen i Edinburgh i 1910, tror vi, at kirken, som tegn på og symbol for Guds herredømme, er kaldet til at vidne om Kristus i dag ved at tage del i Guds kærlighedsmission gennem Helligåndens forvandlende kraft.

1. Idet vi stoler på den treenige Gud, har vi fået en fornyet forståelse af, hvor vigtigt og påtrængende det er, at vi er kaldet til at inkarnere og forkynde evangeliet om frelse, om tilgivelse af synd, om liv i overflod og om frigørelse for alle fattige og undertrykte. Vi udfordres til vidnesbyrd og evangelisering på en sådan måde, at vi er et levende eksempel på den kærlighed, retskaffenhed og retfærdighed, som Gud ønsker for hele verden.
2. Idet vi husker på Kristi offer på korset og hans opstandelse til frelse for verden, og da vi har modtaget Helligåndens kraft, er vi kaldet til autentisk dialog, respektfuldt engagement og ydmygt vidnesbyrd blandt mennesker, som har en anden tro – eller som ingen tro har – om Kristus som den eneste stående. Vores tilgang er præget af frimodig tillid til evangeliet: Den bygger venskab, søger forsoning og praktiserer gæstfrihed.
3. Idet vi kender Helligånden, som blæser over hele verden, hvor Han vil, som genopretter forbindelsen til skabningen, og som bringer autentisk liv, er vi kaldet til at blive medfølende og helende fællesskaber, hvor unge aktivt deltager i mission, og hvor kvinder og mænd deler magt og ansvar ligeligt, hvor der er en ny iver efter retfærdighed, fred og beskyttelse af miljøet, og hvor en fornyet liturgi genspejler Skaberens og skaberværkets skønhed.
4. Idet vi er foruroligede over asymmetrier er og ubalancer mht. magt, som skaber splittelse og uro i kirken og i verden, er vi kaldet til omvendelse, til kritiske overvejelser omkring magtsystemer og til en ansvarlig brug af magtstrukturer. Vi er kaldet til at finde praktiske måder at leve som lemmer på ét Legeme – i fuld bevidsthed om, at Gud står den hovmodige imod, at Kristus tager

imod de fattige og sårede og giver dem kraft, og at Helligåndens kraft manifesterer sig i vores sårbarhed.

5. I det vi bekræfter vigtigheden af den bibelske grundvold for vort missionale engagement og værdsætter apostlenes og martyrernes vidnesbyrd, er vi kaldet til at glæde os over evangeliets udtryksformer i mange folkeslag over hele verden. Vi glæder os over den fornyelse, vi oplever gennem migrationsbevægelser og mission i alle retninger, og vi glæder os over, at alle bliver udrustet til mission med Helligåndens gaver, og over Guds fortsatte kald til børn og unge om at fremme evangeliet.
6. I det vi vedkender os behovet for at forme en ny generation af ledere med ægte missionsiver i en mangfoldig verden i det 21. århundrede, er vi kaldet til at arbejde sammen om nye former for teologisk uddannelse. Fordi vi alle er skabt i Guds billede, må vi her trække på hinandens unikke nådegaver og lade os udfordre til at vokse i tro og forståelse, til at dele ressourcer retfærdigt på verdensplan, til at involvere hele mennesket og hele Guds familie, og til at

Alle konferencens deltagere var inddelt i bordgrupper á seks, som gennem hele konferencen diskuterede konferencens indlæg.

respekttere vore gamles visdom, samtidig med at også børns deltagelse fremmes.

7. I det vi hører Jesu kald til at gøre alle mennesker til disciple – fattige, rige, marginaliserede, de oversete, mægtige, handicappede, unge og gamle, er vi som trosfællesskaber kaldet til mission fra alle steder til alle steder. Det er med glæde, at vi hører kaldet til at modtage fra hinanden i vores vidnesbyrd i ord og gerning – på gader, marker, og kontorer, i hjem og skoler, mens vi tilbyder forsoning, viser kærlighed, viser nåde og siger sandheden.
8. I det vi mindes Kristus, værten for festmåltidet, og forpligter os på den enhed, som han levede og bad for, er vi kaldet til fortsat samarbejde, til at drøfte kontroversielle spørgsmål og til at arbejde frem mod en fælles vision. Vi udfordres til at tage imod hinanden i al vores forskellighed, til at bekræfte, at vi gennem dåben er lemmer på Kristi ene legeme, og til at erkende vort behov for gensidighed, partnerskab, samarbejde og netværksarbejde i mission, så at verden må tro.
9. I det vi husker på, hvordan Jesus vidnede og tjente, tror vi, at vi er kaldet af Gud til at følge hans eksempel med glæde - inspireret, salvet, sendt og givet kraft af Helligånden og næret af det kristne fælleslivs formning af os. I det vi ser frem til Kristi komme i herlighed og til dom, oplever vi hans nærvær hos os i Helligånden, og vi indbyder alle til at slå følge med os, mens vi tager del i Guds forvandlende og forsonende kærlighedsmission til hele skabningen.

Cape Town-erklæringen

- Et kald til at tage del i Guds mission

Cape Town-erklæringen vil, når den endelige version udkommer, bestå af to dele. Første del er en principiel, teologisk del og anden del en konkretisering af de udfordringer, som Lausanne III efterlader. Første del blev fremlagt som et udkast på kongressen næstsidste dag og foreligger her i dansk oversættelse. Det, som bringes her, er således den foreløbige version af Cape Town-deklaration og må derfor heller ikke videregives i andre medier. Den endelige version af hele deklarationen vil foreligge i begyndelsen af 2011. Det samlede dokument vil blive oversat til dansk og gjort tilgængelig på www.evangeliskalliance.dk og www.dmr.org. Copyright: The Lausanne Movement.

Introduktion

Som medlemmer af Jesu Kristi verdensomspændende kirke forpligter vi os med glæde igen over for den levende Gud og hans frelsesplaner gennem Herren Jesus Kristus. For hans skyld vedkender vi os på ny Lausanne-bevægelsens visioner og mål.

Dette betyder to ting: For det første føler vi os stadig ansvarlige for at vidne over hele jorden om Jesus Kristus og alt, hvad han lærte. Den første Lausanne-kongres (1974) blev sammenkaldt med verdensevangelisation for øje. Nogle af dens store gaver til kirken i verden var: Lausanne-pagten, en ny bevidsthed om de mange unåde folkegrupper, en genopdagelse af det bibelske budskabs og den kristne missions holistiske karakter. Den anden Lausanne-kongres (Manila, 1989) resulterede i mere end 300 strategiske partnerskaber inden for verdensevangelisation, deriblandt mange, der involverede samarbejde mellem lande i alle dele af verden.

Og for det andet er vi stadig forpligtede på Lausanne-bevægelsens primære dokumenter – *Lausanne-pagten* (1974) og *Manila-manifestet* (1989). Disse dokumenter giver et klart udtryk for kernesandheder i det bibelske evangelium og applicerer dem på vores konkrete mission på en måde, der stadig er relevant og udfordrende. Vi bekender, at vi ikke har været tro mod de disse dokumenter. Men vi tilslutter os dem og står ved dem, idet vi søger at forstå, hvordan vi kan udtrykke og udleve evangeliets evige sandhed i vor egen generations konstant skiftende verden.

Forandringens realiteter

Stort set alt ved den måde, vi lever, tænker og forholder os til hinanden på, ændrer sig og det i et stadig stigende tempo. På godt og ondt erfarer vi indflydelsen fra globaliseringen, den digitale revolution og den ændrede balance i den økonomiske og politiske magt i verden. Noget af det, vi ser, fylder os med sorg og ængstelse – global fattigdom, krig, sygdomme, økologisk krise og klimaforandringer. Men én stor forandring i vores verden giver os grund til glæde – og det er væksten af den globale Kristi kirke.

Den kendsgerning, at *den tredje Lausanne-kongres* har været afholdt i *Afrika*, er et bevis på dette. Mindst tre fjerdedele af de kristne i verden lever nu på kontinenterne i syd og øst. Sammensætningen af Cape Town-kongressen afspejler dette enorme skifte i kristenheden i århundredet siden missionskonferencen i Edinburgh i 1910. Vi glæder os over den forbløffende vækst i kirken i Afrika, og vi glæder os over, at vore afrikanske søstre og brødre har været værter for denne kongres. I den kristne mission må vi forholde os til realiteterne i vores egen generation. Vi må også tage ved lære af den blanding af visdom og fejltagelser, som vi har arvet fra tidligere generationer. Vi ærer fortiden og engagerer os i fremtiden.

Uforanderlige realiteter

Men i vor foranderlige verden forbliver nogle ting uforandrede. Disse store sandheder udgør det bibelske rationale for vort engagement i mission.

- *Mennesket er fortabt.* Årsagen til menneskets kritiske situation er, som Bibelen beskriver det: Vi står under Guds retfærdige dom i vores synd og oprør, og uden Kristus er vi uden håb.
- *Evangeliet er godt nyt.* Evangeliet er ikke et begreb, der skal tilføres nye ideer, men en historie, der skal fortælles på ny. Det er den uforanderlige historie om, hvad Gud har gjort for at frelse verden gennem de historiske begivenheder: Jesu Kristi liv, død, opstandelse og herredømme. I Kristus er der håb.
- *Kirkens mission fortsætter.* Guds mission fortsætter til jordens ende og til verdens ende. Dagen vil komme, da verdens riger vil blive Guds og hans søns rige, og Gud vil bo hos sin genløste menneskehed i den nye skabelse. Indtil den dag fortsætter kirkens deltagelse i Guds mission – i glad villighed, med nye og spændende muligheder i hver generation, deriblandt vor egen.

Vor lidenskabelige kærlighed

Dette dokument er udformet i kærlighedens sprog. Kærlighed er pagtens sprog. De bibelske pagter, både den gamle og den nye, er et udtryk for Guds genløsende kærlighed og nåde, der rækker ud efter den fortabte menneskehed og det ødelagte skaberværk. De kalder på vor genkærlighed. Vores kærlighed viser sig i tillid, lydighed og lidenskabelig hengivenhed til vor pagtsherre. Lausanne-pagten definerede evangelisation som det, at “hele kirken bringer hele evangeliet til hele verden”. Det er stadig vor lidenskab. Så vi fornyer den pagt ved igen at bekræfte:

- Vor kærlighed til hele evangeliet som Guds herlige nyheder i Kristus til enhver dimension af hans skaberværk, for alt er blevet hærget af synd og ondskab
- Vor kærlighed til hele kirken som Guds folk, genløst af Kristus ud fra ethvert folk på jorden og enhver tidsalder i historien for at tage del i Guds mission i denne tidsalder og herliggøre ham for evigt i den kommende tidsalder
- Vor kærlighed til hele verden, der er så langt borte fra Gud, men så nær ved hans hjerte, den verden, som Gud elskede så højt, at han gav sin eneste søn til frelse for den.

I denne treleddede kærligheds greb overgiver vi os på ny til at være hele kirken, til at tro, adlyde og forkynde evangeliet og at gå til hele verden for at gøre alle folkeslag til disciple.

Til den Herre vi elsker: Vort trosengagement Første del

1. Vi elsker, fordi Gud elskede os først

Guds mission strømmer fra Guds kærlighed. Guds folks mission strømmer fra vor kærlighed til Gud og til alt, som Gud elsker. Verdens-evangelisation er, at Guds kærlighed strømmer ud til os og gennem os. Vi erkender, at Guds nåde kommer først, og vi reagerer på den nåde ved tro, manifesteret gennem kærlighedens lydighed. Vi elsker, fordi Gud elskede os først og sendte sin søn som et sonoffer for vore synder.¹

- a) Kærlighed til Gud og kærlighed til næsten er de første og største bud, hvorpå hele loven og profeterne hviler. Kærligheden er lovens opfyldelse og den førs-

te Åndens frugt. Kærlighed er et vidnesbyrd om, at vi er født på ny, visheden om, at vi kender Gud, og beviset på, at Gud bor i os. Kærlighed er Kristi nye bud; han, der sagde til sine disciple, at kun når de adlød dette bud, ville deres mission være synlig og troværdig. Kristnes kærlighed til hinanden er den måde, hvorpå den usynlige Gud, der gav sig til kende gennem sin inkarnerede søn, fortsat giver sig til kende for verden. Sammen med tro og håb var kærlighed noget af det første, Paulus bemærkede iblandt og roste de nye troende for. Men kærligheden er størst, for kærligheden hører aldrig op.²

- b) En sådan kærlighed er hverken svag eller sentimental. Guds kærlighed er pagtstro, selvhengivende, selvopofrende, stærk og hellig. Eftersom Gud er kærlighed, gennemtrænger kærligheden hele hans væsen og alle hans gerninger, hans retfærdighed såvel som hans barmhjertighed. Guds kærlighed gælder hele hans skaberværk. Vi bliver påbudt at elske på en måde, som afspejler Guds kærlighed i alle disse samme dimensioner. Det er, hvad det vil sige at vandre ad Herrens veje.³
- c) Så når vi formulerer vore overbevisninger og vort ansvar i kærlighedens sprog, tager vi imod den mest grundlæggende og krævende bibelske udfordring overhovedet:
- at elske Herren vor Gud af hele vort hjerte og vor sjæl og vort sind og vor styrke
 - at elske vor næste (også den fremmede og fjenden) som os selv
 - at elske hinanden, som Gud i Kristus har elsket os
 - at elske verden med hans kærlighed, som gav sin eneste Søn, for at verden gennem ham kunne blive frelst.⁴
- d) En sådan kærlighed er Guds gave udgydt i vort hjerte, men det er også Guds befaling, der kræver vor viljes lydighed. En sådan kærlighed betyder at være som Kristus selv: Stærk i udholdenhed og dog mild i ydmyghed; hård i modstanden mod onskaben og dog kærlig i medfølelsen med de lidende; modig i lidelse og tro indtil døden. Her på jorden har Kristus vist en sådan kærlighed, og Kristus i herligheden ser til, at denne kærlighed også udledes i dag.⁵

Vi fastholder, at en sådan omfattende bibelsk kærlighed bør være den definerende identitet og kendetegnet på Jesu disciple. Som svar på Jesu bøn og befaling længes vi efter, at det må være sådan for os. Med bedrøvelse må vi bekende, at det ofte ikke er sådan. Derfor siger vi ja til på ny til at gøre alt, hvad vi kan, for at leve, tænke, tale og handle på en måde, der viser, hvad det vil sige at vandre i kærlighed – kærlighed til Gud, kærlighed til hinanden og kærlighed til verden.

2. Vi elsker den levende Gud

Vor Gud, som vi elsker, åbenbarer sig i Bibelen som den ene, evige, levende Gud, der styrer alt efter sin almægtige vilje og med henblik på sin frelsesplan. I enheden af Fader, Søn og Helligånd er Gud alene verdens skaber, hersker, dommer og frelser.⁶ Derfor elsker vi Gud i glad taknemmelighed for vores plads i skaberværket, og vi overgiver os til hans almægtige forsyn, i tillid til hans retfærdighed og med evig lovprisning for den frelse, han har fuldendt for os.

- a) *Vi elsker Gud frem for nogen anden.* Det er befalet os at elske og tilbede den levende Gud alene. Men som Det Gamle Testaments Israel tillader vi, at vor kærlighed til Gud fordrejes, så vi går efter denne verdens guder, vore omgivelseres guder.⁷ Vi falder i synkretisme, lokket af afguderne grådighed, magt og succes, og tjener mammon i stedet for Gud. Vi accepterer dominerende politiske og økonomiske ideologier uden bibelsk kritik. Vi fristes til at give efter for presset fra den religiøse pluralisme og gå på kompromis med vor tro på Kristus som den eneste. Som Israel behøver vi at høre kaldet fra profeterne og Jesus selv om at omvende os, forsage alt det, der vil tage hans plads, og vende tilbage til lydlig kærlighed og tilbedelse af Gud alene.
- b) *Vi elsker Gud med nidkærhed for hans ære.* Den største motivation for vor mission er den samme som den, der driver Guds egen mission – at den ene sande, levende Gud må blive kendt og herliggjort i alt, hvad han har skabt. Det er Guds ultimative mål og bør være vor største glæde.

“Hvis Gud ønsker, at hvert knæ skal bøje sig for Jesus og hver tunge bekende, må vi også gøre det. Vi må være nidkære’ (som Skriften nogle gange formulerer det) for hans navns ære – anfægtede når det forbliver ukendt, sårede når det ignoreres, foragede når det spottes, og hele tiden ivrige efter, at det må få den ære og herlighed, der tilkommer det. Det allervigtigste motiv for mission er

hverken lydighed mod missionsbefalingen (så vigtigt det end er), eller kærlighed til syndere, der er fremmedgjorte og på vej mod fortabelsen (så stærk en tilskyndelse det end er, især når vi betænker Guds vrede), men derimod nidkærhed – brændende og lidenskabelig nidkærhed – for Jesu Kristi ære . . . For dette den kristne missions højeste mål må alle uværdige motiver visne og dø.”⁸

Det burde være vor største sorg, at den levende Gud ikke æres i vor verden. Den levende Gud benægtes i den aggressive ateisme. Den ene sande Gud erstattes eller fordrejes i verdensreligionernes praksis. Vor Herre Jesus Kristus hånes og forvanskes i dele af popkulturen. Og den bibelske åbenbarings Guds ansigt tilsløres af navnkristendom, synkretisme og hykleri.

At elske Gud midt i en verden, der forkaster eller giver et forvansket billede af ham, kalder på et frimodigt, men ydmygt vidnesbyrd om vor Gud; et fast, men kærligt forsvar for, at evangeliet om Jesus Kristus Guds søn er sandt, og en ydmyg tillid til Helligåndens dømmende og overbevisende gerning. Vi forpligter os til et sådant vidnesbyrd, for hvis vi hævder at elske Gud, må vi også dele Guds højeste prioritet, som er, at hans navn og hans ord bliver ophøjet over alle ting.⁹

Fællesskab i bøn.

3 Vi elsker Gud Fader

Gennem Jesus Kristus, Guds søn – og gennem ham alene som vejen, sandheden og livet – lærer vi at kende Gud og elske ham som Fader. Ligesom Helligånden selv vidner sammen med vores ånd om, at vi er Guds børn, sådan istemmer vi ordene, som Jesus bad, “Abba, Fader,” og vi beder den bøn, som Jesus lærte os, “Fader vor”. Vor kærlighed til Jesus, bekræftet af vor lydighed mod ham, mødes af Faderens kærlighed til os, idet Faderen og Sønnen tager bolig i os i gensidig given og modtagelse af kærlighed.¹⁰ Dette intime forhold har et dybt bibelsk fundament.

- a) *Vi elsker Gud som Faderen for sit folk.* Det gammeltestamentlige Israel kendte Gud som Fader, som den, der skabte dem som folk, bar dem og tugtede dem, kaldte på deres lydighed, længtes efter deres kærlighed og viste dem barmhjertig tilgivelse og tålmodig, udholdende kærlighed.¹¹ Alt dette står også ved magt for os som Guds folk i Kristus i vort forhold til Gud vor Fader.

- b) *Vi elsker Gud som Faderen, der elskede verden således, at han gav sin eneste Søn til frelse for os.* Så stor er Faderens kærlighed til os, at vi må kaldes Guds børn. Så grænseløs er Faderens kærlighed, at han ikke sparede sin eneste Søn, men gav ham hen for os alle. Denne Faderens kærlighed, der viste sig i, at han gav sin Søn, afspejledes af Sønnens selvhengivende kærlighed. Der var en fuldkommen viljens overensstemmelse i det forsoningsværk, som Faderen og Sønnen udrettede på korset ved den evige Ånd. Faderen elskede verden og gav sin Søn; Guds Søn elskede os og gav sig selv hen for os. Denne enhed af Fader og Søn, bekræftet af Jesus selv, ses i Paulus’ hyppigst gentagne hilsen: “Nåde være med jer og fred fra Gud, vor Fader, og Herren Jesus Kristus, som gav sig selv hen for vore synder for at rive os ud af den nuværende onde verden, efter Guds, vor Faders, vilje! Ham være ære i evighedernes evigheder! Amen.”¹²

- c) *Vi elsker Gud som Faderen, hvis karakter vi afspejler; og hvis omsorg, vi stoler på.* I bjergprædikenen peger Jesus gentagne gange på vor himmelske Fader som forbillede eller fokus for vor handlemåde. Vi skal stifte fred som Guds børn. Vi skal gøre gode gerninger, så vor Fader kan blive lovprist. Vi skal elske vore fjender og dermed afspejle Guds faderlige kærlighed. Vor almisse, bøn og faste skal udelukkende ske for vor Faders øjne. Vi skal tilgive

andre, ligesom Faderen tilgiver os. Vi skal ikke bekymre os, men stole på vor Faders forsyn. Med en sådan adfærd, der udspringer af en kristen karakter, vil vi i Guds rige gøre vor himmelske Faders vilje.¹³

Vi bekender, at vi ofte har negligeret sandheden om Gud som Fader og dermed berøvet os selv rigdommen i vort forhold til ham. Vi forpligter os til på ny at komme til Faderen gennem Jesus, hans Søn, til at modtage og handle på hans faderlige kærlighed, til at leve i lydighed under hans faderlige tugt, til at afspejle hans faderlige karakter i al vor færden og alle vore holdninger og at stole på hans faderlige omsorg, i hvilke omstændigheder han end leder os.

4. Vi elsker Gud Søn

Gud befalede Israel at elske Herren Gud med ufravigelig loyalitet. På samme måde betyder det at elske Herren Jesus Kristus for os, at vi til stadighed fastholder, at han alene er Frelser, Herre og Gud. Bibelen lærer, at Jesus gør de samme mægtige gerninger som Gud alene. Kristus er universets skaber, historiens herre, alle folkeslags dommer og frelser for alle, der vender sig til Gud.¹⁴ Han har del i Guds identitet i den guddommelige lighed og enhed af Fader, Søn og Helligånd. Ligesom Gud kaldte Israel til at elske ham med en tro, som grunder sig på pagten, i lydighed og vidnesbyrd, bekræfter vi vor kærlighed til Jesus Kristus ved at stole på ham, adlyde ham og gøre ham kendt.

- a) Vi sætter vor lid til Kristus. Vi tror evangeliernes vidnesbyrd, at Jesus fra Nazaret er Messias, han der blev udpeget af Gud og sendt for at opfylde det gammeltestamentlige Israels unikke mission: At bringe Guds frelses velsignelse til alle folkeslag, som Gud lovede Abraham det.
- I Jesu fødsel tog Gud vort menneskelige kød på sig og levede blandt os, helt og fuldt Gud og helt og fuldt menneske.
 - I sit liv vandrede Jesus i fuldkommen troskab og lydighed mod Gud. Han forkyndte og lærte om Guds rige og viste den måde, hans disciple må leve på under Guds herredømme.
 - I sin tjeneste og gennem sine undere forkyndte og demonstrerede Jesus gudsrigets sejr over ondskab og onde magter.
 - Ved sin død på korset tog Jesus vor synd på sig i vort sted og betalte dens fulde pris, straf og skam; han besejrede døden og ondskabens magter og tilvejebragte forsoning og genløsning for hele skaberværket.

- I sin legemlige opstandelse blev Jesus godtgjort at være Guds søn og blev ophøjet af Gud og blev førstegrøden af den genløste menneskehed og det genoprettede skaberværk.
 - Siden sin himmelfart har Jesus hersket som Herre over hele historien og skaberværket.
 - Ved sin genkomst vil Jesus udføre Guds dom, tilintetgøre Satan, ondskaben og døden og oprette Guds universelle herredømme.
- b) *Vi adlyder Kristus.* Jesus kalder os til at være disciple, til at tage vort kors op og følge ham på vejen med selvfornægtelse, tjeneste og lydighed. “Hvis I elsker mig, så hold mine bud,” sagde han. “Hvorfor kalder I mig Herre, Herre, når I ikke gør, hvad jeg siger?” Vi er kaldede til at leve, som Kristus levede, og til at elske, som Kristus elskede. At bekende Kristus, alt imens man ignorerer hans bud, er en farlig dårskab. Jesus advarer os om, at mange, der påberåber sig hans navn og henviser til spektakulære og mirakuløse gerninger, vil erfare, at han nægter at vedkende sig dem.¹⁵ Vi lægger os Kristi advarsel på sinde, for ingen af os er immune over for en sådan frygtelig fare.
- c) *Vi forkynder Kristus.* I Kristus alene har Gud fuldt og endegyldigt åbenbaret sig, og gennem Kristus alene har Gud tilvejebragt frelse for verden. Vi knæler derfor som disciple for fødderne af Jesus fra Nazaret og siger til ham med Peter: “Du er Kristus, den levende Guds søn.” Og med Thomas: “Min Herre og min Gud!” Skønt vi ikke har set ham, elsker vi ham. Og vi glæder os med håb, idet vi længes efter dagen for hans genkomst, da vi skal se ham, som han er. Indtil den dag proklamerer vi sammen med Peter og Johannes, at “der er ikke frelse i nogen anden, ja, der er ikke givet mennesker noget andet navn under himlen, som vi kan blive frelst ved.”¹⁶

Vi vedkender os på ny vort ansvar for at vidne om Jesus Kristus og alt, hvad han har lært, i hele verden, idet vi ved, at vi kun kan bringe et sådant vidnesbyrd, hvis vi selv lever i lydighed mod hans lære.

5. Vi elsker Gud Helligånd

Vi elsker Helligånden i Treenighedens enhed med Faderen, som sender ham, og med Jesus Kristus, om hvem han vidner: Han er den missionerende Faders og

den missionerende Søns missionerende Ånd, som blæser liv og kraft i Guds missionerende kirke. Vi elsker og beder om Helligåndens nærvær, for uden Åndens vidnesbyrd om Kristus er vort eget vidnesbyrd frugtesløst. Uden Åndens overbevisende gerning er vor prædiken forgæves. Uden Åndens kraft er vor mission ikke andet end menneskelig aktivitet. Og uden Åndens frugt kan vore ikke-attraktive liv ikke afspejle evangeliets skønhed.

- a) I Det Gamle Testamente ser vi Guds Ånd virksom ved skabelsen, ved befrielses- og retfærdighedshandlinger, ved at fylde og udruste mennesker til tjeneste af mange slags. Åndsfulde profeter så frem til den kommende konge og tjener, hvis person og gerning ville blive udrustet med Guds Ånd, og til den kommende tidsalder, som ville blive kendetegnet af udgydelsen af hans Ånd og således bringe nyt liv og ny lydighed til Guds folk.¹⁷
- b) Pinsedag udgød Gud sin Helligånd som lovet af profeterne og af Jesus. Den helliggørende Ånd frembringer sin frugt i de troendes liv, og den første frugt er altid kærlighed. Ånden fylder kirken med sine gaver og med kraft til mission og den store mangfoldighed af tjenester. Ånden sætter os i stand til at proklamere og demonstrere evangeliet, til at forstå sandheden, til at bede virkningsfuldt og til at sejre over mørkets kræfter. Ånden styrker og trøster disciple, som forfølges eller stilles for retten på grund af deres vidnesbyrd om Kristus.¹⁸
- c) Vort engagement i mission er derfor meningsløst og frugtesløst uden Helligåndens nærvær og kraft. Dette gælder mission i alle dens dimensioner: Evangelisering, vidnesbyrd om sandheden, oplæring af disciple, fredsstiftelse, socialt engagement, etisk forvandling, omsorg for skaberværket, overvindelse af onde magter, uddrivelse af onde ånder, helbredelse af syge, lidelse og udholdenhed under forfølgelse. Alt hvad vi gør i Kristi navn, må ske i Helligåndens kraft. Det Nye Testamente gør dette klart i den første menigheds liv og i apostlenes undervisning. Det bliver demonstreret i dag i grøden og væksten i kirker, hvor Jesu efterfølgere handler frimodigt i Helligåndens kraft med afhængighed og forventning.

Der er intet sandt eller helt evangelium og ingen autentisk bibelsk mission uden Helligåndens person, gerning og kraft. Vi beder om en større erkendelse af denne bibelske sandhed og om at erfaringen af den bliver en realitet i alle dele af Kristi

legeme over hele jorden. Vi er imidlertid klar over de mange former for misbrug, der smykker sig med Helligåndens navn, de mange måder, hvorpå alle mulige fænomener (hvilket Det Nye Testamente også giver eksempler på) praktiseres og fremhæves, men som har andre ånders – ikke Helligåndens – kendetegn. Der er et stort behov for en mere dybtgående bedømmelse, for klare advarsler mod vildfarelser, for afsløringer af bedrageriske og egoistiske manipulatorer, der misbruger åndelig kraft til deres egen ugudelige berigelse. Frem for alt er der et stort behov for en vedvarende bibelsk undervisning og forkyndelse, gennemtrængt af ydmyg bøn, som vil udruste almindelige troende til at forstå og glæde sig over det sande evangelium og til at identificere og afvise et falsk evangelium.

6. Vi elsker Guds Ord

Vi elsker Guds ord i Det Gamle og Det Nye Testamente, ligesom salmisten udtrykker sin glæde over Torahen: "Derfor elsker jeg dine befalinger mere end det reneste guld . . . Hvor jeg elsker din lov." Vi tror, at hele Bibelen er Guds ord, inspireret af Guds Ånd, talt og nedskrevet af menneskelige forfattere. Vi giver os ind under den som den højeste og unikke autoritet, der er bestemmende for vor tro og vor adfærd. Vi bevidner Guds Ords kraft til at udføre hans frelsesplan. Det er vor overbevisning, at Bibelen er det endelige skrevne Guds ord, som ikke overgås af nogen anden åbenbaring, men vi glæder os også over, at Helligånden oplyser Guds folks tanker, så Bibelen fortsat taler Guds sandhed på nye måder til folk i enhver kultur.¹⁹

- a) *Den person, Bibelen åbenbarer:* Vi elsker Bibelen, som en brud elsker sin elskedes breve, ikke for det papir, de er skrevet på, men for den person, der taler gennem dem. Bibelen giver os Guds egen åbenbaring af hans identitet, sindelag, planer og handlinger. Den er det primære vidnesbyrd om Herren Jesus Kristus. Ved at læse den møder vi ham gennem hans Ånd med stor glæde. Vor kærlighed til Bibelen er et udtryk for vor kærlighed til Gud.
- b) *Den historie, Bibelen fortæller:* Bibelen fortæller den universelle historie om skabelse, syndefald og genløsning i historien, og om en ny skabelse. Denne overordnede fortælling giver os vor sammenhængende bibelske verdensanskuelse og former vor teologi. I centrum for denne historie står frelsesbegivenhederne Kristi kors og opstandelse, som er kernen i evangeliet. Det er denne historie (i Det Gamle og Det Nye Testamente), der fortæller os, hvem

vi er, hvorfor vi er her, og hvor vi er på vej hen. Denne historie om Guds mission definerer vor identitet, driver vor mission og forsikrer os, at afslutningen er i Guds hænder. Denne historie må forme Guds folks erindring og håb og være bestemmende for indholdet i deres evangeliserende vidnesbyrd, som det rækkes videre fra generation til generation. Vi må gøre Bibelen kendt med alle tænkelige midler, for dens budskab er for alle mennesker på jorden. Vi vedkender os dermed på ny vort ansvar for at fortsætte arbejdet med at oversætte, udbrede og undervise i Skriften i enhver kultur og på ethvert sprog, også dem, der hovedsageligt er mundtlige eller ikke har noget skriftsprog.

- c) *Den sandhed, Bibelen lærer:* Hele Bibelen lærer os hele Guds frelsesråd, den sandhed, som Gud ønsker, at vi skal kende. Vi giver os ind under den som sand og pålidelig i alt, hvad den siger, for den er den Guds ord, der ikke kan lyve og ikke vil svigte os. Den er klar og tilstrækkelig til at åbenbare frelsens vej. Den er grundlaget for at udforske og forstå alle dimensioner af Guds sandhed.

Vi lever imidlertid i en verden med løgne og afvisning af sandheden. Mange kulturer udviser en dominerende relativisme, som fornægter, at en absolut sandhed findes eller kan kendes. Hvis vi elsker Bibelen, så må vi rejse os til forsvar for dens sandhedskrav. Vi må finde nye måder at artikulere den bibelske autoritet på i alle kulturer. Vi påtager os den opgave på ny til at kæmpe for Guds åbenbarings sandhed som en del af vort arbejde for Guds ord.

- d) *Det liv, som Bibelen kræver:* “Ordet er dig ganske nær, i din mund og i dit hjerte, så du kan følge det.” Jesus og Jakob kalder os til at være ordets gørere og ikke blot dets hørere.²⁰ Bibelen skildrer en livskvalitet, der burde kendetegne den troende og de troendes fællesskab. Af Abraham, over Moses, salmisterne, profeterne, og Israels visdom, af Jesus og apostlene lærer vi, at en sådan bibelsk livsstil inkluderer retfærdighed, barmhjertighed, ydmyghed, integritet, ærlighed, sandfærdighed, seksuel renfærdighed, gavmildhed, venlighed, selvfornægtelse, gæstfrihed, tilgivelse, glæde, tilfredshed og kærlighed, at man stifter fred, giver afkald på gengældelse, gør godt – alt dette forenet i et liv med tilbedelse, lovprisning og trofasthed mod Gud.

Vi bekender, at vi er hurtige til at hævde, at vi elsker Bibelen uden at elske det liv, den forkynder – livet i kostbar praktisk lydighed mod Gud gennem Kristus. Og dog: “Intet er en bedre anbefaling af evangeliet end et forvandlet liv, og intet bringer det i den grad i vanry som uoverensstemmelse mellem ord og handling. Vi er blevet pålagt at leve på en måde, som er Kristi evangelium værdigt, ja, endog at være en pryd for det ved at forøge dets skønhed ved hellig livsførelse.”²¹ For Kristi evangeliums skyld vil vi derfor på ny bestræbe os på at bevise vor kærlighed til Guds Ord ved at tro og adlyde det. Der er ingen bibelsk mission uden bibelsk liv.

7. Vi elsker Guds verden

Vi deler Guds begejstring for hans verden, vi elsker alt, hvad Gud har skabt, og glæder os over Guds forsyn og retfærdighed gennem sin skabelse og forkynder de gode nyheder for hele skabningen og alle folk og længes efter den dag, da jorden vil blive fyldt med kundskaben om Guds herlighed, som vandet dækker havets bund.²²

- a) *Vi elsker den verden, Gud har skabt.* Denne kærlighed er ikke en sentimental kærlighed til naturen (hvilket Bibelen ingen steder opfordrer til), endnu mindre er den en panteistisk dyrkelse af naturen (hvilket Bibelen udtrykkeligt forbyder). Derimod er den en logisk udfoldelse af vor kærlighed til Gud, der viser sig i, at vi passer på det, der tilhører ham. “Jorden med alt, hvad den rummer, tilhører Herren.” Jorden tilhører den Gud, som vi siger at vi elsker og adlyder. Vi har omsorg for jorden, helt enkelt fordi den tilhører ham, som vi kalder vor Herre.²³

Jorden er skabt, opretholdt og genløst af Kristus.²⁴ Vi kan ikke sige, at vi elsker Gud, hvis vi samtidig misbruger det, der tilhører Kristus i kraft af skabelse, genløsning og arv. Vi passer på jorden og bruger på en ansvarlig måde dens rigelige ressourcer – ikke på grund af den sekulære verdens ræsonnement, men for Herrens skyld. Hvis Jesus er Herre over hele jorden, kan vi ikke adskille vort forhold til Kristus fra den måde, hvorpå vi handler i forhold til jorden. For at proklamere evangeliet, der siger “Jesus er Herre”, er at proklamere evangeliet, der inkluderer jorden, eftersom Kristi herredømme gælder alt det skabte. Omsorg for skaberværket er således et evangelie-anliggende inden for Kristi herredømme.

En sådan kærlighed til Guds skaberværk kræver, at vi vedgår vor andel i ødelæggelsen, spildet og forureningen af jordens ressourcer og vor indforståethed med forbrugerismens giftige afgudsdyrkelse. I stedet vil vi bestræbe os på at udvise presserende og profetisk økologisk ansvarlighed. Vi støtter kristne, hvis særlige missionale kald er fortalervirksomhed og handling for miljøet, og vi støtter dem, der engagerer sig i at opfylde det guddommelige mandat til at sørge for menneskers behov ud fra Guds skaberværks rigdomme. Vi minder os selv om, at Bibelen forkynnder Guds frelsesplan for skaberværket selv. En integreret mission betyder at erkende, forkynnde og udleve den bibelske sandhed, at evangeliet er Guds gode nyheder gennem Jesu Kristi kors og opstandelse – for individet, for samfundet og for skaberværket. Alle tre er ødelagte og lider på grund af synden; alle tre er indbefattet i Guds genløsende kærlighed og mission; alle tre må være en del af Guds folks vidtspændende mission.

- b) *Vi elsker folkeslagene og kulturernes verden.* “Af ét menneske har Gud skabt alle folk og ladet dem bosætte sig overalt på jorden.” Etnisk mangfoldighed er Guds gave i skabelsen og vil blive bevaret i den nye skabelse, når den vil være befriet fra det faldne menneskes stridigheder og rivaliseren. Vor kærlighed til alle folk afspejler Guds løfte om at velsigne alle folkene på jord og Guds mission at skabe sig et folk af hver stamme, hvert sprog, land og folk. Vi må elske alt, hvad Gud har valgt at velsigne, hvilket inkluderer alle kulturer. Historisk set har kristen mission bidraget til at beskytte og bevare oprindelige kulturer og deres sprog. Gudvillet kærlighed inkluderer imidlertid også kritisk dømmekraft, for alle kulturer udviser ikke blot positive vidnesbyrd om Guds billede i menneskers liv, men også Satans og syndens negative fingeraftryk. Vi længes efter at se evangeliet legemliggjort og indfældet i alle kulturer, idet det forløser dem indefra, så de kan vise Guds herlighed og Kristi strålende fylde. Vi ser frem til, at alle kulturers rigdom, herlighed og glans bliver bragt ind i Guds stad – genløst og rensat for al synd, hvorved den nye skabelse beriges.²⁵

En sådan kærlighed til alle folk kræver, at vi afviser racisme såvel som ethnocentrisme og behandler enhver etnisk og kulturel gruppe med værdighed og respekt på basis af deres værdi for Gud i skabelse og genløsning.²⁶

En sådan kærlighed kræver også, at vi søger at gøre evangeliet kendt overalt,

blandt ethvert folk og en enhver kultur. Alle folk, jøder såvel som hedninger, er omfattet af missionsbefalingen. Evangelisering er en udstrømning fra hjerter, der er fyldt med Guds kærlighed til dem, der endnu ikke kender ham. Vi bekender med skam, at der stadig er mange folk i verden, som endnu ikke har hørt budskabet om Guds kærlighed i Jesus Kristus. Vi fornyr den forpligtelse, der har inspireret Lausanne-bevægelsen fra dens begyndelse, til at bruge ethvert muligt middel til at nå alle folkeslag med evangeliet.

- c) *Vi elsker verdens fattige og lidende mennesker.* Bibelen lærer os, at Herren har kærlighed til alt, han har skabt, tager sig af de undertrykte, elsker den fremmede, mætter den sultne, skaffer den faderløse og enken ret.²⁷ Bibelen viser også, at det er Guds vilje at gøre disse ting gennem mennesker, som engagerer sig i sådanne handlinger. Gud vil især kræve dem til ansvar, der har en politisk eller juridisk lederposition i samfundet,²⁸ men hele Guds folk er det befalet – af loven og profeterne, Salmerne og visdomslitteraturen, Jesus og Paulus, Jakob og Johannes – at afspejle Guds kærlighed og retfærdighed i praktisk kærlighed og retfærdighed for de nødlidende.²⁹

En sådan kærlighed til de fattige kræver, at vi ikke blot elsker barmhjertighed og barmhjertighedsgerninger, men også at vi øver retfærdighed ved at afsløre og modsætte os alt, hvad der undertrykker og udbytter de fattige. “Vi må ikke være bange for at fordømme ondskab og uretfærdighed, hvor disse ting end findes.”³⁰ Vi bekender med skam, at vi har svigtet på dette punkt, fordi vi ikke har delt Guds nidkærhed, ikke har udlevet Guds kærlighed, ikke har afspejlet Guds sindelag og ikke har gjort hans vilje. Vi giver os selv til på ny at stræbe efter at fremme retfærdighed, herunder vise solidaritet og støtte til de marginaliserede og undertrykte. Vi ser en sådan kamp mod ondskaben som en dimension af den åndelige krigsførelse, der kun kan udkæmpes gennem den sejr, som Jesu død og opstandelse er, i Helligåndens kraft og under konstant bøn.

- d) *Vi elsker vor næste som os selv.* Jesus kaldte sine disciple til at adlyde dette bud som det næststørste i loven, men så radikaliserede han kravet (fra samme kapitel) “du skal elske ham [den fremmede] som dig selv” til “elsk jeres fjender”.³¹

En sådan kærlighed til vor næste kræver, at vi forholder os til alle mennesker ud fra evangeliets kerne, i lydighed mod Kristi befaling og i efterfølgelse af Kristi eksempel. En sådan næstekærlighed omfatter også mennesker af en anden tro, og den gælder dem, der hader os, bagtaler og forfølger os og endog slår os ihjel. Jesus lærte os at svare på løgne med sandhed og at imødegå ondskab med venlighed, barmhjertighed og tilgivelse, vold og mord på hans disciple med selvopofrelse for at drage mennesker til ham og at bryde ondskabens kæde. Vi vender os kraftigt imod brugen af vold i evangeliets udbredelse og forsøger fristelsen til gengældelse og hævn mod dem, der gør os uret. En sådan ulydighed er uforenelig med Kristi eksempel og Det Nye Testaments lære.³² Samtidig er det vor pligt i kærlighed over for vor lidende næste at søge retfærdighed på deres vegne gennem appel til de juridiske og politiske myndigheder, der fungerer som Guds tjenere ved at straffe dem, der gør det onde.³³

- e) *Den verden, vi ikke elsker.* Den gode verden, som Gud skabte, er blevet en verden med menneskeligt og satanisk oprør mod Gud. Det er befalet os, at vi ikke må elske verden med dens syndige begær, grådighed og menneskelige hovmod. Vi bekender med sorg, at netop disse tegn på verdslighed så ofte skæmmer vor kristne tilstedeværelse og modsiger vort vidnesbyrd om evangeliet.³⁴

Vi siger igen nej til at flirte med den faldne verden og dens flygtige lidenskaber, og vi siger ja til at elske hele verden, som Gud elsker den. Derfor elsker vi verden i hellig længsel efter genløsningen og fornyelsen af hele verden og alle kulturer i Kristus og efter indhøstningen af Guds folk fra alle folkeslag lige til jordens ende og afslutningen på al ødelæggelse, fattigdom og fjendskab.

8. Vi elsker Guds evangelium

Som disciple af Jesus er vi evangelie-mennesker. Kernen i vor identitet er vor passion for Bibelens gode nyheder om Guds frelsende gerning gennem Jesus Kristus. Vi er forenet af vor erfaring af Guds nåde i evangeliet og af vor motivation til at gøre nådens evangelium kendt til jordens ende med alle mulige midler.

- a) *Vi elsker de gode nyheder i en verden med dårlige nyheder.* Evangeliet forholder sig til de frygtelige følger af menneskets synd, svigt og nød. Mennesket

gjorde oprør mod Gud, forkastede Guds autoritet og var ulydig mod Guds Ord. I denne syndige tilstand er vi fremmedgjorte for Gud, for hinanden og for den skabte orden. Synden fortjener Guds fordømmelse. De, der nægter at omvende sig og adlyde vor Herre Jesu Kristi evangelium, “skal straffes med evig undergang fjernt fra Herrens ansigt og fra hans herlighed og magt”.³⁵ Syndens følger og ondskabens magt har fordærvet enhver dimension af menneskets personlighed (åndeligt, fysisk, intellektuelt og relationelt). De har gennemtrængt det kulturelle, økonomiske, sociale, politiske og religiøse liv i alle kulturer og gennem hele historien. De har forårsaget ufattelig elendighed for menneskeheden og skade på Guds skaberværk. På denne dystre baggrund er det bibelske evangelium i sandhed meget gode nyheder.

- b) *Vi elsker den historie, evangeliet fortæller.* Evangeliet forkynder som gode nyheder de historiske begivenheder, der udgøres af Jesus fra Nazarets liv, død og opstandelse. Som Davids søn er den lovede Messias konge Jesus den eneste, hvorigennem Gud alene oprettede sit rige og handlede for verdens frelse, hvilket muliggjorde, at alle folk på jord kunne blive velsignet, sådan som han lovede Abraham. Paulus definerer evangeliet ved at fastslå, at “Kristus døde for vore synder efter Skrifterne, at han blev begravet, at han opstod på den tredje dag efter Skrifterne, og at han blev set af Kefas og dernæst af de tolv”. Evangeliet erklærer, at Gud på Kristi kors i sin søns skikkelse og i vort sted tog den dom på sig, som vor synd fortjener. I samme store frelseshandling vandt Gud den afgørende sejr over Satan, døden og alle onde magter, befriede os fra deres magt og frygt og sikrede deres endelige tilintetgørelse. Han tilvebragte de troendes forsoning med Gud og hinanden på tværs af alle grænser og fjendskaber. Ved korset virkeliggjorde Gud også sin plan om hele skabningens endelige forsoning, og i Jesu legemlige opstandelse har han givet os den nye skabnings førstegørde, “for det var Gud, der i Kristus forligte verden med sig selv”.³⁶ Hvor vi elsker evangeliehistorien!
- c) *Vi elsker den vished, evangeliet bringer.* Kun ved at sætte vor lid til Kristus alene er vi forenet med Kristus ved Helligånden, og vi regnes for retfærdige i Kristus for Gud. Da vi er retfærdiggjorte af tro, har vi fred med Gud og skal ikke længere fordømmes. Vi modtager vore synders tilgivelse. Vi er genfødt til et levende håb ved at få del i Kristi opstandelseliv. Vi adopteres som med-

arvinger med Kristus. Vi bliver medborgere i Guds pagtsfolk, medlemmer af Guds familie og Guds bolig. Så ved at sætte vor lid til Kristus har vi fuld forvisning om frelse og evigt liv, for vor frelse afhænger i sidste instans ikke af os selv, men af Kristi værk og Guds løfte. "Intet i hele skabningen vil kunne skille os fra Guds kærlighed i Kristus Jesus, vor Herre."³⁷ Hvor vi elsker evangeliets løfte!

- d) *Vi elsker den forvandling, evangeliet frembringer.* Evangeliet er Guds livsforvandlerende kraft i funktion i verden. "Det er Guds kraft til frelse for enhver, som tror."³⁸ Troen alene er det middel, hvorved evangeliets velsignelser og vished modtages. Den frelsende tro står imidlertid aldrig alene, men viser sig nødvendigvis i lydighed. Kristen lydighed er en "tro, virksom i kærlighed".³⁹ Vi frelses ikke ved gode gerninger, men når vi er frelst af nåde alene, er vi "skabt i Kristus Jesus til gode gerninger".⁴⁰ Om troen siges det, at "i sig selv, uden gerninger, er den død".⁴¹ Paulus så den etiske forvandling, som evangeliet frembringer, som et værk af Guds nåde – en nåde, der udvirkede vor frelse ved Kristi første komme, og en nåde, der lærer os at leve etisk i lyset af hans andet komme.⁴² For Paulus betød det at "adlyde evangeliet" både at stole på nåden og derefter blive oplært af nåden.⁴³ Paulus' missionale kald var at "føre mennesker i alle folkeslag til troslydighed".⁴⁴ Dette stærke pagtsprog minder om Abraham. Abraham troede Guds løfte, hvilket blev regnet ham til retfærdighed, og adlød derefter Guds befaling i en demonstration af sin tro. "I tro adlød Abraham."⁴⁵ Omvendelse og tro på Jesus Kristus er de første lydighedshandlinger, som evangeliet fordrer; vedvarende lydighed mod Guds befalinger er den livsform, som evangelisk tro sætter en i stand til ved den helliggørende Helligånd.⁴⁶ Lydighed er således det levende bevis på den frelsende tro og den levende frugt af den. Lydighed er også testen på vor kærlighed til Jesus. "Den, der har mine bud og holder dem, han er den, der elsker mig."⁴⁷ "Og deraf kan vi vide, at vi kender ham: hvis vi holder hans bud."⁴⁸ Hvor vi elsker evangeliets kraft!

9. Vi elsker Guds folk

Guds folk er de mennesker fra alle tider og alle folkeslag, som Gud i Kristus har elsket, udvalgt, kaldet, frelst og helliggjort som sit eget folk, for at de kan få del i Kristi herlighed som borgere i den nye skabelse. Som dem, Gud således har

elsket fra evighed til evighed og gennem hele vor turbulente og oprørske historie, bliver det befalet os at elske hinanden. For “når Gud har elsket os således, skylder vi også at elske hinanden”, og “I skal ligne Gud . . . og vandre i kærlighed, ligesom Kristus elskede os og gav sig selv hen for os”. Indbyrdes kærlighed i Guds familie er ikke blot en ønskværdig mulighed, men en uomgængelig befaling. En sådan kærlighed er det første vidnesbyrd om lydighed mod evangeliet og en stærk drivkraft til verdensmission.⁴⁹

- a) *Kærligheden kræver enhed.* Jesu befaling til sine disciple om at elske hinanden er kædet sammen med hans bøn om, at de må blive ét. Både befalingen og bønnen er missionale – for at verden kan “vide, at I er mine disciple”, og “for at verden skal tro, at du [Faderen] har udsendt mig.”⁵⁰ Det er et overordentlig stærkt og overbevisende tegn på evangeliets sandhed, når kristne forenes i kærlighed på tværs af de skel, verden har opstillet: Race, hudfarve, social klasse, økonomisk formåen eller politisk tilhørsforhold. Imidlertid er der ikke meget, der i den grad ødelægger vort vidnesbyrd, som når kristne indbyrdes afspejler og forstærker disse samme skel.

Vi bekender, at vi ikke har lagt alt det til side, som skiller os. Blandt sådanne barrierer er vi dybt foruroligede over den forargelige ekstreme materielle ulighed inden for Kristi globale legeme. Denne ulighed går imod Paulus’ belæring og ambition om, at der bør være gensidighed og tilstrækkeligt for alle.⁵¹ Vi fordømmer den konkurrencementalitet og rivaliseren, som nogle gange forgifter endog vor missionsiver. Vi beklager ubalancen i de ressourcer, der er til rådighed for missionen i forskellige dele af verdenskirken. Vi stræber efter en ny global ligevægt forankret i dyb gensidig kærlighed og ydmygt partnerskab inden for Kristi legeme på alle kontinenter. Og dette søger vi ikke blot for at elske hinanden i mere end ord alene, men også for Kristi navns skyld og for Guds mission i hele verden.

- b) *Kærligheden kræver ærlighed.* Kærligheden siger sandheden med mildhed. Ingen elskede Guds folk mere end Israels profeter og Jesus selv. Og dog konfronterede ingen dem mere ærligt med sandheden om deres svigt, afgudsdyrkelse og oprør mod deres pagts herre. Idet de gjorde det, kaldte de Guds folk til omvendelse, så de kunne blive tilgivet og genindsat i Guds missions tjeneste. Den samme kærlige profetiske stemme må høres i dag – og af samme grund.

En sådan kærlig ærlighed beder os indtrængende om at vende om til et gudfrygtigt liv i ydmyghed, integritet og offervillig enkelhed. Vi må forsage afgudsdyrkelsen i form af hovmod, manipuleret succes og forbrugergrådighed, som forfører så mange af os og vore ledere. Vor kærlighed til Guds kirke vander sig i sorg over det uskønne iblandt os, der i den grad vansirer vor kære Herre Jesu Kristi ansigt og skjuler hans skønhed for verden, den verden, der så desperat har brug for at blive draget til ham.

- c) *Kærligheden kræver solidaritet.* Indbyrdes kærlighed inkluderer især, at man har omsorg for dem, der er forfulgte og i fængsel på grund af deres tro og vidnesbyrd. Hvis et lem på legemet lider, lider hele legemet sammen med det. Vi er, som Johannes siger, fælles om “trængslen og Riget og udholdenheden i Jesus”.⁵²

Vi bekender, at vi ikke altid har vist en sådan kærlig solidaritet med vore forfulgte søstre og brødre, fordi vi har været mere optaget af vor egen sikkerhed. Vi forpligter os til at tage del i den lidelse, lemmer på Kristi legeme over hele verden må gennemgå, ved at informere om deres situation, bede for dem, tale deres sag og på anden måde støtte dem. Vi anser imidlertid ikke en sådan delagtighed for blot at være et udslag af medlidenhed, for vi længes også efter at lære, hvad den lidende kirke kan lære og give de dele af Kristi legeme, som ikke lider på samme måde. Vi er blevet formanet om, at den kirke, der har fundet sig til rette i sin rigdom og selvtilstrækkelighed, kan som menigheden i Laodikea blive den kirke, Jesus ser som blind for sin egen fattigdom, og i forhold til hvem han føler sig stående som en fremmed uden for døren.⁵³

Jesus kalder alle sine disciple sammen til at være én familie blandt folkene, et forsonet fællesskab, hvor alle syndige barrierer er brudt ned ved hans forsonende nåde. Denne kirke er et nådens, lydighedens og kærlighedens samfund i Helligåndens fællesskab, hvori Guds herlige egenskaber og Kristi væsenstræk afspejles, og hvor Guds mangefarvede visdom vises. Som det mest levende nuværende udtryk for Guds rige er kirken et fællesskab af forsonede mennesker, der ikke længere lever for sig selv, men for Frelseren, som elskede dem og gav sig selv hen for dem.

10. Vi elsker Guds mission

Vi vedkender os ansvarer for verdensmission, fordi det er centralt for vor forståelse af Gud, Bibelen, kirken, menneskets historie og den ultimative fremtid. Hele Bibelen åbenbarer Guds mission at bringe alle ting i himlen og på jorden ind i enhed under Kristus, idet de forsones ved blodet på hans kors, til pris for Guds herlighed og nåde. I og med at Gud opfylder den mission, vil han forvandle skaberværket, som er martret af synd og ondskab, til det nye skaberværk, hvori der ikke længere er synd eller forbandelse. Gud vil opfylde sit løfte til Abraham om at velsigne alle folkene på jorden gennem evangeliet om Jesus, Messias, Abrahams sæd. Gud vil forvandle den sønderlemmede verden af folkeslag, som er spredt under Guds dom, til den ny menneskehed, som vil blive genløst ved Kristi blod, fra enhver stamme, ethvert folkeslag, tungemål og sprog, og blive forsamlet for at tilbede vor Gud og Frelser. Gud vil tilintetgøre dødens, fordærvets og voldens herredømme, når Kristus kommer igen for at oprette sit evige herredømme med liv, retfærdighed og fred. Da vil Gud, Immanuel, bo hos os, og verdens rige vil blive Guds rige, og han skal herske i al evighed.⁵⁴

- a) *Vor deltagelse i Guds mission.* Gud kalder sit folk til at dele hans mission. Kirken fra alle folkeslag står gennem Jesus Messias i kontinuitet med Guds folk i Det Gamle Testamente. Sammen med dem er vi blevet kaldet gennem Abraham og pålagt at være en velsignelse og et lys for folkene. Sammen med dem skal vi formes og oplæres af loven og profeterne til at være et fællesskab i hellighed, barmhjertighed og retfærdighed i en verden med synd og lidelse. Vi er blevet genløst ved Jesu Kristi kors og opstandelse og udrustet af Helligånden til at vidne om, hvad Gud har gjort i Kristus. Kirken lever for at tilbede og herliggøre Gud i al evighed og for at deltage i Guds forvandlende mission i historien. Vor mission er helt afledt af Guds mission, retter sig mod hele Guds skaberværk og er forankret i korsets genløsende sejr. Det er det folk, vi tilhører, hvis tro vi bekender, og hvis mission vi deler.⁵⁵
- b) *Vor missions omkostninger.* Hvad Jesus lærte disciplene, eksemplificerede han selv: At den største kærlighed er at sætte livet til for sine venner.⁵⁶ Om sig selv og sine disciple sagde han: "Hvis hvedekornet ikke falder i jorden og dør, bliver det kun det ene korn; men hvis det dør, bærer det mange fold."⁵⁷ De fleste af os vil ikke blive bedt om at sætte livet til af kærlighed til Kristus, men lidelse er et potentielt vilkår for vort missionsengagement som vidner om

Kristus, sådan som det var for hans apostle og for Det Gamle Testaments profeter.⁵⁸ Villighed til at vidne er en lakmusprøve for vor missions ægthed. Gud kan bruge lidelse, forfølgelse og martyrium til at fremme sin mission. “Martyriet er en form for vidnesbyrd, som Kristus har lovet særligt at vedkende sig.”⁵⁹

- c) *Vor missions integritet.* Vor missions egentlige kilde er, hvad Gud har gjort i Kristus for hele verdens genløsning, som det er åbenbaret i Bibelen. Vor evangeliseringsopgave er at gøre det gode budskab kendt for alle folk. Vor missions kontekst er den verden, vi lever i, en verden præget af synd, uretfærdighed og skabelsesmæssig uorden, hvortil Gud sender os for at elske og tjene for Kristi skyld. Al vor mission må derfor afspejle en integration af evangelisering og ansvarligt engagement i verden, idet de begge bestemmes og drives af hele den bibelske åbenbaring af Guds evangelium.

“Evangelisering er i sin kerne en forkyndelse af den historiske, bibelske Kristus som Frelser og Herre med henblik på at overtale mennesker til personligt at komme til ham og blive forsonet med Gud . . . Resultaterne af evangelisering inkluderer lydighed mod Kristus, indlemmelse i hans kirke og ansvarlig tjeneste i verden . . . Det er vor påstand, at evangelisering og socio-politisk engagement begge dele hører med til vor kristne pligt. For begge er nødvendige udtryk for vor lære om Gud og mennesket, vor kærlighed til vor næste og vor lydighed mod Jesus Kristus . . . Frelsen, vi forkynder, bør forvandle os i helheden af vort personlige og samfundsmæssige ansvar. Tro uden gerninger er død.”⁶⁰

“Integreret mission er en proklamation og demonstration af evangeliet. Det drejer sig ikke kun om, at evangelisering og socialt engagement skal gøres sideløbende. Snarere er det sådant, at i integreret mission har vor proklamation sociale konsekvenser, idet vi kalder mennesker til kærlighed og omvendelse på alle områder af livet. Og vort sociale engagement har evangeliserende konsekvenser, idet vi vidner om Jesu Kristi forvandlende nåde. Hvis vi ignorerer verden, forråder vi Guds ord, der sender os ud for at tjene verden. Hvis vi ignorerer Guds ord, har vi ikke noget at bringe til verden.”⁶¹

Vi forpligter os til den integrerede og dynamiske udøvelse af alle dimensioner af mission, som Gud kalder sin kirke til.

- *Gud befaler os at gøre Guds sande åbenbaring og evangeliet om Guds frelsende nåde ved Jesus Kristus kendt for alle folk, idet vi kalder alle folk til omvendelse, tro, dåb og lydigt discipelskab.*
- *Gud befaler os at afspejle hans eget sindelag gennem barmhjertig omsorg for de nødlidende og at vise gudsrigets værdier og kraft ved at stræbe efter retfærdighed og fred og ved at have omsorg for Guds skaberværk.*

Som reaktion på Guds grænseløse kærlighed til os i Kristus og ud af vor overstrømmende kærlighed til ham indvier vi os selv på ny med Helligåndens hjælp til helt og fuldt at adlyde alt, hvad Gud befaler, med selvfornægtende ydmyghed, glæde og mod. Vi fornyer denne pagt med Herren, som vi elsker, fordi han elsker os først.

Noter

1. Gal 5,6. Joh 14,21. 1 Joh 4,9.19.
2. Matt 22,37-40. Rom 13,8-10. Gal 5,22. 1 Pet 1,22. 1 Joh 3,14; 4,7-21. Joh 13,34-35. Joh 1,18. 1 Joh 4,12. 1 Thess 1,3. 1 Kor 13,8.13.
3. 5 Mos 7,7-9. Hos 2,19-20; 11,1. Sl 103; 145,9.13.17. Gal 2,20. 5 Mos 10,12-19.
4. 5 Mos 6,4-5. Matt 22,37. 3 Mos 19,18.34. Matt 5,43-45. Joh 15,12. Ef 4,32. Joh 3,16-17.
5. Rom 5,5. 2 Kor 5,14. Åb 2,4.
6. 5 Mos 4,35.39. Sl 33,6-9. Jer 10,10-12. 5 Mos 10,14. Es 40,22-24. Sl 33,10-11.13-15; 96,10-13; 36,6. Es 45,22.
7. 5 Mos 4 og 6.
8. John Stott, The Message of Romans, The Bible Speaks Today. Leicester and Downers Grove: Intervarsity Press, s. 53.
9. Sl 138,2.
10. Joh 14,6. Rom 8,14-15. Matt 6,9. Joh 14,21-23.
11. 5 Mos 32,6.18; 1,31; 8,5. Es 1,2. Mal. 1,6. Jer 3,4, 19, 31:9. Hos 11,2. Sl 103,13. Es 63:16; 64,8-9.
12. Joh 3,16. 1 Joh 3,1. Rom 8,32. Heb 9,14. Gal 2,20; 1,3-5.
13. Matt 5,9.16.43-48; 6.4.6.14-15.18,25-32; 7,21-23.

14. Joh 1,3. 1 Kor 8,4-6. Heb 1,2. Kol 1,15-17. SL 110,1. Mark 14,61-64. Ef 1,20-23. Åb 1,5; 3,14; 5,9-10. Rom 2,16. 2 Thess 1,5-10. 2 Kor 5,10. Rom 14,9-12. Matt 1,21. Luk 2,30. ApG 4,12; 15,11. Rom 10,9. Tit 2,13. Heb 2,10; 5,9; 7,25. Åb 7,10.
15. Luk 6,46. 1 Joh 2,3-6. Matt 7,21-23.
16. Matt 16,16. Joh 20,28. 1 Pet 1,8. 1 Joh 3,1-3. ApG 4,12.
17. 1 Mos 1,1-2. Sl 104,27-30. Job 33,4. 2 Mos 35,30-36,1. Dom 3,10; 6,34; 13,25. 4 Mos 11,16-17. 29. Es 63,11-14. 2 Pet 1,20-21. Mika 3,8. Neh 9,20.30. Zak 7,7-12. Es 11,1-5; 42,1-7; 61,1-3; 32,15-18. Ez 36,25-27; 37,1-14. Joel 2,28-32.
18. ApG 2. Gal 5,22-23. 1 Pet 1,2. Ef 4,3-6. 1 Kor 12,4-11. Joh 20,21-22; 14,16-17.25-26; 16,12-15. Rom 8,26-27. Ef 6,10-18. Matt 10,17-20. Luk 21,15.
19. Sl 119,127.97. 2 Tim 3,16-17. 2 Pet 1,21.
20. 5 Mos 30,14. Matt 7,21-17. Luk 6,46. Jak 1,22-24.
21. Manila-manifestet, afsnit 7. Tit 2,9-10.
22. Sl 145,9.13.17; 104,27-30; 50,6. Mark 16,15. Kol 1,23. Matt 28,17-20. Hab 2,14.
23. Sl 24,1. 5 Mos 10,14.
24. Kol 1,15-20. Heb 1,2-3.
25. ApG 17,26. 5 Mos 32,8. 1 Mos 10,31-32; 12,3. Åb 7,9-10; 21,24-27.
26. ApG 10,35; 14,17; 17,27.
27. Sl 145,9.13.17; 147,7-9. 5 Mos 10,17-18.
28. 1 Mos 18,19. 2 Mos 23,6-9. 5 Mos 16,18-20. Job 29,7-17. Sl 72,4.12-14; 82. Ordsp 31,4-9. Jer 22,1-3. Dan 4,27.
29. 2 Mos 22,21-27. 3 Mos 19,33-34. 5 Mos 10,18-19; 15,7-11. Es 1,16-17; 58,6-9. Am 5,11-15.21-24. Sl 112. Job 31,13-23. Ordsp 14,31; 19,17; 29,7. Matt 25:31-46. Luk 14,12-14. Gal 2,10. 2 Kor 8-9. Rom 15,25-27. 1 Tim 6,17-19. Jak 1,27; 2,14-17. 1 Joh 3,16-18.
30. Lausanne-pagten, paragraf 5.
31. 3 Mos 19,34. Matt 5,43-44.
32. Matt 5,38-39. Luk 6,27-29; 23,34. Rom 12,17-21. 1 Pet 3,18-23; 4:12-16.
33. Rom 13,4.
34. 1 Joh 2,15-17.
35. 1 Mos 3,2. 2 Thess 1,9.
36. Mark 1,1.14-15. Rom 1,1-4; Rom 4. 1 Kor 15,3-5. 1 Pet 2,24. Kol 2,15. Heb 2,14-15. Ef 2,14-18. Kol 1,20. 2 Kor 5,19.

37. Rom 4. Fil 3,1-11. Rom 5,1-2; 8,1-4. Ef 1,7. Kol 1,13-14. 1 Pet 1,3. Gal 3,26-4:7. Ef 2,19-22. Joh 20,30-31. 1 Joh 5,12-13. Rom 8,31-39.
38. Rom 1,16.
39. Gal 5,6.
40. Ef 2,10.
41. Jak 2,17.
42. Tit 2,11-14.
43. Rom 15,18-19; 16,19. 2 Kor 9,13.
44. Rom 1,5; 16,26.
45. 1 Mos 15,6. Gal 6,6-9. Heb 11,8. 1 Mos 22,15-18. Jak 2,20-24.
46. Rom 8,4.
47. Joh 14,21.
48. 1 Joh 2,3.
49. 2 Thess 2,13-14. 1 Joh 4,11. Ef 5,2. 1 Thess 1,3; 4:9-10. Joh 13:35.
50. Joh 13,34-35; 17,21.
51. 2 Kor 8,13-15.
52. Heb 13,1-3. 1 Kor 12,26. Åb 1,9.
53. Åb 3,17-20.
54. Ef 1,9-10. Kol 1,20. 1 Mos 1-12. Åb 21-22.
55. 1 Pet 2,9-12.
56. Joh 15,13. 1 Joh 3,16.
57. Joh 12,24-25.
58. 2 Kor 12,9-10; 4,7-10.
59. Manila-manifestet § 12.
60. Lausanne-pagten, afsnit 4 og 5.
61. The Micah Declaration on Integral Mission.

63. Appendiks

Den danske gruppe af deltagere i Lausanne III bestod af delegerede, indbudte gæster og stewards.

Delegerede

- Allan Axelsen, Århus – Læge (axelsen@dadlnet.dk)
- Krista Rosenlund Bellows, København - Fagkonsulent i Danmission (kristabellows@hotmail.com)
- Lotte Carlsen, Herning - Lærer på Indre Missions Bibelskole (lotte@injerra.dk)
- Jens Ole Christensen, Hillerød - Generalsekretær i Luthersk Mission (joc@dml.dk) Ruben Holmgren Falk, Rønne - Præst i Pinsekirken (ruben@pinsekirken-bornholm.dk)
- Sara Fischer-Nielsen, Cape Town – Stud.int.soc. (sarafischernielsen@yahoo.com)
- Peter Götz, Espergærde - Missionsforstander i Missionsforbundet (peter@goetz.dk)
- Morten Hørning Jensen, Århus - Lektor på Menighedsfakultetet (mh@teologi)
- Mie Skak Johansen, Odder - Landsleder i Dansk Oase (mie@danskoase.dk)
- Tina Kruse, Søften - Landsleder i Afrika InTouch (leder@afrikaintouch.dk)
- Jesper Kure, Kolding - Præst i Apostolsk Kirke (jk@kirkebyen.dk)
- Thomas Bjerg Mikkelsen, Kolding - Generalsekretær i Indre Mission (tbm@imh.dk)
- Inga Provstgaard Mogensen, Rødekro - Børne- og ungemissionskonsulent i Luthersk Missions Unge (ipm@dml.dk)
- Anders Møberg, Kolding - Landsleder i Indre Missions Ungdom (anders@imu.dk)
- Marjan Nielsen, Nesvegur, Færøerne - Børnemedarbejder i Heimamissionen (marjan.nes@hotmail.com)
- Sune Skarsholm, Odense - Generalsekretær i Dansk Ethioper Mission (sune@dem-dk.dk)
- Bodil Skjøtt, Ølsted - Generalsekretær i Israelsmissionen (general@israel.dk)

Øvrige danske deltagere

- Kai Kjær-Hansen, Lystrup – Koordinator for Lausanne Consultation on Jewish Evangelism og formand for Israelsmissionen (lcje-kai@post4.tele.dk)
- Hans Henrik Lund, København – Medlem af World Evangelical Alliance International Council og leder for Kirkernes Integrationstjeneste (hhl@kit-danmark.dk)
- Birger Nygaard, København – Medlem af Participant Selection Committee for Lausanne III, Lausannes teologiske arbejdsgruppe og landsleder for Areopagos (birger.nygaard@areopagos.org)

Stewards

- Lisa Rom Boye, København – Stud.mag. (lisaboye@gmail.com)
- Andreas Nymann Eriksen, København – Ingeniør (andreasnymann@gmail.com)
- Hanna Birkbark Hovaldt, København – Stud.folkesundhed. (hannabirkbak@gmail.com)
- Lasse Holmgård Iversen, Århus – Stud.theol. (lasseli@gmail.com)
- Peter Funch Kofoed, København – Teolog (peterfk@gmail.com)
- Rasmus Hauge Madsen, København – Stud.theol. (haauge@ofir.dk)
- Peter Bach Nikolajsen, København – Stud.agro. (peterbach30@hotmail.com)
- Kent Bech Rasmussen, Vejle (kentbechrasmussen@gmail.com)
- Andreas Madvig Struer, København – Medietekniker (andreas.struer@mail.dk)
- Kristin Westh, København – Stud.mag. (kristin@4westh.org)

Lausanne III på nettet:

- www.lausanne.org/cape-town-2010
- Konferencens hjemmeside, som rummer videoer med alle oplæggene, billeder og information fra konferencen.
- conversation.lausanne.org/en
Global Conversation er fortsættelsen af Lausanne III, hvor alle har mulighed for at se og diskutere konferencens oplæg. Allerede før konferencen kunne man på denne side komme med indspil til oplægsholderne, og for fremtiden vil meget af Lausanne-bevægelsens liv foregå her.
- lausanne2010.eftertanke.dk
Her findes blogindlæg fra de danske deltagere på Lausanne III, som er skrevet under konferencen.

- www.dmr.org
På Dansk Missionsråds hjemmeside under "Lausanne 2010" findes et overblik over, hvilke danske medier, der har bragt reportager og artikler fra konferencen, samt videoer og ressourcer udvalgt til danskere.

Lausanne-bevægelsen på internettet:

- www.lausanne.org
Lausanne-bevægelsens hjemmeside rummer alt hvad der er værd at vide om bevægelsen, dens historie, ressourcer og information om arrangementer.
- www.lausanneworldpulse.com
Nyheder fra hele verden og artikler om mission og kirke findes i Lausanne-bevægelsens online magasin "Lausanne World Pulse".
- Lausanne-bevægelsen i Danmark
I 1984 blev der dannet en dansk Lausanne-gruppe, som skulle bære inspirationen fra Lausanne-bevægelsen ind i dansk kirkeliv. I 2004 blev gruppen en del af Evangelisk Alliance, som i dag fortsat står som den danske ramme om Lausanne-bevægelsen. Derfor er det også på www.evangeliskalliance.dk at der fremover vil være informationer om hvad der sker i dansk Lausanne-regi. P.t. er der planer om at arrangere en missionskonference med inspiration fra Lausanne III. Se hjemmesiden for mere om dette og andre arrangementer. Evangelisk Alliance kan kontaktes på info@evangeliskalliance.dk.

For således elskede Gud verden

Udfordringer og glimt fra Lausanne III i Cape Town 16.-25. oktober 2010

Siden 1974 har Lausanne-bevægelsen sat sit stærke præg på missionstænkning og -praksis inden for den evangelikale del af kirken verden over. Derfor var der store forventninger til bevægelsens tredje missionskonference, og deltagerne kom med et ønske om, at konferencen ville give dem ny viden, et nyt og større netværk og derfor et fornyet engagement i mission.

I dette nummer af Ny Mission forsøger de danske deltagere i Lausanne III at videregive det, som de hver for sig tager med sig tilbage til deres menigheder og organisationer i Danmark. Bogen er skrevet på en sådan måde at enhver, der interesserer sig for mission – i Danmark og i den globale verden – kan få udbytte af at læse den.

Cape Town deklARATIONEN tager udgangspunkt i Guds kærlighed til os. En kærlighed vi må give videre, som krystaller reflekterer lyset der rammer dem. Eller som det står i 1 Joh 4,19: Vi elsker, fordi han elskede os først.

Ny Mission er Dansk Missionsråds Tidsskrift, og udkommer to gange årligt.

Tidligere udgivelser i serien

1. Kulturkristendom og kirke – 1999
2. Gudstjeneste og mission – 2001
3. Globalisering og mission – 2001
4. Samarbejde i mission – 2003
5. Mission og etik – 2003
6. Kirke i mission – 2004
7. Religionsteologi - 2004
8. Missionær i det 21. århundrede - 2005
9. Mission og dialog – 2005
10. Mission og penge – 2006
11. Anerkendelse i mission – efter Muhammedkrisen - 2006
12. Diakoni og udvikling i kirke og mission – 22007
13. "The Next Christendom" – udfordringer fra syd – 2007
14. Teologisk (ud)dannelse i en missional kirke – 2008
15. Evangelisering – missionens fokus (2008)
16. Klimakrisen – hvad ved vi, hvad tror vi, og hvad gør vi (2009)
17. Edinburgh 1910 – 100 år efter. Fra autoritet til autencitet i mission? - 2009
18. Mund og mæle til marginaliserede – Advocacy i kirke og mission – 2010
19. Den pentekostale bevægelse - 2010

Planlagte numre i serien

21. Discipelskab

Abonnement på Ny Mission eller enkeltnumre kan bestilles hos

Dansk Missionsråd
Peter Bangsvej 1D
2000 Frederiksberg
Telefon 3916 2777
E-mail: dmr@dmr.org