

Den mangfoldige kirke: Menighedsformer i Danmark

Dansk Missionsråd • 2013

**Den mangfoldige kirke:
Menighedsformer i Danmark**

Redigeret af

*Bent Berring-Nielsen, Hans Raun Iversen, , Jonas A. Jørgensen,
Mogens S. Mogensen og Morten Skrubbeltrang*

Ny Mission nr. 24 • 2013

Den mangfoldige kirke: Menighedsformer i Danmark

*Bent Berring-Nielsen, Hans Raun Iversen, , Jonas A. Jørgensen,
Mogens S. Mogensen og Morten Skrubbeltrang*

Ny Mission nr. 24

c)Dansk Missionsråd

Peter Bangs Vej 1D

2000 Frederiksberg

Telefon: 3961 2777

Fax: 3940 1954

E-mail: dmr@dmr.org

www.dmr.org

1. udgave, 1. oplag

Tryk: Akaprint A/S, Århus

Foto: Ghita Katz Olsen

Layout: Charlotte Munch • www.charlottesmunch.com

ISBN: 978-87-87052-11-5

ISSN: 1399-5588

Bogen er udgivet af Dansk Missionsråd som nr. 24 i serien Ny Mission

Kopiering fra denne bog må kun ske på institutioner, der har indgået aftale med Copy-Dan og kun indenfor rammerne af gældende aftale.

Indhold

Den mangfoldige kirke: Menighedsformer i Danmark.....5	
<i>Af Bent Bjerring-Nielsen, Hans Raun Iversen, Jonas Adelin Jørgensen, Mogens S. Mogensen og Morten Skrubbeltrang</i>	
DE NYE MENIGHEDSFORMER 11	
De nye valg- og frimenigheder: Antal, baggrund og præg.....12	
<i>Kurt E. Larsen</i>	
Silkeborg Oasekirke – en karismatisk frimenighed21	
<i>Mogens S. Mogensen</i>	
Københavnkerkirken – en frimenighed med relationer til Luthersk Mission.....28	
<i>Mogens S. Mogensen</i>	
Aarhus Bykirke – en valgmenighed knyttet til Indre Mission37	
<i>Mogens S. Mogensen</i>	
Missionale menighedsdannelse inden for og på kanten af folkekirken43	
<i>Keld Dahlmann</i>	
Migrantmenighedernes bidrag til kirke- og menighedslivet i Danmark51	
<i>Hans Henrik Lund</i>	
FOLKEKIRKEN PÅ BANEN 59	
Nye menighedsformer i folkekirken.....60	
<i>Hans Raun Iversen</i>	
Katedralen og familien.....71	
<i>Oline Kobbensmed</i>	
Sct. Nicolai kirke i Aabenraa – en folkekirke med kant!79	
<i>Jørgen Jørgensen</i>	
Folkekirken på Vesterbro87	
<i>Andreas Rasmussen</i>	
Lokal Kirkeudvikling – en ny måde at være folkekirke på97	
<i>Annette Bennedsgaard</i>	

DE LANGE TRADITIONER 111

Kirke på kanten - inspiration fra frikirkerne i det aktuelle kirkelige opbrud 112
Bent Bjerring-Nielsen og Bent Hylleberg

Den Katolske Kirke i Danmark 125
Niels Christian Hvidt og Niels Messerschmidt

De frie grundtvigske kredse 135
Hasse Neldeberg Jørgensen

Valgmenighedsloven og valgmenighedernes bidrag til folkekirken 145
Anders Nørgaard

Kirkefondet og dens betydning for dansk kirkeliv 164
Morten Skrubbeltrang

REFLEKSIONER OVER MENIGHEDSFORMER I DANMARK 179

Menigheden – kaldet ud til at være almindelig? 180
Marianne Christiansen

De nye menigheder - Nogle bemærkninger fra en velvillig jagttager 187
Jens Ole Christensen

Danmarks som missionsmark - et frikirkeligt bud på fremtidens kirke 193
Tonny Jacobsen

På fælles trosrejse eller 200
Peter Fischer-Møller

FORFATTERE 209

Den mangfoldige kirke: Menighedsformer i Danmark

Bent Bjerring-Nielsen, Hans Raun Iversen, Jonas Adelin Jørgensen, Mogens S. Mogensen
og Morten Skrubbeltrang

Der er skrevet mange og tykke bøger om mission og menighedsliv i forskellige kulturer i Afrika og Asien og om de problemstillinger, der rejser sig i mødet mellem evangelium og kultur. Denne bogs tilblivelse begyndte på et møde i Dansk Missionsråds Studieudvalg, hvor temaet var "Missiologier i Danmark", altså, hvordan kan vi deltage i Guds mission, ikke i Nigeria eller Indien, men i Danmark. Det er tankevækkende, at dette spørgsmål umiddelbart ledte os hen på en drøftelse af kirken, af forskellige menighedsformer i Danmark. Vi begyndte med missiologier og endte med ekklesiologier. Dette ser vi som et udtryk for, at mission er kommet hjem til kirken, dvs. at en missional kirkeforståelse er ved at vinde indpas. Denne sammenhæng mellem mission og menighedstænkning har endda fundet indpas i Kirkeministeriets betænkning om "Opgaver i sogn, provsti og stift" fra 2006, hvor det i indledningen slås fast, at "Folkekirkens mission som kristen kirke er at forkynde Kristus som hele verdens frelser. ... Kirkens overordnede opgave danner udgangspunkt for de konkrete former, kirkelivet får i sogn, provsti og stift. Alle konkrete målsætninger må dybest set tjene denne opgave".

Mission og menighedsudvikling

Da Dansk Missionsråd blev stiftet i foråret 1912 i København, skete det i den periode, som skulle vise sig at være den vestlige verdensmissions højdepunkt. Den vestlige verdens tekniske, økonomiske, politiske og militære overmagt havde beredt vejen for den protestantiske kristendoms sidste og

endelige fremstød. Det mandat, som apostlene fik af Kristus selv – at gøre alle folkeslag til disciple ved at døbe og lære – kunne endelig fuldføres.

Den optimisme, som prægede missionstænkningen, gav samtidig mission en udformning og en organisatorisk struktur, som sigtede på "missi-

onsmarken”, hvor ikke-kristnes omvendelse og grundlæggelsen af nye kirker var målet. ”Gudserkendelse, dyd og dannelse” blev denne missions-tæknings slogan, og Danmark kunne her ses som et foregangsland, som i kraft af sin lange kristne tradition, hvor alle var døbte og medlemmer af kirken, allerede var ”færdigmissioneret” og et eksempel til efterfølgelse. I praksis betød denne tænkning, at missiologien – refleksionen over kirkens sendelse og opgave – blev løst fra ekklesiologien – den teologiske forståelse af kirkens væsen og funktion. Det første blev de frie kirkelige organisationers opgave, mens det sidste blev statskirkens område. Kirkens mission blev dermed effektivt adskilt fra menighedernes udvikling.

Også blandt de frie kirkelige organisationer blev opgaven skarpt adskilt. Mens fx Kirkefondet fra sin oprindelse i slutningen af det 19. århundrede i høj grad arbejdede med ”mission på hjemmebane”, dvs. med at gøre kirken tilgængelig for de mange nye indbyggere i København, arbejdede missionsorganisationerne udelukket med mission på andre kontinenter, og ingen af organisationerne så tingene i en helhed og kastede sig over begge områder. På den måde blev ikke blot kirkens mission adskilt fra menighedernes udvikling, men også tilgangen til mission i Danmark og den øvrige verden blev skarpt adskilt.

Et århundrede senere er meget ændret: Det danske samfund har gennemgået en sekulariseringsproces, der har sat danskerne fri fra det gamle tvangsmæssige forhold til kirke og kristendom. Samtidig har samfundet bl.a. på grund af globaliseringen udviklet sig fra et etnisk og religiøst mono-sam-

fund til et multi-samfund. I forhold til religiøst liv har det betydet, at en ofte østlig inspireret ny åndelighed og spiritualitet har vundet indpas også blandt folkekirkemedlemmer. Allerede det faktum, at folkekirken i dag har mindre end 80 % af danskerne som medlemmer, betyder, at Danmark er blevet en ”missionsmark” – ikke i den forstand, at der er tale om ”unåede”, men om ”uengagerede” befolkningsgrupper!

Nok så væsentligt er det dog, at selve missionsforståelsen har ændret sig: Mission forstås ikke længere som missions-selskabers aktiviteter under fremmede himmelstrøg, og heller ikke engang som en af kirkens mange aktiviteter, der sigter på at gøre kirken større. Mission betyder sendelse og udspringer af forståelsen af Gud som en treenig Gud. Den treenige Gud sender sig selv i skabelsen og opretholdelsen af det skabte. Faderen sender Sønnen til verden for at bringe Guds Rige til verden. Faderen og Sønnen sender Helligånden til verden for at forny verden. Og i denne sendelse til verden inddrages kirken.

Hvad betyder dette for forholdet mellem missiologi og ekklesiologi? Mens den gamle protestantiske verdensmissionstænkning førte til en adskillelse af missiologi og ekklesiologi, er der i dag et spirende nybrud i forhold til igen at se de to som tæt forbundne med hinanden. Med afslutningen på den vestlige verdensmissions periode har vi nu igen fået en mulighed for at forbinde missiologi og ekklesiologi. Missionsteologien sætter målene for kirken, og kirkeforståelsen aftegner den spændingsfyldte virkelighed, som Gud vil nå i sin mission. Kirkens funktion og natur hænger tæt sam-

men med dens lokale sendelse og opgave. Mission er lokal kirkeudvikling, hvor menighederne rækker ud til flere og flere med mere og mere af den kristne tros fylde. Derfor foregår mission på alle seks kontinenter – ethvert sted, hvor der er kristne menigheder – og derfor også i Danmark.

Menighedsudvikling som en ny mulighed for partnerskab i mission

Fra mission i Afrika og Asien har vi lært, at den lokale kirke må tage form og farve af den lokale kultur og kontekst, og det samme er vi også ved at lære herhjemme. Den kristne enhedskulturs opbrud op gennem det 20. århundrede har haft dybe konsekvenser i forhold til den kirkelige virkelighed. I takt med, at enhedskulturen er forsvundet, og individualiseringen har vundet frem, er nye former for kirke og menighedsliv vokset frem. Vi har i slutningen af det 19. århundrede set fremkomsten af grundtvigske valg- og frimenigheder, og nu godt 100 år senere oplever vi igen en bølge af valg- og frimenigheder, denne gang missionske og karismatiske. Der opstår ny frikirker og samtidigt et meget stort antal ofte mere eller mindre pentekostale etniske migrantmenigheder. Også inden for folkekirken oplever vi i disse år en langt større diversitet i menighedsformerne. Hvor man i 1970'erne diskuterede gudstjenesteeksperimenter, har det i de seneste 10-20 år været menighedsformerne, der har været i fokus.

Måske er det på dette punkt, at de gamle partnerskaber med missionskirkerne i Afrika og Asien igen skal komme vores lokale menigheder til gode: I arbejdet med at finde ud af, hvilken forskel kirken skal gøre, og hvordan vore egne menig-

heder skal udvikles – dvs. i arbejdet med at finde ud af, hvad vores mission er – bliver vore kristne brødres og søstres indsigter værdifulde inspirationskilder. Hvor mission ikke længere er donationer og projekter langt væk fra Danmark, men en fælles sendelse og et fælles kald til at præsentere og repræsentere evangeliet, bliver kristne brødres og søstres erfaringer vigtige for forståelsen af vores fælles mission.

Hvad betyder dette mere konkret i forhold til menighedstænkningen og -udviklingen? Den udfordring, som kirke og menighedsliv i Danmark står overfor, er en kulturelt betinget tænkning, som fremhæver individuel religiøsitet og selvrealisering. Hed det tidligere i rationalismens tid ”Gud, dyd og udødelighed”, hedder det i dag ”Gud elsker dig, Jesus forstår dig, og du skal nok blive rask” (Hervieu-Léger 2006). Det er en sådan – teologisk minimaliseret – ”light” kristendom, der skiltes med i de fleste kirker i dag, og den viser sig konkret i, at en lang række af nye aktiviteter som babysalmesang og arrangementer med fællesspisning breder sig. Men netop det, at udgangspunktet er individet, mens udbuddet er relativt standardiseret, betyder også, at der er så meget des mindre incitament til troskab overfor den enkelte kirke, for man kan givetvis let i selv samme nabolag finde et tilsvarende udbud, som måske endda forekommer mere ”autentisk”. I samme retning trækker den fysiske mobilitet og migrationen samt det religiøse udbud på nettet og i de fælles elektroniske medier.

Selv om det kirkelige fælleskab ikke er uden betydning i mission, kan der ikke længere sættes lighedstegn mellem menighedsopbygning og missi-

on, hvis man med dette mener, at kirkens mission udelukkende er opbygning af lokale menigheder. Kirken og menighederne er stadigvæk hovedleverandør af kristendom til det danske folk, men deres indsats kan ikke stå alene, og kirkens lokale mission og menighedsudvikling må ske med et globalt udblik. Det afgørende er, at flere og flere praktiserer et på én gang bredere og mere elementært syn på mission som Kristusvidnesbyrd, der ikke er bundet til kirken som organisation. Dette rejser naturligvis de fundamentale ekklesiologiske spørgsmål – om ”hvor kirken er” og om ”hvad kirkens rolle” er – i forhold til Åndens virke. Det betyder ikke, at de fælles praksisformer er uden betydning, men det betyder, at missionen i praksis må begynde et andet sted – i den enkelte kristnes forhold til Kristus og til andre mennesker i hverdagen. Menigheder af alle slags risikerer alt for let at ende med at forkynde sig selv: ”Kom som du er, og bliv som os”. Her er udfordringen at vidne om Jesus som Kristus – ikke blot som kirkens Herre, men også som verdens Herre.

Menighedsudvikling i centrum af missionsteologien

I arbejdet med at komme videre i denne retning står menighedsudviklingen i centrum, sådan som vi møder det i ”fresh expressions” eller kirkeformer på vej. Her har spørgsmålet været: Hvad betyder det, at vi er inviteret ind som deltagere i Guds mission? Hvordan kan vi som konkret fællesskab forbinde os med Guds mission – med vores indlysende begrænsninger?

Når mennesker begynder at stille den slags spørgsmål, vil der komme en naturlig bevægelse fra mis-

siologi til ekklesiologi og tilbage igen. Hvis man skal finde et fælles tema i de sidste tiårs tale om missionale kirke, Fresh Expressions of Church, Emergent Church m.m., så er det netop, at missiologi bliver til ekklesiologi, der så igen bliver til konkrete forsøg på deltagelse i Guds mission.

Dette opbrud har man også kunnet iagttage i dansk kirkeliv. Hvor ’lokal menighed’ i Folkekirken og i det store og hele også udenfor Folkekirken før i tiden betød en geografisk afgrænset størrelse, kan menighed i dag betyde langt mere end en territorial størrelse. Udtrykket bruges nu om en menighed med et bestemt fokus og en bestemt målgruppe – fx en studentermenighed, et fællesskab om pilgrimsvandring eller om kirkens tilstedeværelse på nettet. På den måde begynder kirken at drage konsekvensen af, at danskernes fællesskaber ofte hverken er givne, valgte eller for en bestemt defineret periode, men fluktuerende – hele tiden på vej.

Bogens indhold

I første afsnit af bogen fokuserer vi på det aktuelle opbrud i den danske kirke og præsenterer de menighedsformer, som vi møder i de missionale menighedsdannelser på kanten af og uden for folkekirken. Det drejer sig om de missionske fri- og valgmenigheder knyttet til Luthersk Mission og Indre Mission samt de mere karismatiske fri- og valgmenigheder, der er knyttet til Dansk Oase, og migrantmenighederne.

I andet afsnit retter vi søgelyset mod de meget omfattende ændringer, som er på vej i den brede folkekirke, som samlet set er markante. Hvor

man endnu i 1990'erne kunne høre polemik mod ”aktivisterne”, der ville gøre andet og mere end det forordnede i kirken, er folkekirkens menigheder for de allerflestes vedkommende i dag blevet til aktivitetsmenigheder, der afprøver nogle af de mange nye arbejdsformer, som ofte slår ganske hurtigt igennem i disse år.

I bogens tredje afsnit beskriver vi de lange historiske traditioner for menighedsdannelse, som repræsenteres af frikirkerne, den katolske kirke, de grundtvigske fri- og valgmenigheder samt kirkefondsmenighederne. Der er intet nyt under solen, kan man fristes til at tænke. Men det er der så alligevel: Variationerne i mønstrene i de historiske traditioner er få og faste. Det har været deres styrke – og svaghed.

I det afsluttende afsnit har vi bedt fire personer om – ud fra hver deres kirkelige udgangspunkt – at forholde sig til det brogede billede af menighedsformer og missiologier, som bogen beskriver.

Vi har i denne bog ønsket at tage udgangspunkt i praksis, for at prøve at få belyst, hvad der rent faktisk sker i det aktuelle opbrud. Vi har dernæst forsøgt at sætte det ind i en historisk ramme. Derfor indeholder bogen en omfattende dokumentation. Men vi ønsker at være mere end blot beskrivende. Vi vil gerne bidrage til den fortsatte samtale om, hvordan kirken i Danmark kan udvikles som missional kirke.

Og historien fortsætter på nye måder, som det fremgår af indlægget om Lokal Kirkeudvikling.

Litteratur

Hervieu-Lèger, Danièle

2006 “In Search of Certainties: The paradoxes of Religiosity in Societies of High Modernity”.
The Hedgehog Review 1-2, s. 59-68.

De nye menighedsformer

Der er opbrud i den danske kirke. For nogen tiår siden talte man meget om nødvendigheden af en fornyelse af gudstjenesteformerne, men nu er fokus skiftet til fornyelsen af menighedsformerne. Denne fornyelse har sit udspring på kanten af det folkekirkelige liv ved en genoptagelse af den gamle grundtvigske tænkning om fri- og valgmenigheder, hvor det nu særligt er det karismatiske Oasefællesskab og missionsbevægelserne, der etablerer nye menigheder. Parallelt hermed er der det sidste tiår blevet etableret en lang række migrantmenigheder. Derved er det danske kirkelige landskab på vej mod en dybtgående forandring.

Kurt Larsen udpeger i sin artikel ”De nye valg- og frimenigheder: Antal, baggrund og præg” centrale tendenser i forhold til de ca. 30 fri- og valgmenigheder med baggrund i missionsbevægelserne og Dansk Oase, der er blevet etableret siden 1990. Mogens S. Mogensen præsenterer i sine artikler casestudier af tre nyere menigheder, der har baggrund i henholdsvis Dansk Oase, Luthersk Mission og Indre Mission. Det drejer sig om Silkeborg Oasekirke, Københavnerkirken og Aarhus Bykirke. Keld Dahlmann undersøger i artiklen ”Missionale menighedsdannelse inden for og på kanten af folkekirken”, hvad tanken om ’missional kirke’ betyder for de nye menighedsdannelsers teologi, struktur og liv. Keld Dahlmann er præst i Aarhus Valgmenighed, som har været en væsentlig inspi-

ration for mange af de nyere menighedsdannelse.

Noget af det afgørende nye, der de seneste tiår er sket i dansk kirkeliv, er den hastige etablering af en lang række migrantmenigheder. Det beskriver Hans Henrik Lund i artiklen: ”Migrantmenighedernes bidrag til kirkelivet i Danmark”.

Denne artikel er skrevet i oktober 2012, og forfatteren har derfor ikke kunnet medtage de seneste måneders udvikling i den historiske oversigt

De nye valg- og frimenigheder: Antal, baggrund og præg

Kurt E. Larsen

Siden 1990 er der opstået over 30 nye 'missionske' eller 'evangelikale' fri- og valgmenigheder. Den fælles baggrund for denne udvikling er den kulturelle fragmentering af samfundet, inspiration fra udlandet (især USA) og ønsket om en bibelnær teologi. For de menigheder, der relaterer til Dansk Oase, er den stærkeste drivkraft en vision om menigheden som et fællesskab med en klar vision og en tydelig ledelse, og hvor der er fokus på nådegaver og tjeneste. De nye frimenigheder under Luthersk Mission er oprettet i protest mod udviklingen i folkekirken med kvindelige biskopper og velsignelse/vielse af homoseksuelle, samtidig med at det er et udtryk for en kirkeliggørelse hos dele af Luthersk Mission. Etablering af valg- og frimenigheder i tilknytning til Indre Mission hænger sammen med, at folkekirken er blevet teologisk bredere, hvorfor nogle har oplevet det sværere at følge IMs gamle princip om at gå i sognets kirke. Forfatteren peger på, at tre spørgsmål vil blive afgørende for den fremtidige udvikling. Vil der i fremtiden blive lovgivet og administreret således 'ovenfra', at der i folkekirken fortsat bliver plads til "missionske" og "evangelikale" præster og menigheder? Vil de nye valg- og frimenigheder i hverdagen virke som kraftcentre, der smitter af på deres omgivelser i og udenfor folkekirken – eller vil de indkapsle sig som lukkede miljøer? Vil tendensen til at orientere sig globalt og via medierne fortsætte?

Siden 1990 er der opstået en ny række valg- og frimenigheder, foruden de allerede eksisterende menigheder af grundtvigske præg og tyske frimenigheder i det sønderjyske. Det er en markant udvikling, at 'missionske' eller 'evangelikale' lutherske grupper har dannet så mange nye menigheder efter at disse grupper reelt ikke har gjort brug af den særlige danske frihedslovgivning de første 120 år efter, at loven blev vedtaget. Se en status pr. november 2011 i tabellen på næste side.

Der har reelt ingen forbindelseslinjer været mellem de 'gamle' (grundtvigske og tyske) og 'de nye' valg- og frimenigheder. Dagsordener, liturgi-

ske traditioner og teologi har på næsten alle punkter været forskellige. Hvorfor er de nye menigheder så opstået?

De nye menigheders fælles baggrund

I Aarhus er der opstået to valgmenigheder (tilknyttet henholdsvis Dansk Oase og Indre Mission) og en frimenighed (tilknyttet Luthersk Missionsforening), og i dem vil der i øjeblikket være 1000-1200 kirkegængere en almindelig søndag, langt de fleste unge. Det er min opfattelse, at der ikke er en enkel forklaring på de nye menigheders opståen. Der er tale om en kombination af kulturelle

Valgmenigheder og lutherske frimenigheder:

Stift	Grundtvigske (fra 1868)	Tyske (fra 1923)	Dansk Oase (fra 1990)	ELUVA (fra 1991)	Luth. Mission (fra 1998)	Andre (fra 1993)	I alt
København	2		2		3		7
Helsingør	1			1	2	2	6
Roskilde	6		1				7
Lolland-F.							0
Fyn	7				1		8
Aalborg	5		1		1		7
Århus	4		5	5	3		17
Viborg	9		3			2	14
Ribe	2	3		2	7		14
Haderslev	3	4	2	1			10
I alt	39	7	14	9	17	4	90

tendenser i tiden, teologiske stridsemner og udenlandsk kirkelig inspiration.

Kulturelle tendenser i tiden

Da jeg var barn i en landsby i Østjylland, var der morgensang med Fadervor i folkeskolen. Vi fik en grundig indføring i bibelhistorie af førstelæreren, som også var kirkesanger. Der var én TV-kanal med kun få timers udsendelser hver dag. Der var én kirke, som alle var medlemmer af. Og der kom masser af tilskuere for at se os spille fodbold på hjemmebane i Serie 3.

Ak, hvor forandret! Her i Aarhus-forstaden er vi multikulturelle. Børnene i kvarteret går i forskellige skoler, og der er et righoldigt udbud af religiøse institutioner. Der kommer ikke mange tilskuere til Århus Fremads kampe, for man kan se Manchester United mindst en gang om ugen på én eller anden kanal. På villavejen bor der også iranere, tyrkere og andre af fremmed herkomst. Her i byen er det

dog ikke skik at blande sig med naboerne. Til gengæld har vi 40 TV-kanaler og hurtigt internet, så vi kan være opdateret om naturkatastrofer i Australien. Hvis det ene TV-program er kedeligt, zapper vi til et andet. Det store fællesskab er langt på vej opløst, men i stedet dyrker man sit netværk i familien, vennekredsen og i de sociale medier på nettet. Vi har frit skolevalg og frit sygehusvalg – og for manges vedkommende også et frit kirkevalg. At være tro mod sin sognekirke vil være lige så fremmed for nutidens unge, som det vil være for os alle at skulle føle sig forpligtet på at se DR, bare fordi den TV-kanal var der først. Unge og nytilflyttere vil typisk søge hen til den menighed, hvis form og indhold tiltaler dem mest. Det giver en særlig mulighed for de nye menigheder i byer med mange studerende. Der er sket en fragmentering af samfundet.

Der er forskel på Gellerup og Gjellerup. Gjellerup sogn ved Herning, med Hammerum by, har væ-

ret meget præget af de to kirkelige retninger, med grundtvigsk valgmenighed og flere missionshuse og meget frivilligt kirkeligt arbejde. Gellerup ved Århus har muslimsk flertal og store sociale problemer. I Gjellerup og Gellerup kan de kirkelige forhold vel ikke indrettes på samme måde. Budskabet er det samme, men formerne må indrettes efter tid og sted. Sådan tænkte i hvert fald Paulus, der sagde: ”For jøderne er jeg blevet som en jøde for at vinde jøder. For dem, der lever under loven, er jeg blevet som en, der står under loven for at vinde dem, selv om jeg ikke er under loven... Jeg er blevet svag for de svage for at vinde de svage. Alt er jeg blevet for alle for i det mindste at frelse nogen” (1 Kor 9,20-22).

Udenlandsk kirkelig inspiration

Vi rejser meget i dag. Det bringer mange danskere i kontakt med de voksende kirker i andre verdensdele. I virkeligheden har der vel aldrig været en periode i kirkens 2000-årige historie, hvor kirken er vokset så meget som i disse år. Kirkens vækst i andre verdensdele kan tolkes på den måde, at tingene også bør kunne gøres meget bedre i Danmark. Dette synes at være en vigtig del af baggrunden for, at man fik en ny valgmenighed i Skjern. Initiativtagerne troede, at kirken kunne nå længere ud til mennesker med sit gode budskab, end det sker i øjeblikket.

I international missionstænkning taler man om missionale kirker. Tankegangen er, at mission ikke skal være noget, som nogle få foreninger eller grupper gør, men hele menigheden skal med sit liv være mission i sit område. Hvis man prøver at overføre disse tanker til en dansk folkekirkelig si-

tuation, er det enklere at gøre det som valgmenighed end i et stort bysogn, hvor der er mange holdninger blandt præster, menighedsrådsmedlemmer og foreninger.

USA er et land, mange danskere besøger. Derovre går ca. 40 % i kirke på en tilfældig søndag mod kun ca. 2 % af danskerne. Der kan altså godt være et rigt kirkeliv i et moderne, rigt og pluralistisk samfund. USA viser også, at pluralisme i kirkebilledet ikke er nogen ulempe. Når der er flere kirkelige tilbud i en by, er der større chancer for, at flere kan føle sig hjemme i én af menighederne. I USA har der fra indvandringstiden været en stor variation af menigheder. Det giver en vis konkurrence, men det betyder også, at enhver menighed må være vågen. Præster får ikke lov at gå i stå. Menigheder er nødt til at være udadvendte, og man er nødt til at tage sig af hinanden for at holde på sine medlemmer. Som i hverdagen: Jo flere dagligvarebutikker i samme by, des billigere varer og des bedre service.

En ’lille’ ting som kirkemusik sætter mange følelser i sving. I USA kan man finde al slags musik i brug i menighederne. Det giver mulighed for at finde en kirke, hvor man kan lovsynge Gud på den måde, man foretrækker. I Folkekirken har man (stort set) kun orgler. Der står ikke skrevet i den evangelisk-lutherske lære, at et orgel er det ’rigtige’ musikinstrument. I Folkekirkens bekendelsesskrift, Den augsburgske Bekendelse, hedder det i artikel 7:

Til kirkens sande enhed er det nok at være enige om evangeliets lære og sakramenternes forvaltning. Det er ikke nødvendigt, at der overalt er ens-

artede menneskelige overleveringer eller riter og ceremonier, indstiftede af mennesker.

Så hvis en sognemenighed ikke vil variere sin liturgi og musikstil, står den i fare for at holde grupper af folk væk fra kirken. Nogle vælger så at lave en ny valg- eller frimenighed, bl.a. for at kunne få en ny levende sang og musik. Unges søgning til de nye valg- og frimenigheder hænger ofte sammen med den slags ønsker. Typisk nok markedsfører én af de nye valgmenigheder (Midtjyllands valgmenighed) sig som: ”Kirke i Herning med aktuel gudstjeneste-form”.

Mange danskere får meget ud af at møde en amerikansk menighed – med dens stærke vægt på indbyrdes fællesskab, med tæt kontakt mellem præsten og menighedens medlemmer, med omsorg for de trængende, med intensiv oplæring i Bibelen og kristen tro. Det kan til gengæld betyde et kulturchok, når man kommer hjem til sin sognekirke, hvor ingen hilser, hvor der intet sker før næste søndag formiddag, hvor intet forventes af én. Og vore kirkehuse minder mere om et museum end om et hjem – og med al respekt for museer, så er der ikke mange, der kommer i det samme museum hver uge. En stærk drivkraft bag de nye valg- og frimenigheder er vægten på menigheden som et fællesskab, hvor man bliver set, taget alvorligt og engageret. Er den unge selv lidt forvirret på sin identitet, er det ikke godt, hvis man i den lokale menighed oplever sig overset og fremmedgjort. Dette kan være forklaringen på, at en del af de nye valg- og frimenigheder opstår på egne, hvor der netop ikke er nogen teologisk forskel i forhold til én eller flere af sognepræsterne.

Ønsket om en bibelnær teologi

Der er ingen tvivl om, at to sager i nyere dansk kirkeliv har været med til at fremprovokere de nye valg- og frimenigheder. Grosbøll-sagen gjorde nogle frustrerede over at tilhøre en kirke, hvor en præst end ikke behøver at tro på Gud. Den årelange proces frem imod indførelse af velsignelse og vielse af homoseksuelle par har fået flere til at overveje deres tilknytning til folkekirken og sognekirken. Hvad skal man gøre, hvis ens sognepræst siger god for forhold og handlinger, som man selv finder imod bibelsk syn på ægteskabet, som kan forvirre børn og unge i deres syn på seksualitet og som hele kirkens tradition også har taget afstand fra? Kan man overhovedet forblive i en kirke, der vedtager et officielt ritual for en sådan handling – også uanset at man er enig med sin lokale præst?

Nu er det slet ikke alle kirkegængere, der følger med i kirkepolitik. Mange tænker lavpraktisk. De går efter en præst og menighed, der har noget på hjerte. De efterspørger Bibelens og kristendommens konkrete hjælp til at leve og finde vej gennem menneskelivet, nu og for evigt. Så går de hen, hvor de finder det – uden at tænke ret meget på, om det er en sognekirke, valgmenighed eller frimenighed.

En præst i USA fortalte mig, at han så to parametre for kirkers vækst netop nu. En kirke trives, hvis den er ’High Christ’ og ’High Church’. Sagt med andre ord: jo klarere der prædikeres om Kristus som Guds Søn, som menneskets Frelser og Herre, des bedre trives kirken. Og et ’High Church’-præg er også en fordel, for folk i dag vil hellere have litur-

gi, højtid og mystik end en traditionel lavkirkelig amerikansk gudstjenesteform. Der er tendenser i samme retning herhjemme. Megen dansk folkekirke forkyndelse er præget af skabelsteologi – altså 'Low Christ'. Så bliver de nye valg- og frimenigheder en mulighed, for de er typisk 'High Christ' og i nogle tilfælde også 'High Church'. Mens den globale kirkevækst typisk sker i retning af uafhængige menigheder, ofte med præg af Pinsebevægelsen, går tendensen i Danmark netop ikke i den retning. Her går tendensen i retning af nye lutherske menigheder, der er både 'High Christ' og (noget) 'High Church'. Det er ikke let i øjeblikket at være frikirke i Danmark. I 1960'erne og 1970'erne fandt en del folk fra missionsbevægelserne i folkekirken et hjemsted i frikirkerne, fordi der lød en stærk Kristus-forkyndelse. Den strøm er i dag stoppet og nærmest vendt. Nu søger unge fra frikirkebaggrund til de nye valg- og frimenigheder, fordi man der er både 'High Christ' og 'High Church'.

De ovennævnte faktorer ligger bag dannelse af de nye valg- og frimenigheder. Men ikke altid i samme grad i de forskellige menigheder. Derfor er det nyttigt at se på de enkelte grupper hver for sig.

Menigheder under Dansk Oase

Århus Valgmenighed ”arbejder for at kalde til personlig tro og efterfølgelse af Jesus Kristus og til ansvarligt medlemskab af kirken”. Den har karismatisk præg i den forstand, at man indtager menighedens medlemmer i høj grad med hver deres evner og nådegaver. Denne menighed har nu over 600 medlemmer og endnu flere kirkegængere i løbet af en typisk søndag. Den hører

til bevægelsen Dansk Oase, der er et evangelisk-luthersk fællesskab af frimenigheder, valgmenigheder og foreninger. Århus Valgmenighed har vist, at det er muligt at være vækkelsespræget valgmenighed i folkekirken og have talmæssig succes. Den har ført til oprettelse af lignende menigheder i andre byer, og den har også virket som inspiration for folk i Indre Mission og Luthersk Mission.

Den stærkeste drivkraft i Dansk Oase er en vision om menigheden: Menigheden som et fællesskab med en klar vision og en tydelig ledelse. Man er overbevist om, at både gamle og nye troende kristne bedst kan vokse i troen, hvor præst og menighedens ledere arbejder tæt sammen i et åndeligt fællesskab. Der er fokus på den enkeltes udvikling, nådegaver og tjenester, idet alle kristnes nådegaver skal opdages og opflammes. Man ser på menigheden som et legeme, hvor hver enkelt tjener helheden med sin nådegave. Derfra gør man op med en folkekirkelig (u)skik, hvor præsten gør næsten alt. To af præsterne fra Århus Valgmenighed skriver: ”Der er stor forskel på at være kirke for klienter og at være en kirke af disciple”. Man vil væk fra servicetankegangen og i stedet se på menigheden som et aktivt handlende fællesskab af Jesus-disciple.

Historisk set minder Oase-menighederne om traditionen i Københavns Kirkefond. Megen inspiration er også hentet udefra, idet Dansk Oase er åben for tværkirkelige kontakter, der bringer ny input til den lutherske sammenhæng. Man er principielt åben for, at en menighed kan vælge en kvinde som præst, og det er også sket i flere tilfælde. Hoved-

anliggendet for menighederne under Dansk Oase er på ingen måde kirkepolitik, selvom man kan være ret kritisk over for den teologiske udvikling i Folkekirken. Nogle vil af principielle teologiske grunde ikke være i folkekirken. Derfor danner de en frimenighed. Men selv i frimenighederne har de fleste medlemmer nok valgt frimenigheden af mere pragmatiske grunde. Andre i Dansk Oase har valgt valgmenighedens form, fordi de ser mulighederne i folkekirken og gerne vil præge denne indefra.

Luthersk Missions frimenigheder

I Luthersk Mission har man gennem 100 år haft tradition for stor læremæssig bevidsthed, idet man har lagt vægt på at bevare den arv, man havde fra Rosenius og Luther. Desuden har bevægelsen haft et stærkt indre sammenhold, der fx har gjort det muligt for den forholdsvis lille forening at blive det største danske ydremissionselskab. Fra 1998 begyndte nogle i Luthersk Mission at danne frimenigheder, der nok var uden for folkekirken, men stadigvæk at regne som 'kredse' inden for Luthersk Mission. Man var i foreningen delt i synet på folkekirken, og derfor blev der givet plads til både frimenigheder og traditionelle folkekirkelige missionsforeninger (som er klart i flertal).

De nye frimenigheder er oprettet i principiel protest mod den folkekirkelige udvikling med kvindelige biskopper og biskoppelig støtte til velsignelse/vielse af homoseksuelle. De er dog også udtryk for en kirkeliggørelse og en voksende sakramental bevidsthed hos nogle i Luthersk Mission. Det er et aspekt i dannelsen af frimenigheder, at man vil modvirke de unges overgang til Oase-menig-

heder og karismatisk prægede sognemenigheder. Ikke mindst i Luthersk Mission mærker man, at medlemmer tiltrækkes af 'High Christ' og 'High Church'. Dette får nogle til at søge til andre kirkelige sammenhænge, hvor disse to ting forenes. Luthersk Mission har traditionelt lagt meget vægt på sit eget missionshus, og de fleste steder er man desuden også gået i kirke om søndagen. Mange længes efter større sammenhæng i tingene end det, denne 'ellipsestruktur' rummer, og ønsker derfor 'hel-menigheder'. Det passer måske også bedst ind i en moderne børnefamilies ugerytme, at alle aktiviteter er samlet på søndagen. For at undgå, at de unge og yngre søger til 'helmenigheder' i andre sammenhænge, opretter nogle i Luthersk Mission dem selv. Således prøver man at holde sammen på bevægelsen og bevare fædrenes lutherske profil.

Valg- og frimenigheder med baggrund i Indre Mission

Indre Mission har siden stiftelsen i 1861 arbejdet for vækkelse og levende tro inden for folkekirken. Hvor utilfreds man end kunne være med de lokale kirkelige forhold, har man bevidst arbejdet på at fylde rammerne med liv. IMs formål var "på evangelisk-luthersk grund og så vidt muligt i forbindelse med folkekirkens præster at virke til troslivets vækkelse og de troendes sammenslutning i de helliges samfund".

Folk i Indre Mission har gennem tiderne været trofaste mod deres sognekirke, idet man kun i særlige tilfælde har brugt muligheden for at gå i kirke udensogns, løse sognebånd, arrangere tilkaldegudstjeneste eller ansætte en 'andenpræst', da dette var muligt. Valgmenigheder og frimenighe-

der har folk i IM aldrig dannet. Først i 1991 opstod den første valgmenighed med tilknytning til et lokalt IM-samfund i Fjellerup på Djursland. Denne valgmenighed blev budt velkommen af IM i Danmark som en god lokal nødløsning – men altså en nødløsning. Initiativer til valg- og frimenigheder med tilknytning til IM-samfund er kommet 'ne-defra', mens IMs landsbestyrelse har været meget tilbageholdende og tøvende.

Når der først nu begynder at opstå nye menigheder, hænger det sammen med, at dansk kirkelig lovgivning historisk har givet kirkelige mindretal nogle rettigheder, som betød, at IM-samfund kunne føle sig hjemme i sognemenigheden. De nye IM-prægede valgmenigheder er undertiden blevet til, fordi lokale missionsfolk ved et præstevalg følte sig forbigået på tværs af lovgivningen. Derfor fik man fx en valgmenighed i Ølgod med opbakning fra missionsfolk og folkekirkelige Luthersk Missions folk. Formodentlig vil det være i de nye menigheder med baggrund i IM, at man lettest kunne forestille sig, at en ny præsteansættelse i sognet vil kunne overflødiggøre valgmenigheden og føre til dennes nedlæggelse (som det gik en del af de grundtvigske i tidens løb).

Folkekirken er blevet teologisk bredere, hvorfor det er blevet sværere for folk i IM at følge princippet med at gå i sognets kirke. Hvad nu, hvis en præst fornægter Jesu legemlige opstandelse? Eller lærer alle menneskers endelige frelse, uanset tro? IM hedder en kirkelig forening, og historisk skal dette forstås som værende tro mod kirkens lære og specielt mod kirkens sakramenter. Forstået således kan dannelse af en valgmenighed eller frimenig-

hed være udtryk for en ny måde, hvorpå folk i Indre Mission kan være netop kirkelig på.

Netværk og tilsyn

De grundtvigske fri- og valgmenigheder har en forening, som især varetager de frie menigheders interesser over for myndigheder i praktiske og politiske forhold. I grundtvigske kredse har man lagt så megen vægt på frihed og på den enkelte menigheds selvbestemmelse, at det ikke var naturligt med en større grad af organisering.

Anderledes stiller sagen sig for de 'missionske' eller 'evangelikale' menigheder, der i udgangspunktet lægger en del vægt på det indbyrdes fællesskab og på læremæssigt tilsyn. Det har ført til mange overvejelser om tilsyn og netværk.

Dansk Oase er et netværk af menigheder, der gensidigt vil inspirere hinanden på flere måder. Et særligt præstenetværk søger fx at samle præster til fælles åndelig inspiration. En menighed kan være baggrundsgruppe for en nystartet menighed, og en præst kan være rådgiver for en anden valgmenighed eller tilsynsførende for en anden frimenighed.

Luthersk Mission har historisk tradition for en stærk, næsten kirkelignende, organisation, og heri kan de nye frimenigheder indgå på linje med de lokale LM-kredse i folkekirken, idet afdelingsbestyrelserne fører åndeligt tilsyn med den teologiske linje.

Indre Mission vil principielt ikke være menighedsdannende, og noget menighedsnetværk har IM af principielle grunde ikke villet bygge op. De menigheder, der helt eller delvist har baggrund

i IM kan i stedet slutte sig til ELUVA, der er en sammenslutning af Evangelisk Lutherske Valgmenigheder. Denne organisation varetager kun anliggender af praktisk art for de tilsluttede valgmenigheder, ikke kirkepolitik.

Evangelisk Luthersk Netværk er et bredt netværk af enkeltpersoner og menigheder på kirkens højre fløj, dannet efter biskoppernes udmeldelser om homoseksuelle partnerskaber i 2005. Netværket har bl.a. overvejet modeller for kirkeligt tilsyn, for hvem er der til at føre tilsyn med en frimenighed med baggrund i et IM-samfund?

Fremtiden kender ingen

Pludselige naturkatastrofer, krige og økonomiske kriser kan betyde store ændringer for kirkens forhold. For ikke at tale om Jesu genkomst! Men selv når man overvejer fremtiden uden sådanne grundlæggende forandringer, er der andre faktorer, der vil kunne spille ind. I lyset af de senere års udvikling vil jeg vove at forudsige, at tre spørgsmål nok vil blive ret afgørende:

1. Vil der i fremtiden blive lovgivet og administreret således 'ovenfra', at der i folkekirken fortsat bliver plads til "missionske" og "evangelikale" præster og menigheder? Siden 1800-tallet har der i folkekirken været en praktisk rummelighed, der gjorde det muligt for 'missionske' og 'evangelikale' præster at blive ansat i mange (slet ikke alle) sogne, og selv i menighedsrådsloven tales der om at give plads til teologisk bestemte mindretal i sogne med flere præster. Det princip kan man mene flere ting om, men det har ofte virket efter sin hensigt:

At gøre det muligt for både en grundtvigsk og en missionsk gruppe i sognet at føle sig repræsenteret hos i hvert fald én af præsterne. Særlige 'profilmenigheder' har folkekirken ikke satset på, men ved at sikre plads til forskellighed i de store sogne, har man alligevel i praksis ofte set en tendens til, at præsterne ved den samme kirke tiltrak hver sine grupper af sognet. Det vil få afgørende betydning, om der også vil være en fremtid for denne tankegang om rummelighed. Aktuelle tanker om mere tvungent samarbejde i sogne og provstier om kirkelige projekter og fremstød peger i en anden retning. Sådanne fælles arrangementer kan gøre livet mere vanskeligt for den præst, der har teologiske problemer med at skulle indgå i et forkyndelsessamarbejde med en række nabopræster, der har vidt forskelligt syn på vejen til frelse, på Bibelens autoritet, på samlivsforhold, ja på Guds eksistens. Set fra menighedens synspunkt kan en 'missionsk' eller 'evangelikal' menighed også blive klemt, hvis præster i fremtiden ikke længere skal virke i ét bestemt sogn/pastorat, men snarere skal rotere rundt til mange kirker i provstiet. Hvordan kan en menighed så sikre kontinuitet i forkyndelsen? Og hvad vil det betyde for en menighed, hvis man ikke må have den præst, man selv har valgt og har tillid til, på fast basis? Det kan naturligvis også tænkes et scenarium, hvor nogle får held til at ensrette og

strømline folkekirken i en eller anden politisk og teologisk korrekthed, så der slet ikke bliver plads til teologisk konservative holdninger, f.eks. vedr. ægteskabet.

2. Vil de nye valg- og frimenigheder i hverdagen virke som kraftcentre, der smitter af på deres omgivelser i og udenfor folkekirken – eller vil de indkapsle sig som lukkede miljøer?

Lukkethed og indspisthed kan være en realitet i både en frikirke og en folkekirke-menighed. Ligesom både en frimenighed og en sognekirke kan være udadvent og yde et positivt bidrag til lokalområdet. Man kommer dog næppe uden om, at en lille valg- eller frimenighed skal kæmpe mere imod faren for indelukkethed, fordi man ikke har den brede kontakt til folk, som folkekirken har gennem kirkelige handlinger, konfirmandundervisning m.m. Og er den nye frimenighed opstået primært som protest mod udviklingen i folkekirken, vil man skulle arbejde ekstra hårdt for at få vendt sin dagsorden i en positiv retning. Det er en udfordring, men ingen umulighed. Hvis en ny menighed bevidst ønsker at gøre sig gældende, både i lokalområdet og i en større dansk kirkelig sammenhæng, så er muligheden til stede. Det har nogle af de grundtvigske valgmenigheder vist gennem tiden, idet de ved deres liturgi og salmesangstraditioner har haft held til at sætte deres aftryk på folkekirken generelt.

3. Vil tendensen til at orientere sig globalt og via medierne fortsætte?

I en ældre tid var mennesker primært lokalt funderede. Familien og nærmiljøet i ens kvarter eller landsby, med den lokale skole og kirke, var udgangspunktet. De mere vågne fulgte desuden også med i de større forhold, men lokalsamfundet var orienteringspunktet. I dag tænker mange anderledes, især de unge. De får deres informationer fra TV og internettet og har en stor del af deres netværk i de sociale medier. Derudover har de så også bopæl i en konkret dansk by, men de har ikke nødvendigvis noget forhold til dette kvarter og den lokale kirke.

'Missionske' og 'evangelikale' grupper i folkekirken vil muligvis have præcist samme syn på 'sager' i folkekirken – så som Grosbøll-sagen og homoseksuelles vielse – men de vil reagere forskelligt, afhængigt af om de er lokalt orienterede eller medie-orienterede. Den første gruppe vil være tilbøjelig til at blive i folkekirken, når man nu er godt tilfreds med sin lokale kirke. Den anden gruppe vil være tilbøjelig til at se på folkekirkens officielle praksis og biskoppernes holdninger og vurdere ud fra dette, uanset hvordan forholdene i den lokale kirke måtte være.

Fortsætter udviklingen i den sidste retning, vil det tale for, at der kommer flere nye menigheder, som man vælger efter præferencer, ikke efter geografiske hensyn og traditioner.

Silkeborg Oasekirke – en karismatisk frimenighed

Mogens S. Mogensen

Silkeborg Oasekirke blev grundlagt som en luthersk frimenighed i 1999 ud fra et karismatisk fællesskab, som var opstået omkring sognepræst Hakon Bojsen. Kirkens 170 voksne medlemmer, som repræsenterer en stor aldersspredning, kommer fra et stort område i Midtjylland; de fleste har en baggrund i Indre Mission eller Luthersk Mission. Der holdes gudstjeneste tre gange om måneden, men ellers udfolder kirkens liv sig i mindre fællesskaber: Klynger, cellegrupper, huddles og mikroceller. Kirken støtter flere missionærer i andre dele af verden og er i Silkeborg kendt for sit meget omfattende diakonale arbejde, der engagerer omkring 80 frivillige.

Historie

Oasefællesskabet blev grundlagt som en luthersk frimenighed i 1999 med udgangspunkt i et Oasemenighedsfællesskab, der mange år tidligere var opstået omkring den karismatiske sognepræst Hakon Bojsen, Silkeborg Kirke. Da Hakon Bojsen i 1998 blev syg og måtte træde tilbage som præst, valgte ledergruppen i menighedsfællesskabet at gå ud af folkekirken for at danne en luthersk frimenighed, inden der skulle vælges en ny præst, da man var klar over, at menighedsrådet næppe ville ansætte en præst med karismatiske holdninger. De ville ikke være en protestbevægelse i folkekirken, men ønskede at få frie hænder til at danne en menighed ud fra deres egne visioner.¹

Kirkens første præst var Robert Strandgaard, der allerede var ansat i menighedsfællesskabet som medarbejder for Hakon Bojsen. I 2004 købte og ombyggede frimenigheden bowlingcentret på Frichsvej i udkanten af Silkeborg, hvor der nu både er en kirkesal med plads til ca. 260, køkken og cafélokaler, mødelokaler og kontorer til de an-

satte. Kirkens nuværende præst, Ruben Dalsgaard, blev ansat i januar 2006.

I januar 2012 skiftede Oasefællesskabet navn til Silkeborg Oasekirke. Silkeborg Oasekirke er en luthersk frimenighed, der bærer mange traditioner med sig fra det karismatiske fællesskab, der udviklede sig omkring Hakon Bojsen allerede fra 1970'erne. Derfor står der også i vedtægternes afsnit om kirkens grundlag ved siden af bibelen og folkekirkens bekendelsesskrifter: ”Vi vedkender os inspirationen fra de karismatiske vækkelser”.

Kirkens formål er at ”være en levende kirke, som gennem nærværende fællesskab og tidssvarende formidling af evangeliet ønsker at lede mennesker til personlig tro og efterfølgelse af Kristus og til at være en ansvarlig del af kirken”. Og kirkens værdier er fællesskab, discipelskab, tjeneste, evangelisation og tilbedelse (Vedtægter, www.silkeborgoasekirke.dk).

Medlemskab

I dag er der ca. 170 voksne medlemmer af kirken.

For at blive medlem af kirken skal man gennemføre et intro-kursus. Medlemskab forudsætter, at man tilslutter sig menighedens grundlag, formål og værdier og deltager regelmæssigt i menighedens liv. I begyndelsen var der en snævert kontrolleret medlemstænkning, som man i dag betragter som alt for lukket. Fx kunne kun medlemmer få deres børn konfirmeret, og man kunne kun være medlem af kirken, hvis man også var medlem i et af kirkens mindre fællesskaber. Kirkens præst siger:

Vi vogter om vores DNA. Vi ønsker, at der skal være en sammenhæng mellem medlemskab og Kristus-efterfølgelse, som det kommer til udtryk i personlig tro, medvandrerskab, etik og tjeneste. Dermed bliver medlemskabet et redskab i vores opgave med at gøre disciple af Jesus. Men en sådan praksis kan let ende i kold disciplin og kontrol – et forsøg på at være en 'ren kirke' og holde nogen udenfor. Det er jo ikke det, vi ønsker. Vi ønsker at kunne rumme mennesker (nye og gamle ansigter) midt i al vores brudthed, men samtidigt også at insistere på, at troens liv er en vandring frem mod at blive formet efter Jesu billede. Vi oplever, at vores nuværende praksis omkring medlemsintroduktion er for stejl og utilgængelig for mennesker, der kommer til os uden en kristen bagage, og derfor er vi i gang med at udforme en katekumenat-praksis, hvor nye medlemmer i et forløb på 2-4 år med mentorskab og oplæring kan blive indført i troen og disciplinlivet.

Selvom det i dag ikke er noget krav om medlemskab, er langt de fleste (skønsmæssigt 130 ud af de 170 medlemmer) også med i et af kirkens mindre fællesskaber – samtidig med, at der også er folk med i disse fællesskaber, der ikke er medlemmer af menigheden. Der stilles også i dag etiske krav til medlemskab, fx optager menigheden ikke par, der bor sammen uden at være gift, lige som homoseksuelle par heller ikke kan optages.

De fleste af dem, der bliver medlemmer, har været aktive i andre kirker, og det store flertal af disse har en baggrund i IM eller LM. Den næststørste gruppe nye medlemmer er børn af medlemmer af kirken. Der er optaget i alt fem medlemmer, som ikke har nogen kirkelig baggrund. Der er en meget stor aldersspredning blandt kirkens medlemmer. Der er mange børn og teenagere. Der er mange i gymnasiealderen, mens de fleste unge efter gymnasiealderen tager til andre byer for at studere. En af de unger udtaler: "Jeg kan godt lide, at der er mange aldersgrupper til stede ved gudstjenesten; det er rart at have relationer til folk i forskellige aldre".

Kirkens medlemmer er spredt over et stort geografisk område, fra Gjern til Viborg, Bording og Them. Der er meget få, som har meldt sig ud af kirken, og det sker næsten altid i forbindelse med, at folk (især unge) flytter fra byen.

Ledelse, ansatte og økonomi

Kirken ledes af et menighedsråd, der består af seks medlemmer valgt af menigheden for tre år samt præsten. Kirken har en fuldtidsansat præst og fem deltidsansatte medarbejdere. Desuden er der fri-

villige, som varetager ledelsesmæssige og administrative funktioner. Ruben Dalsgaards far, Niels Peter Nielsen, der er pastor emeritus, fungerer således som frivillig præst med særligt ansvar for kirkens seniorarbejde. Præsten er daglig leder af menigheden og har ansvar for ledelsen af staben.

Kirkens omsætning var i 2011 på knap 1,8 mio. kr. Ud af de 1,4 mio. kr. i indkomne gaver var de 330.000 øremærket til diakoni, evangelisation og mission, og 10 % (tiende) af de ikke-øremærkede gaver gives til mission. Kirken støtter familien McDonald, der er fra Silkeborg (Patrick McDonald er grundlæggeren af Viva, det verdensomspændende arbejde for børn i nød), familien Hernandez, der arbejder på et børnehjem i Honduras, og to missionsprojekter i Israel.

Menighedens opbygning

Menigheden blev dannet ud fra en stærk menighedstænkning. Med Hakon Bojsens ord: ”Man ville ikke nøjes med at være en servicekirke, men en bekendelseskirke og offentligt tage stilling til etiske og moralske spørgsmål i tiden” (Bojsen 2008:60).

I forståelsen af menighedsopbygning henter kirken sin inspiration bl.a. fra Mike Breen, der flere gange har medvirket på Oase-stævner i Danmark. Menigheden er opbygget ud fra tanken om at være kirke i ”public space” (”celebration”), i ”social space” (”missional community/cluster”), i ”private space” (”small group/cell”) og i ”intimate space” (”accountability partners”) (Breen & Absalom 2010). I Oasekirken lægges der således vægt på, at man ikke kun er kirke, når man samles i det store

fællesskab til gudstjeneste søndag formiddag: ”Vi tror, at vi, når vi er sammen og deler livet med hinanden i relationer, ligeledes er kirke” (Fællesskaber, www.silkeborgoasekirke.dk). Oasekirken opererer med fire typer mindre fællesskaber:

- Klynge, som er det lidt større fællesskab på 10-40 personer. Klyngerne er åbne fællesskaber, der har hver deres kultur og stil, og hvor nye har mulighed for at blive integreret. Der er pt. fem klynger i Oasekirken.
- Cellegruppe, som består af 6-10 personer, og hvor der lægges vægt på samtale om hverdagsliv og kristenliv, bøn og personlig omsorg.
- Huddle, som er en discipelgruppe på 4-5 personer, hvor fokus er på at vokse og udvikle sig.
- Mikrocelle består af 2-3 personer af samme køn, som kommer tæt på hinanden, udfordrer hinanden og er ansvarlige over for hinanden.

Gudstjeneste

Oasekirken holder gudstjeneste ca. tre gange om måneden. Til gudstjenesten søndag morgen kommer der i gennemsnit 180. Der er et særskilt program for børn, som før prædikenen går ud i grupper, hvor de er fordelt efter alder. Gudstjenesten er en blanding af elementer kendt fra folkekirkens gudstjenester og andre elementer kendt fra frikirker. Ved gudstjenesten medvirker et lovsangsband, og lovsang spiller en central rolle også som

”en åndelig tjeneste, som baner vej for Guds virke iblandt os ved Helligånden. Ofte har vi set, at netop når vi lovpriser Gud, er nådegaver kommet i funktion til fælles opbyggelse” (www.silkeborgoasekirke.dk). Fx kan der optræde tungetale og udlægning under en gudstjeneste, og kirken kender også til profetiske udsagn. Der er også altid mulighed for forbøn under gudstjenesten.

Ved hver gudstjeneste er der ca. 10-20 personer, som er ’nye’ i forhold til kirken. Det er folk, som har mødt kirken gennem kirkens diakoni, og venner bekendte og naboer til medlemmer af kirken.

Mindre fællesskaber

Der er i menigheden en forståelse af, at der er et center og et netværk. Centret består først og fremmest af præsten, den øvrige stab og gudstjenesten, mens netværket er alle de mindre fællesskaber. Denne model giver stor frihed til netværket. Et menighedsrådsmedlem udtrykker det sådan: ”Vi har fundet vor stil omkring klyngerne. Det, der kan leve, lad det leve. Man lærer ved at eksperimentere. Der er stor frihed til at komme op med nye visioner, og man får opbakning til det [fra centret]”.

For øjeblikket er der fem klynger med hver deres vision og kultur. Fx er ”8883” en klynge med omkring 10 voksne, der bor i og omkring Gjern. Gruppens vision er at være et fællesskab med fokus på de tre dimensioner:

- OP – fællesskab med Gud gennem bøn, lovsang og tilbedelse.
- IND – fællesskab med hinanden.

- UD – ”Vi ønsker at være kirke der, hvor vi bor og gøre en forskel i vores lokalområde. Vi arbejder på at være til hjælp i vores by både åndeligt, socialt og praktisk” (www.silkeborgoasekirke.dk).

Klyngen mødes hver anden uge i tre cellegrupper, en for kvinder, en for mænd og en for par. Et af medlemmerne forklarer:

Det, der samler os, er, at Gud ønsker os i denne by. Vi vil gerne bidrage til lokalsamfundet, ikke med at starte noget nyt op, men ved at bidrage til det eksisterende. Vi vil gerne være synlige ikke gennem aktiviteter, men gennem tilstedeværelse.

En er med i bestyrelsen for børnehaven, to er trænere i den lokale idrætsforening, og en er med i idrætsforeningens bestyrelse. Ved byfesten serverer de mad:

Vore tætteste relationer er til ikke-kirkefolk, og vi bliver inviteret med til familiefester. Vi spørger om hjælp hos de ikke-kirkelige. Vi har ikke et mål om, at de nødvendigvis skal blive medlemmer af kirken, men vort ønske er, at de skal mærke Guds rige – i idrætsklubben, i børnehaven osv. Vi ønsker, at Gudsrigets frugter skal brede sig i byen, og at der igennem dette er nogle, der spørger efter mere.

De har en bevidst tænkning om, at der skal være tid til at være kristen sammen med naboer og venner, al tiden skal ikke gå i kirken: ”Vi forsøger at hjælpe hinanden til at formulere vor tro, så vi er parat”. Ved klyngemøderne går det meste af tiden

med at tale om relationerne til folk i lokalområdet samt at bede for hinanden og for dem, man er i kontakt med.

Diakoni og evangelisation

Ifølge præsten er en af de største udfordringer for en ny fri- eller valgmenighed at undgå at bruge alle ressourcer på etablering og organisering. Silkeborg Oasekirke ønsker at være en missionale kirke, men har først oplevet sit missionale gennembrud inden for de seneste år. For 4-5 år siden fik et medlem af menigheden en vision om, at man skulle gøre noget specielt for enlige mødre i lokalsamfundet og fx tilbyde dem praktisk hjælp. Det blev begyndelsen til en stadigt voksende vifte af diakonale tiltag. En skolelærer, som i sin fritid blev stærkt engageret i arbejdet, sagde sin stilling op, arbejdede et år frivilligt og blev derefter ansat på halv tid som koordinator for i alt omkring 80 frivillige. 10 af disse frivillige er ikke medlem af kirken, men nogle af dem er begyndt at komme i kirken.

Kirkens diakonale arbejde omfatter bl.a.

- Praktisk hjælp til vanskeligt stillede, fx oprydning, rengøring, havearbejde, tøjvask.
- Fællesspisning i kirken en gang om måneden, hvor der er mulighed for at få en snak, og hvor der er aktiviteter for børn.
- Udflugter ud i det blå for både voksne og børn.
- Besøgsvenner.
- Økonomisk rådgivning.

- Rådgivning og samtalegrupper.
- Julepakker med julemad til værdigt trængende.
- Juleaften i kirkecentret for alle, der mangler et sted at fejre jul, både børn og voksne.
- Netværksgrupper for enlige mødre med børn
- Kirken har gennem det diakonale arbejde jævnlig kontakt med 40-50 familier (både nydanske og gammeldanske) i forbindelse med fællesspisning og praktisk hjælp. Der uddeles julepakker til 300 familier. På årsbasis har kirken gennem diakonien en berøringsflade på 1000-1500 mennesker. Det har knebet med at inddrage andre kirker i arbejdet, men der er et nært samarbejde med kommunens sociale myndigheder.

Diakoni-lederen understreger, at diakonien er et mål i sig selv, men samtidig er det også et udtryk for kærlighed og et kristent vidnesbyrd:

Langt de fleste i menigheden deler dette diakonale syn, men man lever det ud på mange forskellige måder, fx også gennem relationer til naboer. Vores diakoni er blevet kirkens ansigt udadtil. Det er den måde, man lærer os at kende på.

Erfaringen er, at

... der er kristne, som engagerer sig i kirken, fordi de gerne vil være med til at række ud

og være med i et arbejdsfællesskab. Samtidig er der nogle af dem, vi hjælper, som også vil være med til at hjælpe andre. Dermed får de ejerskab i kirken, de bliver ikke klienter, men en del af fællesskabet.

Kirken ser det ikke som et mål at etablere vandtætte skodder mellem kirken og diakonien eller mellem det åndelige og det sociale. I netværksgruppen for enlige mødre med børn var der en muslimsk kvinde med problemer, som bad dem om forbøn. Efterfølgende var der en dansker, der også gerne ville bedes for, og så en ghanesisk kvinde med ondt i ryggen. Nogle af dem, som har fået hjælp gennem kirkens diakoni, er begyndt at komme i kirken, og nogle af dem har meldt sig som frivillige i det diakonale arbejde.

Lederen af det diakonale arbejde er af den opfattelse, at ”selvfølgelig kan man fortælle sine naboer om kristendom, men det er diakonien og relationerne, der flytter noget”. Præsten konstaterer, at ”praksis er et af de mest dynamiske redskaber til at gøre mennesker til disciple. Diakoni ses som en central del af at gøre mennesker til disciple”. Mange er begyndt at komme i fællesskabet ved at blive medlem af et team. Langt de fleste møder kristendom i praksis før teori. Sammenfattende kan man konkludere, at kirkens missionaritet primært er diakonal og relationel.

Relationer

Kirken har en meget stærk identitet fra medlemskabet af Oase-bevægelsen. I vedtægternes par 5.7 slås det fast: ”Menigheden er medlem af Dansk Oases Menighedsnetværk, og menighedsrådet

kalder derfra en lederskikkelse som tilsynsmand”. Tilsynsmanden har ingen formel myndighed over menigheden, kun en rådgivende funktion. Kirkens hjælpepræst Niels Peder Nielsen var med til at stifte Dansk Oase og har i perioder været formand for Oase.

Der spores også en tydelig inspiration fra Århus Valgmenighed, som kirken har nære relationer til.

Forbindelsen til Århus Valgmenighed understreges også af, at præsten Ruben Dalsgaard i sin studietid var stærkt engageret i Århus Valgmenighed.

Kirken samarbejder også med de lokale folkekirker og frikirker, men som en af medarbejderne i kirken udtrykte det, så har Silkeborg Oasekirke – pga. sit store og vidtforgrene sociale arbejde – i praksis mere konkret samarbejde med Silkeborg kommune end med de øvrige kirker i Silkeborg-området.

Noter

1. Hakon Bojsen beskriver i en artikel i bogen ”Karismatisk fornyelse i Danmark” de drømme og visioner, som man havde allerede inden bruddet: ”En friere og mindre bunden gudstjeneste, hvor alt ikke beror på præsten, forbønstjeneste under gudstjenesten, mere glad menighedssang, et varmere fællesskab båret af kærlighed til de troende, og at ’tegn og undere’ må følge dem, der tror. Det var ikke ’forfængelige’ drømme og visioner, men alt sammen båret af Guds løfter til en levende menighed, en ’kirke i kirken’, for man ville ikke nøjes med at være en servicekirke, men en bekendelseskirke og offentligt tage stilling til etiske og moralske spørgsmål i tiden” (Bojsen 2008:60).

Litteratur og kilder

Bojsen, Hakon

2008 ”Fornyelsen i Silkeborg Kirke”. I Hans Kristian Neerskov, red., *Karismatisk Fornyelse i Danmark*. Christiansfeld: ProRex, s. 57-62.

Breen, Mike & Alex Absalom

2010 *Launching Missional Communities: A Field Guide*. 3DM

www.silkeborgoasekirke.dk

www.facebook.com/silkeborgoasekirke

Interviews med præsten, to ansatte medarbejdere, et menighedsrådsmedlem, en klyngeleder, en af de ældre og et af de unge medlemmer af kirken

Københavnerkirken – en frimenighed med relationer til Luthersk Mission

Mogens S. Mogensen

Københavnerkirken blev stiftet som en evangelisk-luthersk frimenighed i 2001. De fleste af kirkens 230 medlemmer har en baggrund i en af missionsforeningerne, og kirken har fra begyndelsen haft en tilknytning til Luthersk Mission. Efter i de første år at have haft en ”attractional” kirkeforståelse er der i dag fokus på at være missional. Kirken er opbygget efter et koncept, som er blevet kaldt ”den trehjulede cykel”: Gudstjeneste – undervisning – K-grupper. Gudstjenesterne, der typisk har 150 deltagere, foregår på Peder Lykke Skolen på Amager. De fleste af dem, der kommer i kirken, er også med i mindre fællesskabsgrupper, K-grupper, der samles i hjemmene, og desuden er der i de senere år også blevet etableret klynger, kaldet netværksgrupper. Som det fremgår af kirkens vision – dem, vi kender, må kende Gud – lægger kirken stor vægt på evangelisation og er blandt andet blevet kendt for at arrangere alpha-kurser i et fængsel.

Historie

Københavnerkirken blev stiftet som en evangelisk-luthersk frimenighed i 2001. Den gruppe, som stod bag grundlæggelsen af kirken, bestod hovedsageligt af folk fra Luthersk Mission, Evangelisk Luthersk Mission, Indre Mission, og KFS¹, og blandt initiativtagerne var mange med tilknytning til Dansk Bibel-Institut. En arbejdsgruppe på syv personer – inkl. kirkens nuværende ansatte præst, Claus Grønbæk, og flere andre af kirkens nuværende ledere og frivillige – begyndte i 1998 at arbejde med ideen om at danne en frimenighed.

I september 2000 udgav gruppen hæftet ”En ny menighed – en ny mulighed”. I dette skrift argumenteres der for dannelsen af en evangelisk-luthersk frimenighed: Biskopperne blev betragtet som vranglærere, og derfor måtte man etablere en menighedsform, hvor man var uafhængig af bi-

skoppelig ordination og tilsyn (En ny menighed – en ny mulighed 2000).

Ifølge vedtægterne er Københavnerkirkens bekendelsesmæssige grundlag det samme som folkekirkens, dog med den tilføjelse, at der mht. Bibelen henvises til kirkens dokument om ”Bibelsyn”, der beskriver et ortodokst bibelsyn. I det hele taget er kirken meget fokuseret på den rette lære. Ud over det grundlæggende skrift ”En ny menighed – en ny mulighed”, der bl.a. indeholder afsnit om kirkens missions- og menighedssyn, har kirken udarbejdet dokumenter om ”Skilsmisse og gengifte i menigheden”, ”Mænds og kvinders tjeneste i menigheden”, ”Israelssyn” og ”Tværkirkelighed”.

Menighedsdannelsen var imidlertid ikke kun et udtryk for en protestbevægelse. Flere af initiativtagerne havde boet i udlandet og oplevet andre menighedsformer og var meget optaget af at være

kirke i mission. Som Claus Grønæk udtrykker det, så indså de, at de som menighed ville gå ned, hvis de bare var en protestbevægelse. At mission fra begyndelsen spillede en afgørende rolle fremgår af vedtægterne, hvor det om menighedens formål siges, at det er ”at være et åbent kristent fællesskab, hvor mennesker uanset baggrund kan mødet ordet fra Gud. Gennem forkyndelse, undervisning og sakramenter skal budskabet formidles, så mennesker kommer til tro og lever et liv i efterfølgelse af ham”. Og det skal munde ud i, at ”menigheden som fællesskab og medlemmerne hver for sig [kan] tjene medmennesker gennem omsorg og vidnesbyrd lokalt og internationalt” (Vedtægter par. 3). Kirkedannelsen var altså et resultat af både en protestbevægelse og en missionsbevægelse.

Københavnkerkirken ”ville ikke svæve som en enlig ø”, som Claus Grønæk udtrykker det, og da Luthersk Mission i 2001 var den eneste af missionsbevægelserne, der kunne tilbyde en tilknytning, og der i øvrigt var der en del blandt de første medlemmer, som havde en baggrund i Luthersk Mission, så blev kirken tilknyttet. Kirken holdt det første års tid sine gudstjenester i et stort sangelokale på Sct. Annæ Gymnasium og siden da på Peder Lykke Skolen på Amager. Kirken har sine kontorer og mødelokaler i Kristent Kulturcenter på Drejervej på Nørrebro.

Medlemskab

Københavnkerkirken har i dag 230 medlemmer inkl. børn. Medlemmerne kommer fra hele Stor-københavn, men primært fra Amager og Nørrebro. Omkring 90 % af medlemmerne har en missionsforeningsbaggrund, måske godt 50 % fra Luthersk

Mission, knap 30 % fra Indre Mission og knap 20 % fra Evangelisk Luthersk Mission. Omkring hver tiende medlem havde fjernet sig fra deres oprindelige tilknytning til fællesskabet i en missionsforening, men havde genfundet et kristent fællesskab i Københavnkerkirken.

De fleste medlemmer er mellem 25 og 40, dvs. der er mange familier med børn, og en del i 40’erne med store eller voksne børn, mens der ikke er mange over 50 år.

Der er ikke medlemskurser for nye medlemmer, men to gange om året afholdes intro-aftener, som går forud for en medlemsamtale med den ansatte præst eller en af de andre ledere. For at blive optaget som medlem skal man være døbt og ”bekende sig til den kristne tro i lære og liv” og ”identificere sig med menighedens formål og grundlag” (Vedtægter par. 5). Der er ikke noget obligatorisk medlemsbidrag. Nye medlemmer (og andre nye deltagere i gudstjenester) anbefales at engagere sig i mindre grupper, K-grupper, netværksgrupper eller teams af frivillige.

Ledelse, ansatte og økonomi

Københavnkerkirkens øverste myndighed er menighedsledelsen, som vælges af menigheden på kirkens årsmøde. Menighedsledelsen, der består af fem mænd, har ”det overordnede åndelig ansvar for menighedens liv og lære og for hele menighedens virksomhed”. Udover de fem valgte medlemmer er den ansatte præst også medlem af menighedsledelsen, men uden stemmeret (Vedtægter). I dokumentet ”Mænds og kvinders tjeneste i menigheden”, siges det, at ”det overordnede

åndelig ansvar for menigheden og den belærende og vejledende forkyndelse for hele menigheden” efter kirkens forståelse af Ny Testamente er en forkyndelsesfunktion, som kun mænd kan varetage (”Mænds og kvinders tjeneste i menigheden”). Kirken har i de senere år udvidet menighedsledelsen (ML) med ML+, som er kompetencepersoner, der sidder ved bordet, men som ikke er øverste myndighed. Her sidder også kvinder!

Københavnerkirken har en ansat præst, cand. theol. Claus Grønbæk, som blev fuldtidsansat i 2002, men efter kirkens forståelse af det almene præstedømme, kan alle kirkens ledere, der er indsat af menigheden med håndspålggelse, uanset uddannelse, varetage præstelige opgaver såsom forkyndelse og forvaltning af sakramenter.

Udover Claus Grønbæk, der er daglig leder, er der en administrator ansat 10 timer om ugen, og fra august 2012 er der endvidere ansat en fuldtids leder af frivillige.

Kirkens budget er for 2012 på 1,3 mio. kr. Ledelsen udarbejder et forslag til budget, som fremlægges til godkendelse på årsmødet. Derefter kontaktes alle, der har signaleret, at de vil bidrage til kirken for at høre, hvad de vil bidrage med. Næsten hele budgettet bliver dækket gennem medlemmernes faste givertjeneste. En del af kirkens budget afsættes til mission og diakoni, og det er kirkens målsætning at give tiende af budgettet til mission og diakoni. Kirken har af princip aldrig samlet penge ind ved gudstjenesterne.

Menighedens opbygning

I de første år kom inspirationen til som menighed

at være i mission fra Willow Creek-bevægelsen med dens fokus på søgervenlige gudstjenester. For nogle år siden skete der imidlertid et skifte i Københavnerkirkens vision fra at være ”attracti-onal” til at blive ”missional” kirke. Det var Claus Grønbæks oplevelse, at tendensen i dansk kirkeliv havde sat dem i et ubehageligt valg: ”Enten var du missional, så tonede du lidt ned med bibelen, og du havde flere spørgsmål end svar, og du var mere relationel, eller også var du bibelsk og luthersk, og så havde du ikke set en ikke-kristen inden for dine døre i mange år”.

I mødet med ACTS29 (www.acts29network.org) oplevede den ansatte præst og senere andre ledere i kirken, at ”det missionale gik hånd i hånd med det solidt teologiske. Der var fokus på bibel og evangelium og et stærkt missionalt drive”. Et tidligere medlem af ledelsen udtrykker det sådan, at ”styrken ved den missionale kirketænkning er, at kirke ikke er arrangementer, men levet liv. ... Kirken skal ud der, hvor folk bor, man skal være intentionel kristen i sine hverdagsrelationer”.

Kirken er opbygget efter et koncept, som er blevet kaldt ”den trehjulede cykel”: Gudstjeneste – undervisning – K-grupper. Det handler om at værke kirke på disse tre måder, ”så mennesker møder Gud på en nutidig og forståelig måde”, ”så alle modtager relevant og bibelfunderet undervisning” og ”så alle er del af et mindre fællesskab, hvor man kan vokse menneskeligt og åndeligt” (www.kbh-kirken.dk). Ved siden af K-grupperne er der inden for de seneste år også etableret en slags klynger, der i Københavnerkirken kaldes netværksgrupper.

Kirken har et stærkt fokus på frivillighed og del-

agtighed, og kirken har derfor netop ansat en fuld-tidsmedarbejder, der har ansvar for de frivillige. For tiden er der omkring 90 frivillige. Næsten alt i kirken foregår i teams, se listen af teams i afsnittet om gudstjeneste. Lederne for disse teams samles sammen med lederne for K-grupperne og netværksgrupperne en gang om måneden for at få praktisk og læremæssigt input til deres arbejde. Desuden får den enkelte leder mulighed for individuel coaching.

Gudstjeneste

Gudstjenesterne afholdes søndag kl. 11 på Peder Lykke Skolen på Brydes Alle på Amager. Da Københavnerkirken skiftede fokus fra at være ”attractional” – dvs. med fokus på gudstjenester som kunne tiltrække kirkefremmede – til at være ”missional” – dvs. med fokus på at være mere til stede i lokalsamfundet med intentionel mission – gik man fra at have gudstjenester hver søndag til ikke at have gudstjeneste den første søndag i hver måned. Denne søndag samledes man i stedet i netværksgrupper (klynger).

I forbindelse med forberedelse og afvikling af gudstjenesten er en lang række teams af frivillige engageret, bl.a.:

- Gudstjeneste-planlægnings-team
- Prædiken-team
- Trailer-team
- Praktisk team, der opstiller stole mv.
- Lyd-team
- Lovsangs-team
- Team for børneprogram under gudstjenesten
- Info-team – byder velkommen ved døren

- Projektor-team
- Serverings-team

Desuden er der et forbøns-team og et sjælesorgs-team, som både medvirker ved gudstjenester og mellem gudstjenester.

Det har været en målsætning at være kirke på en sådan måde, at børn kunne lide at komme med til gudstjenester. Børnearbejdet under gudstjenesten – kaldet Slaraffenland – er opdelt i mini (2-4 år), midi (5-9 år) og junior (10-12 år), hvor tre forskellige team forestår leg, spil, musik, drama og børnereløvet bibelundervisning. Det er lykkedes i en sådan grad, at mange familier har oplevet, at deres børn selv har sagt, at de vil i kirke. Kirken har også et teenage-arbejde, der under ledelse af et teenage-team samles en gang om måneden. Kafé K er et ugentligt tilbud til unge fra 17-25 år, der under ledelse af et ungdomsarbejder-team samles i kirkens lokaler på Drejervej.²

I gudstjenesterne deltager der for tiden o. 150, hvoraf en del er ikke-medlemmer. Ved stort set hver gudstjeneste deltager der mennesker, som er mere eller mindre perifere i forhold til kirke og kristendom. En kvinde, der er kommet i kirken i 4 år siger: ”Det er den første kirke, hvor jeg har været, hvor jeg har haft lyst til at tage folk med, som ikke er vant til kirken”.

Det er Claus Grønbæks vurdering, at gudstjenesteformen i Københavnerkirken ligger midt imellem en folkekirkelig gudstjeneste og et møde i missionshuset. Liturgien er ikke så stram som i en folkekirke, formen er meget lavkirkelig og ”afslappet”. Der er et stærkt lægmandselement i

gudstjenesten. Gudstjenesten ledes ikke af prædikanten, men af en gudstjenesteleder. En lægmand forestår som ”kirkebeder” bønner, hvor deltagere i gudstjenesten kan komme med emner til forbøn. Der anvendes ikke orgel til ledsagelse af sangen, men et band og et lovsangs-team, og der anvendes både klassiske salmer og moderne lovsange. Ved hver gudstjeneste er der nadver.

Prædikenen varetages af 7-8 medlemmer af et prædikant-team, der mødes to gange om året for at drøfte forkyndelsen og lægge planer for det næste halve år. Ledelsen indgår i prædikant-teamet. Den ansatte præst prædiker fast en gang om måneden. Om tirsdagen sender næste søndags prædikant sit prædikenudkast til hele teamet for at få input og kommentarer.

”Der har ikke været så meget forkyndelse og undervisning om nådegaver”, siger Claus Grønbæk, ”men i praksis gør vi det klart, at kirken er et sammenskudsgilde, hvor alle har noget at bidrage med”. I praksis er der stor åbenhed over for de forskellige nådegaver. Under gudstjenesten er der mulighed for forbøn, også for syge, og også uden for gudstjenesten tager folk fra ledelsen, når det ønskes, ud og salver syge. Og der er også ”ordet frit”, hvor deltagere kan komme til orde, også med tungetale, der udlægges.

Mindre fællesskaber

Alle, der kommer i Københavnerkirken, opfordres til at være med i en K-gruppe, som er et fællesskab af 6-12 voksne (plus evt. børn). Fra kirkens grundlæggelse hørte K-grupperne med til konceptet, og for øjeblikket er der 14 K-grupper.

De mødes i hjemmene typisk hver anden uge fra 18.00 til 21.30, hvor man spiser sammen. ”Her kan man dele, hvad der virkelig rører sig i ens liv og have stor fortrolighed over for hinanden”, siger et medlem af en K-gruppe. En anden udtrykker betydningen sådan: ”Det er her den enkelte bliver set. Man kan let blive overset om søndagen. Her har man mulighed for at dele sit vidnesbyrd i en naturlig sammenhæng. Man er med til at opbygge de andre og selv blive opbygget, og alle har frimodighed til at bede”.

En af deltagerne gør dog opmærksom på, at ”for nogle kan det blive for intimt”. Og en anden peger på, at ”der kan være en tendens til at visse K-grupper har været for lukkede, så man ikke kunne håndtere at få nye med.”

For 3-4 år siden begyndte man at tale om at lave netværksgrupper (som man i andre sammenhænge kalder klynger), der den første søndag i måneden skulle erstatte den fælles gudstjeneste. I dag er der 6 netværksgrupper,³ som fungerer meget forskelligt. Det er dog langt fra alle i K-grupperne, som kommer eller kommer regelmæssigt i en netværksgruppe.

Lederen af en af de mest velfungerende netværksgrupper var oprindeligt meget skeptisk mht. at erstatte en søndag om måneden med en netværkssamling, men ”er blevet utroligt glad for dem. Styrken er, at kirke på denne måde i højere grad er blevet nærværende i folks liv. Vi oplever, at vi faktisk begynder at være familie for hinanden”. Videre fortæller han, at ”Netværkssøndagene er blevet de søndage, man ikke vil gå glip af. Netværksgruppen er stille og roligt vokset, og

efter sommerferien har vi delt os. Min drøm er, at der kommer flere med, som ikke har kirkelig baggrund. I vort netværksfællesskab taler vi om, hvem vi kender, som burde være med i dette fællesskab. Flere burde have lov til at være med. Der bliver taget skridt, vi begynder at turde nogle ting, men vi har ikke set frugt af det endnu”.

Evangelisation og diakoni

Evangelisation spiller en meget vigtig rolle i Københavnerkirkens selvforståelse. Kirkens vision er: ”Dem, vi kender, må kende Gud”, og et af kirkens fem mål er ”Evangelisation – at lede andre til Gud”.⁴ Igennem kirkens 11 års levetid har man oplevet ”et par håndfulde klassiske omvendelser”. Et medlem af ledelsen slår fast, at ”de tørre facts i forhold til antallet af dem, der er kommet til tro, nok altid vil være den største udfordring. Det er vigtigt, at det ikke bare bliver statement på papiret, men at det bliver en levende virkelighed i menigheden”.

Med inspiration fra ACTS29-netværket peger en netværksgruppeleder på, at ”vi skal ikke nødvendigvis have en masse ekstra arrangementer, men leve vort liv med evangelie-intentionalitet og bruge nogle af de rytmer, der i forvejen er i livet, til at trække flere mennesker ind i fællesskabet, så de kan blive påvirket af fællesskabet og evangeliet”.

Et konkret tiltag, som både er evangeliserende og diakonalt, er ”fængsels-alpha”, der foregår hver anden tirsdag i Anstalten Herstedvester. ”Visionen er, at de indsatte i de københavnske fængsler og deres pårørende må lære Gud og hans kærlighed at kende. Samtidig ønsker vi også at hjælpe med

den menneskelige udvikling, hverdagen i fængslet og det fremtidige liv efter løsladelsen” (www.kbhkirken.dk). Der er 12 frivillige i alpha-arbejdet og derudover 3-5 besøgsvenner, som besøger de indsatte i fængslet. Københavnerkirken leder arbejdet, men blandt de frivillige er der også nogen fra Byens Valgmenighed.

På det diakonale område er frivillige fra Københavnerkirken også med i det initiativ, som Evangelisk Luthersk Mission i samarbejde med Betlehemskirken i flere år har stået for, nemlig ”Lørdagsfællesskabet” i Evangelisk Luthersk Missions lokaler i Blågårdsgade på Nørrebro. Hver lørdag aften bespises 25-45 mennesker, og der afsluttes med en andagt, bøn og sang. Det er en meget blandet forsamling. For mange af dem er livet gået skævt, nogle er psykisk syge, nogle er hjemløse. Fællesnævneren er, at de søger socialt fællesskab. ”For nogle er det deres kirkelige fællesskab, for andre handler det om bespisning”, siger en af de frivillige, der har været medarbejder i 10 år, og som på spørgsmålet, om hvorfor hun har engageret sig her, siger: ”Jeg elsker det skæve. Der er en enorm åbenhjertighed og en pingpong ved andagt. Man skal ikke komme med mange kodeord, før der kommer spørgsmål fra salen. Der er stor opmærksomhed, dialog og refleksion”.

En af dem, der er engageret i diakonalt arbejde, giver udtryk for, at kristendom og diakoni hænger sammen, og for ønsket om, at lidt flere fik det på hjerte. En anden understreger, at det er vigtigt i diakonalt arbejde, at man ikke skjuler det kristelige.

Relationer

Københavnerkirken har i forhold til Luthersk Mission status af at være ”associeret frimenighed”.⁵ Det indebærer, at ledelsen har et årligt møde med Luthersk Missions frimenighedskonsulent, pt. Birger Reuss Schmidt, om liv og lære i menigheden. I praksis er det et uformelt tilsyn, hvor den tilsynsførende ikke har nogen formelle beføjelser. Københavnerkirken er desuden fælles med Luthersk Mission København om en årlig ”missions-event”.

Om forholdet til Folkekirken slår Københavnerkirkens grundlæggere fast i En ny menighed – en ny mulighed, at afvisningen af folkekirkens biskopper som vranglærere og dannelsen af en frimenighed uden biskoppeligt tilsyn ikke behøver at indebære, at medlemmer af Københavnerkirken forlader folkekirken. Den teologiske begrundelse herfor er, at folkekirken ”ikke under ét og i sin totalitet betegnes som frafalden”. Den kirkejuridiske begrundelse er, at ”der er en lang kirkelig tradition for, at frimenighedsfolk har dobbelt medlemskab, selvom det formelt strider mod den folkekirkelige lovgivning”. Formålet med opretholdelse af det folkekirkelige medlemsskab er, at man fortsat vedkender sig ”et ansvar for de folkekirkelige menigheders åndelige situation og udvikling” og dermed ønsker at fortsætte ”kirkekampen”. Endelig ønsker man ”at bevare fællesskabet med alle bibeltro præster og menigheder i Folkekirken”. Kirkens grundlægger, som selv fastholdt et dobbelt medlemsskab, ønskede dog ikke ”at gøre fortsat medlemsskab af Folkekirken til en betingelse for medlemsskab af vores menighed” (En ny menighed – en ny mulighed). Som Claus Grønbæk gør

opmærksom på, så har det dog siden vist sig, at det dobbelte medlemskab ikke er en mulighed, da kirkeministeriets jurister har fastholdt, at indmeldelse i et andet trossamfund – også når der er tale om en luthersk frimenighed – principielt indebærer udmeldelse af folkekirken.

Københavnerkirken er ikke medlem af Evangelisk Luthersk Netværk, men har gode relationer til netværket. Desuden deltager Claus Grønbæk i uformelle møder med ledere fra andre evangelikale kirker. Endelig samarbejder Københavnerkirken som nævnt med medlemmer fra Byen Valgmenighed, som har Oasebaggrund, om fængsels-alpha, og med folkekirkemenigheden ved Betlehemskirken og Evangelisk Luthersk Mission om Lørdagsfællesskabet.

Københavnerkirken henter for tiden sin vigtigste inspiration til at være kirke i mission fra ACTS29 Network og Soma Communities og Crowded House i Sheffield, som også hører til i dette netværk. Københavnerkirkens ansatte præst har fået en officiel godkendelse fra ACTS29 som ”Church planter” i deres globale netværk.

Fra begyndelsen havde Københavnerkirken et ønske om også at inspirere andre til at være menighed i mission. I følge Claus Grønbæk ”har mange frimenigheder så travlt med praktiske organisatoriske tiltag, at det missionale kommer i sidste ende. Den bøtte skal vendes. Vi ønsker at give disse menigheder et missionalt drive”. I 2009 etablerede man derfor Netværk for Missionale Menigheder, som ledes af Københavnerkirken ud fra kirkens grundlag og vision. Netværket mødes tre gange om året, og mellem samlingerne fore-

går samtaler og fællesskab på internetplatformen TheCity. For øjeblikket er 12 menigheder med i netværket.

For nylig har Københavnerkirken i samarbejde med DBI udvidet Netværk for Missionale Menigheder (NMM) med et NMM+, som er et toårigt læringsforløb for ledere på forskellige planer i menigheder med henblik på at give dem større indsigt i evangeliet og hjælpe dem til modenhed i deres kristenliv. Lederne samles 10 fredage om året, og mellem samlingerne er der selvstudium og selvrefleksion og deltagelse i et internetbaseret fællesskabsforum. Undervisningsmaterialet er Porterbrook Learning, som er udviklet i Crowded House i Sheffield ("NMM+ et toårigt missionalt fællesskab"). 30 ledere – fra folkekirken og missionsforeninger, frimenigheder og frikirker, studerende, erhvervsaktive, præster, forskere og pensionister – er med i dette læringsnetværk.

Noter

1. I vedtægterne slås det således også fast, at i tilfælde af at Københavnerkirken nedlægges, så skal kirkens værdier deles ligeligt mellem disse fire organisationer.
1. Kafé K begyndte for et år siden, og i dag kommer der over 30 unge. 5-6 af de unge, der kommer i Kafé K, har ikke nogen kirkelig baggrund.
1. En af dem er en regional netværksgruppe i Græsted, som måske på sigt vil udvikle sig til en selvstændig menighed.
1. "Tro – et hjerteforhold til Gud", "Fællesskab – en del af Guds familie", "Vækst – at blive formet af Gud" og "Tjeneste – at sætte andre højere end sig selv".
1. Der er i øjeblikket fire forskellige frimenighedsmødder i Luthersk Mission (LM): (1) Kredsmødder,

hvor en LM-kreds omdannes til en frimenighed. (2) Integreret model, hvor ikke alle medlemmer i en LM kreds ønsker at danne frimenighed. Her bliver gudstjenesten frimenighedens eneste faste aktivitet, mens alle øvrige aktiviteter foregår i regi af den eksisterende kreds. (3) Afdelingsmodel, hvor medlemmerne kommer fra et større geografisk område, idet nogle af dem fortsat vil være aktive i den lokale LM-kreds. (4) Associeringsmodel, hvor frimenigheden ikke er snævert organisatorisk knyttet til LM, men kan få en associeringsaftale omkring tilsyn, deltagelse i LM-arrangementer, inspiration mv. På LMs hjemmeside er der et menupunkt om "Frimenigheder": <http://www.dlm.dk/faq-om-frimenigheder>. På kirkens hjemmeside siges der endvidere om forholdet til LM, at de "identificerer os med foreningens retning og værdigrundlag: Frit evangelium, troværdig bibel, tydelig mission og nådegaver i funktion".

Litteratur og kilder

- Ambrosen, Thorkil, et. al.
2000 "En ny menighed – en ny mulighed. Initiativ til dannelse af en evangelisk luthersk frimenighed i København: debatoplæg. Eget forlag.
- Johansen, Tobias Stern
2008 "Kriminelle i kø til kristent kursus". Kristeligt Dagblad, den 12. marts.
- Pedersen, Marianne
2010 "Københavnerkirken: Vi vil være Guds forstærker". Kristendom.dk, den 2. februar.
- Sørensen, Kim
2007 "Det kristne budskab har det skidt i folkekirken". Kristendom.dk, den 12. juni.
- Københavnerkirken
1999 Baggrund og begrundelse (revideret i 2000; enkelte afsnit er revideret senere).
2001 "Vedtægter for Københavnerkirken – evangelisk-luthersk frimenighed" (revideret 2007) "Bibelsyn"

”Skilsmisse og gengifte i menigheden”
”Israelssyn”
”Mænds og kvinders tjeneste i menigheden”
”Netværk for missionale menigheder”
”NMM+ et toårigt missionalt fællesskab”
”Tværkirkelighed”
”Visioner for Københavnerkirken”

Interviews med frimenighedens ansatte præst, Claus Grønbæk, en af de ansatte medarbejdere, et menighedsrådsmedlem, et tidligere menighedsrådsmedlem, tre medlemmer af menigheden, der er engageret i K-grupper, blev gennemført i begyndelsen af oktober 2012.

Websites

<http://www.kbhkirken.dk/>

Aarhus Bykirke

– en valgmenighed knyttet til Indre Mission

Mogens S. Mogensen

Århus Bykirke blev stiftet som en valgmenighed i 2009. Flertallet af kirkens ca. 350 voksne medlemmer har en baggrund i Indre Mission, som kirken også er knyttet til. Det er en meget ung menighed, hvor det ældste medlem er 42! Menigheden er opbygget ud fra en center-netværks-tanke, hvor centret består af ansatte og menighedsråd og netværket er præget af frivillighed. Til centret hører de fælles gudstjenester, der afholdes i Citykirken, hvor Århus Bykirke har lejet sig ind, mens netværket udfolder sig i mindre fællesskaber (klynger) rundt omkring i byen. Gudstjeneste forstås som ”kirke til fest” og klyngerne som hverdagskirke. Der har fra begyndelsen været fokus på evangelisation, og der er også eksempler på, at nogen er kommet til tro gennem kirken.

Historie

Aarhus Bykirke blev stiftet som en valgmenighed i efteråret 2009 af en større gruppe unge med tilknytning til Skt. Lukas Kirke i Aarhus. I slutningen af 90'erne var der fem unge fra missionshuset Ebenezer, som blev meget optaget af tanken om en ’helheds-kirke’, dvs. at hele deres kirkelige engagement – både søndag og hverdag – blev samlet under ét tag. Derfor rykkede de over i Skt. Lukas Kirke, hvor de deltog i gudstjenesterne om søndagen og samledes til torsdagsmøder for unge i kirkens krypt og til mindre fællesskabsmøder. To søndage om ugen var der særlige ungdomsgudstjenester: En eftermiddagsgudstjeneste i kirken og en aftengudstjeneste i krypten. Til denne IMU-gruppe var der i en længere periode tilknyttet en ungdomsmedarbejder på fuld tid, betalt af Indre Mission.

Da den præst, som disse unge følte sig tilknyttet til blandt tre præster ved kirken, gik på efterløn,

blev der mod forventning valgt en præst, hvis teologiske synpunkter de unge ikke kunne identificere sig med. Gruppen overvejede at få ansat en ungdomspræst, men det viste sig at være for vanskeligt. Derfor valgte denne gruppe på ca. 120 IMU’ere – sammen med en gruppe på ca. 40 gamle IMU’ere – i stedet at gå ud af Skt. Lukas Kirken og oprette en valgmenighed. En af lederne skrev på dette tidspunkt på sin blog, at hvis der var noget fællesskab i Danmark, der var forberedt på at tage dette skridt, så var det dem. De var godt organiseret og havde en stærk kernegruppe. I dag føjer han til, at de ikke gik i trods: ”Nogen trak i håndbremsen for os. Det måtte vi tage bestik af, og vi er ikke gået i bitterhed og vrede”.

Den første gudstjeneste blev afholdt på Møllevangsskolen og siden forskellige andre steder, men fra foråret 2010 har menigheden lejet sig ind i Citykirken, der er en pentekostal frikirke på Viborgvej i Hasle, hvor der holdes gudstjenester

søndag eftermiddag, og hvor Århus Bykirke også har sine kontorer.

Medlemskab

I dag er der ca. 350 voksne medlemmer og ca. 30 børn i kirken. Medlemskab forudsætter deltagelse i et medlemskursus. Her drøftes menighedens grundlag, formål, vision og indsatsområder samt hvilke juridiske forhold og rettigheder i folkekirken, der gør sig gældende for en valgmenighed, så medlemmerne ved, hvad de går ind til. Herefter følger en personlig samtale med valgmenighedens præst, hvor man lærer hinanden bedre at kende, inden den endelige godkendelse af medlemskabet.

De fleste medlemmer af kirken har baggrund i Indre Mission, men der er også medlemmer med baggrund i fx Luthersk Mission, Kristeligt Forbund for Studerende og fra karismatisk sammenhæng. En stor del af kirkens vækst kommer fra tilflyttere til Aarhus, fx unge fra missionske hjem, der kommer til Aarhus for at studere. Det er en meget ung menighed, det ældste medlem er 42 år, men præsten konstaterer, at ”de unge begynder at savne de ældre, og menigheden vil gerne tiltrække også mennesker, som er ældre”. Samtidig oplever Århus Bykirke, at ikke-kirkevante kommer til gudstjeneste, og flere bliver en del af menighedslivet.

Trods det store medlemstal er der ingen overvejelser om pt. at købe en bygning: ”Det er nemt i en så stor kirke som vores at få nok i os selv. Når vi ikke vil bygge vor egen kirkebygning, er det et udtryk for, at vi ikke vil blive for selvoptaget – det kan lægge et fællesskab brak i årevis”, forklarer én af

de ansatte. Der er imidlertid planer om inden for ½-1 år at holde en gudstjeneste mere hver søndag et andet sted i byen.

Ledelse, ansatte og økonomi

Århus Bykirke ledes af et menighedsråd, der består af seks valgte medlemmer samt valgmenighedspræsten, der dog ikke kan vælges til formand. På kirkens årsmøde, der er kirkens øverste myndighed, vælges menighedsrådsmedlemmerne for en funktionsperiode på to år, hvert år er der tre medlemmer på valg. Årsmødet ansætter ved simpelt flertal valgmenighedspræsten efter indstilling fra menighedsrådet (hertil kræves 5/6 flertal i rådet).

Kirken har i dag en fuldtidspræst og en hjælpepræst på 35 %, der samtidig er præst i Galten Valgmenighed. Desuden er der tre deltidsansatte medarbejdere, en sekretariatsleder, en netværksudruster og en personlig assistent for valgmenighedspræsten. Præsten, Hans-Ole Bækgaard, der blev ansat i juni 2011 og siden januar 2011 har været formand for Indre Mission, er daglig leder af menigheden. Som præster i en valgmenighed er de under biskoppeligt tilsyn, men de har desuden hver deres egen eksterne åndelige vejleder.

Kirkens budget er på 1,3 mio. kroner, som kommer ind ved gaver og medlemsbidrag (100 kr. pr. medlem pr. år). Næsten alle medlemmer har et gavebrev, og op imod 90 % af gaveindtægterne kommer herfra. Indsamlingerne ved søndagsgudstjenesterne går til andre formål uden for kirken (fx til landsdækkende arbejde og missionselskabers projekter), og 10 % af gaveindtægterne i kirkens

budget sendes også videre til andre missionsformål. Kirken støtter således udsendte missionærer fra menigheden både i Honduras og i Israel.

Menighedens opbygning

Århus Bykirkes formål er ”at kalde til personlig tro og efterfølgelse af Jesus Kristus og til ansvarligt medlemskab af kirken”. Kirkens vision for perioden frem til 2012 er ”Liv folder sig ud – med Gud og i Aarhus”. Det omsættes for tiden i tre indsatsområder:

- Mere kirke og mindre service
- Levende fællesskaber for alle
- Nærværende i Aarhus

Menigheden er opbygget ud fra en center-netværks-tanke. Centret består af menighedsrådet som strategisk ledelse og med præster og øvrige ansatte som operationel daglig ledelse. Udover de tiltag, aktiviteter, ledelsesudrustning, undervisning osv., som centret står i spidsen for, spiller den fælles gudstjeneste en afgørende rolle. Det er det, som menighedsråd og stab har direkte ansvar for, og som menighedens penge går til – ved siden af lønninger og husleje, som fylder en del i kirkens budget. Et stærkt center skaber bevidsthed og identitet.

Netværket bygger på frivillighed, engagement og ansvarlighed, og forholdet mellem center og netværk bygger på tillid, ikke på kontrol. Netværket består af klynger og cellegrupper og forskellige tjenestegrupper. Omkring 80 % af medlemmerne samt mange, der endnu ikke er medlemmer, er med i en klynge eller lignende – eller kommer i

andre lokale fællesskaber rundt om i byens kirkeliv.

Der er stor bredde i Århus Bykirke mht. synet på det karismatiske. Nogle er meget optaget af de karismatiske udtryk, andre mindre. De karismatiske udtryk møder man ikke altid så meget i den fælles gudstjeneste, men mere i nogle af klyngernes fællesskab. Det kan gælde profetier, tungetale og helbredelse ved bøn. Et medlem af en klynge med baggrund i Luthersk Mission gav udtryk for, at hun oplevede, at der i Århus Bykirke var større frihed, og at Helligånden fik større plads der.

Gudstjeneste

Til gudstjenesten søndag eftermiddag kl. 16 kommer der i gennemsnit omkring 440 inkl. børn. Gudstjenesten i Århus Bykirke er opbygget som en almindelig folkekirkelig gudstjeneste, men orglet er skiftet ud med et elektronisk band og salmebogen med en storskærm. Der er ikke en altertavle og knæfald som i en sognekirke, men – som det udtrykkes af præsten – for ”at tydeliggøre den evangelisk-lutherske bevidsthed” er der på scenen et alter med krucifiks og to alterlys, en prædikerpult og et dåbsfad. Nadveruddeling sker stående foran scenen med alteret. Samtidig inddrages en række frivillige medarbejdere fra forskellige teams i gudstjenestens forberedelse og afvikling, bl.a.:

- Gudstjenestekoordinationsteam
- Udsmykningsteam
- Velkomstteam
- Tekniktjeneste
- Lovsangsbands

- Forbederteam
- Oversætterteam
- Børnekirketeam
- Cafétéam

Omkring 35 frivillige fra disse teams er engageret ved hver gudstjeneste.

Når der ikke er gudstjeneste i Århus Bykirke, er der nogle, der går til gudstjeneste i andre kirker i byen, bl.a. Aarhus Valgmenighed og vice versa. En af dem er en kvindelig studerende, som siger, at ”hvis Bykirken ikke var der, ville jeg nok gå i Valgmenigheden. Men jeg kan godt lide, at der er mere liturgi i Bykirkens gudstjeneste [end i Aarhus Valgmenigheds gudstjeneste], så man kan skelne mellem et møde og en gudstjeneste”.

Til hver gudstjeneste sidder der mellem 5 og 20, der ikke er vant til at komme til gudstjeneste. Det er imidlertid især klyngerne, som har tiltrukket folk, der ikke har en kirkelig baggrund. Det er typisk venner og arbejdskolleger. Det sker ikke så ofte, at folk bare dukker op til gudstjenesten, og gudstjenesten alene gør i de fleste tilfælde ikke, at de bliver fastholdt, siger Hans-Ole Bækgaard, der understreger, at det særligt er de mindre netværk, der er missionale, fordi mennesker mødes – og ikke bare kommer til et møde.

Mindre fællesskaber

Der er 15 klynger knyttet til Aarhus Bykirke, inklusive Evangelisk Luthersk Ungdom i Aarhus (ELU) og StorKFS i Aarhus, der også har valgt at være med i fællesskabet omkring Århus Bykirke. Århus Bykirke forstår klynger som ”et mellem-

stort kristent fællesskab, der har en bestemt vision for Guds Rige”. ”Hvis gudstjeneste er ’kirke til fest’, er klyngerne hverdagskirke. I gudstjenesten fejrer vi vores tro sammen med hele menigheden. Vi mødes i klyngerne for at leve denne tro sammen. [...] Klyngerne er fællesskaber sendt ud til forskellige steder og mennesker i byen” (se <http://aarhusbykirke.dk/aarhusbykirke.html>).

Størrelsen på klyngerne kan variere fra 10 til 50. Nogle mødes hovedsageligt den søndag, hvor der ikke er gudstjeneste i Århus Bykirke (1. søndag hver måned), andre mødes en aften hver anden uge, og andre igen en aften hver uge (som regel torsdage). Mødestederne varierer også fra klynge til klynge, fra offentlige mødelokaler til private hjem. Klyngernes fokus er meget forskelligt. En klynge fokuserer på bibelundervisning, en anden klynge lægger vægt på debat om spørgsmål som fx tro og videnskab samt etiske emner. Nogle af klyngerne arbejder særligt på at være åbne over for nye, andre har et diakonalt engagement i deres lokalsamfund.

Mangfoldigheden og kreativiteten i kirkens klynger anses for en stor værdi: ”Der er en høj grad af frihed. Vil man lave en ny klynge, så gør man det. Kom og vær med, og brænder du for noget, vil vi gerne hjælpe dig med det. Her er også plads til skøre ideer”, siger en af de ansatte. ”Det er ikke nogen tung struktur. Der er plads i netværket til at tage initiativer; man må gerne prøve noget af, som resten ikke tror på virker, og det er OK, at ting lukker ned igen”.

På spørgsmålet om, hvad der binder mangfoldigheden sammen, peger Hans-Ole Bækgaard på

Bibelen, bekendelsesskrifterne, sakramenterne og forkyndelsen. Dertil kommer, at præsten og andre i staben tager rundt og besøger klyngerne så ofte som muligt, og at man samler klyngelederne én gang om måneden for at udruste dem til deres lederopgaver.

Klyngerne spiller en meget afgørende rolle i Århus Bykirke. Et klyngemedlem fortæller således, at klyngen betyder, at hun har nogen at vandre sammen med på en særlig måde: ”Jeg siger, at jeg kommer i Aarhus Bykirke, men min kirke er egentlig klyngen. Klyngen betyder som regel mere for mig end det store fællesskab”. Hun sætter stor pris på gudstjenesten og har også opgaver som frivillig i gudstjenesten, men hvis hun blev tvunget til at vælge mellem klyngen og gudstjenesten, så ville hun vælge klyngen.

Evangelisation og diakoni

En af de unge, der var med til at grundlægge kirken, vurderer, at der er flere klynger, som er opstået med en missional selvforståelse. Erfaringen viser også, at det er klyngerne, der har størst mulighed for at tiltrække nye, og det er dér, nye bliver en del af det kristne fællesskab. En af de unge siger:

Vi ser mennesker komme til tro i vore fællesskaber. Igennem én-til-én medvandring, én, der er aktiv og tør tage de skridt, der skal tages, som har tiden og prioriterer det. Medvandring – det at dele liv – det er det, der virker i dag. Man slipper ikke af sted med at melde sig ind i andres liv for et stykke tid og så melde sig ud igen. Man skal være det, man tror. Det er et spørgsmål om autenticitet.

Der er også mennesker, som kommer til tro gennem alpha-lignende INTRO-kurser, som foregår i private hjem. Et klyngemedlem fortæller om, at der i hendes klynge er kommet 2-3 nye med, som er kommet til tro. Derudover finder der også andre evangeliserende tiltag sted for at komme i kontakt med århusianerne. Kirken opfatter også sit børnearbejde som en del af dens evangeliserende arbejde.

Især i det sidste halve år har der været fokus på diakoni, og der er mange, som gerne vil gøre mere på dette område. Der er etableret et diakoniteam, som samarbejder med Blå Kors om Det Blå Sted i Aarhus, der er et værested for misbrugere, ensomme og udstødte mv. Også nogle af klyngerne har fokus på diakoni.

Relationer

Om Århus Bykirkes udvikling siger et menighedsrådsmedlem, at ”Aarhus Valgmenighed har betydet meget for os m.h.t inspiration og har i mange henseender været en udstrakt hånd i opstarten. Samtidig er vi i slægtsskab med Indre Mission, når det gælder forståelsen af, hvad kristendom er”. Forbindelsen til Indre Mission er forankret i vedtægterne, hvor det slås fast, at

Valgmenigheden udspringer af og knytter til ved Kirkelig forening for den Indre Mission i Danmark (IM), hvilket bl.a. kan komme til udtryk ved menighedens repræsentation i IM-relaterede udvalg og bestyrelser samt engagement og medvirken i IM-aktiviteter. Aktiviteter i valgmenigheden kan være formelt tilknyttet arbejdsgrerne under IM.

Forbindelsen mellem Århus Bykirke og Indre Mission understreges i dag også af, at Hans-Ole Bækgaard er formand for Indre Mission. Samtidig har Århus Bykirke sammen med en anden indremissionsk valgmenighed – Søhøjlandets Valgmenighed – samt Evangelisk Luthersk Netværk og Indre Mission taget initiativ til en ny form for bibelcamping, kaldet MenighedsCamp. Denne er en del af den nye ”Hjallerup Bibelcamping”, som Indre Mission afholder med det formål at bringe missionske fri- og valgmenigheder sammen med missionshusfællesskaberne. Fokus er på at være et missionerende fællesskab i nærmiljøet, og formålet er bl.a. at bevare en enhed mellem Indre Missions-samfundene og de indremissionske valg- og frimenigheder og andre, der ønsker at være en del af dette fællesskab. Århus Bykirke har også taget initiativ til en årlig inspirationsdag for menigheder i hele landet sidste lørdag i januar. Formålet er at sætte aktuelle temaer i spil og at inspirere ledere i menighederne og udveksle erfaringer (<http://kirkeinspiration2013>)

Om forholdet til folkekirken siger præsten, at der er muligheder for at virke i mission i og ud fra folkekirken, men at han kun kan være dér med en tydelig protest (fx mod homofile ægteskaber).

Århus Bykirke holder til i en pentekostal kirke, men det har tilsyneladende ikke smittet af på kirken:

”Man mødes, taler med hinanden og lærer hinanden at kende, og man står i et fællesskab gennem Evangelisk Alliance ligesom med andre i kirkemiljøet i Aarhus. Men ellers er der ikke noget kirkeligt samarbejde. Vi har en god relation og en god forståelse af hinanden. Samtidig er vi begge tydelige om, hvem vi er”, siger Hans-Ole Bækgaard.

Litteratur og kilder

Post, Malene

2010 ”Menighed uden tag over hovedet”. Folkekirkeinfo – Livet i folkekirken i Århus Stift, den 23. juli

Spangsberg, Marguerita Hvid,

2011 ”Nye valgmenigheder matcher tidens religiøsitet”. Kristeligt Dagblad, den 24. januar

Steens, Jørgen

2012 ”Ny lejrform skal modvirke splittelse”. Kristeligt Dagblad, den 3. august

<http://aarhusbykirke.dk/aarhusbykirke.html>

<http://enkirkeblog.wordpress.com/om-bykirken>

<http://kirkeinspiration2013.dk>

Interviews med valgmenighedspræsten, en af de ansatte medarbejdere, et menighedsrådsmedlem og en ung kvinde, der er medlem af menigheden og en klynge.

Missionale menighedsdannelser inden for og på kanten af folkekirken

Keld Dahlmann

Siden Århus Valgmenighed blev dannet i 1990, er der ud fra forskellige motivationer blevet etableret ca. 40 fri- og valgmenigheder med rod i missionsbevægelser og Oasebevægelsen. Missional kirke-tænkningen har spillet en stor rolle for disse nye menigheder, men det kræver et bevidst arbejde at omsætte dette til en missional tone og en missional intention i menighederne. Mange fri- og valgmenigheder har i et missionalt øjemed eksperimenteret med klyngemodellen. At blive en missional kirke indebærer en dannelsesproces med fokus på discipelskab, hvor man bryder med den gængske kirkelige klient-mentalitet. Menighedsplantning og mission er hinandens forudsætninger, og derfor er der behov for at gøre menighedsplantning til en integreret del af enhver kirkes missionsstrategi. De nye fri- og valgmenigheder har påvirket folkekirkemenighederne på en række punkter, mest markant i arbejdet med liturgi og gudstjenestefornyelse. Et vigtigt fællestræk ved de nye menigheder er deres tale om 'kirken, som Guds folk, der har en opgave i verden'. Kirken forstås som lokale discipelfællesskaber, der gør mennesker til disciple, hvor ledelsens opgave er at udruste og mobilisere lægfolket som Jesu disciple.

Da Aarhus Valgmenighed blev dannet i 1990, var det formentlig kun de færreste, der gjorde sig forestillinger om, at det var starten på en bølge af valg- og frimenigheder. Siden dengang er der dannet ca. 40 valg- og frimenigheder med rødder i folkekirkelige missionsforeninger og Oasebevægelsen. De nyere valg- og frimenigheder kan inddeles i tre typer, hvis man tager afsæt i det, der primært motiverede en gruppe mennesker til at danne den pågældende menighed:

1. Den første type er drevet af en vision om at være kirke 'på en ny måde'. Det kan være med inspiration fra indbyrdes meget forskellige strømninger.
2. Den næste type dannes som konsekvens af uenighed om præstevalg eller teologi i den

lokale sognekirke. Her satser den nye menighed typisk primært på at etablere egen gudstjeneste, mens det øvrige menighedsliv foregår i missionsforeningerne.

3. Den tredje type dannes med ønske om læremæssig klarhed og tydeligere teologisk profil som reaktion på de generelle teologiske konfliktsager i folkekirken: Grosbøll-sagen, homo-vielser, bibelsyn etc. Disse menigheder bliver ofte frimenigheder, hvormed de står helt uden for folkekirken.

Der er ofte et overlap af motiver i de forskellige menigheder, og fokus kan skifte undervejs, når det konkrete menighedsliv begynder at udfolde sig. Jeg har med interesse fulgt initiativgrupper som

dannede type 2 menigheder, men i dag mere ligner type 1 menigheder, eller en type 1 menighed, der senere befinder sig i den diskurs, som kendetegner type 3. Det er med andre ord svært at få et entydigt billede af de nyere valg- og frimenigheder. Det er dog fælles for dem, at de befinder sig inden for eller på kanten af folkekirken, samtidig med at de som selvstændige lokale menigheder forsøger at danne sig en identitet – et 'brand' om man vil – og skal tage stilling til alt, fra hvilke lokaler de vil bruge til deres teologiske linje. I denne artikel har jeg påtaget mig en dobbelt opgave. For det første at reflektere over de missionale erfaringer, muligheder og udfordringer, der er i disse nyere menigheder; dernæst at reflektere over disses interaktion med og bidrag til folkekirken og det øvrige kirkeliv. Jeg skriver først og fremmest som en reflekterende praktiker med opvækst i sognekirke og de frivillige kirkelige organisationer. Senere blev jeg engageret i Dansk Oase, og valgmenighedspræst i Aarhus. Hertil kommer studieophold i udlandet og engagement i internationale netværk omkring mission og menighedsplantning.

Hvad hylden er fyldt af...

Det mest interessante på teologiske biblioteker er at finde hylden med teologistuderendes større opgaver og specialer. Ikke fordi man der kan forvente væsentlig ny forskning, men fordi de tendenser, som præger den teologiske og kirkelige debat, ofte kan aflæses her. For hver generation kan man se, hvilke temaer der har været 'hot' eller 'not'. Bag mit eget skrivebord har jeg fx ca. 15 nyere specialer stående fra teologiske studenter i mit netværk, der belyser forskellige vinkler indenfor emnet

'missional kirke'. Selvom missionsteologi er en selvstændig disciplin under systematisk teologi, er det tydeligt, at missional teologisk refleksion åbner de øvrige klassiske teologiske fagområder med nye vinkler og spørgsmål. Hvad betyder det at være kirke i et multireligiøst samfund? Hvad sker der med teologien, når den ikke kun udfordres af sekularisering, men også af mødet med islam eller hinduisme? Kan man have frugtbar teologisk uddannelse alene baseret på europæisk historie og filosofi?

Disse spørgsmål er hverken nye – historisk betragtet – eller fremmede for teologisk refleksion, som den udvikler sig i missionskontekster i det globale syden. Det mest afgørende 'nye' i missional kirkebevægelsen er, at de samme spørgsmål nu stilles i de vestlige kirker, som altid er blevet stillet og forsøgt besvaret, siden Paulus skrev sine breve i mødet mellem evangelium og kultur.

Ånd og krop – centrum og helhed...

At tale om missional kirke er blevet et modeord, som bruges i mange sammenhænge – med forskellig betydning – men med den grundlæggende betoning, at mission ikke først og fremmest er en aktivitet kirken gør, men noget den er – sendt til verden på ethvert sted og ikke blot i 'ydre mission'. Omvendt kan betoning af mission som kirkens identitet blive så omfattende, at begrebet mister sin mening. En måde at håndtere denne spænding på er at definere 'centrum' i mission som det at forkynde evangeliet om Jesu Kristi død og opstandelse (evangelisation), og 'helheden' i mission som diakoni, social retfærdighed og genoprettelse af menneskelivet i alle dets aspekter. Hvis vi mi-

ster 'centrum', ender vi med 'krop uden ånd', og hvis vi mister 'helheden', ender vi med 'ånd uden krop'. Begge dele er at tabe horisonten for højden, længden, bredden og dybden af Guds kærlighed. 'Centrum' og 'helhed' er samtidig et opgør med den tendens, der har været i den evangelikale tradition til at tale om 'centrum' og 'periferi', således at diakoni og social retfærdighed reelt bliver devaluert i forhold til ordets forkyndelse.

Det er mit indtryk, at der netop i flere af de nye valg- og frimenigheder er en tydelig bevidsthed om diakonal ansvarlighed. Til forskel fra den diakoni, som foregår ud fra de landsdækkende diakonale organisationer, som har fået et ret professionelt præg med ansatte pædagoger og socialarbejdere, er diakonien i de nyere menigheder lokal og mere græsrodsbaseret. Flere af de nyere menigheder har indgået samarbejde med kommunen, der formidler kontakt til socialt udsatte grupper i lokalområdet. Det er netop i kraft af den betoning af fællesskab, som kendetegner disse menigheder, at de har styrken til at bære et frivilligt socialt arbejde. Jeg tror, at vi i årene, der kommer, vil se en styrkelse af den lokale menighedsbaserede diakoni i de nyere menigheder, og at Kirkens Korshær, KFUMs sociale arbejde etc. ved at samarbejde med disse menigheder kunne skabe en tiltrængt åndelig revitalisering af diakonien i folkekirken.

Teksten og konteksten – at finde den missionale 'tone'...

Hvad betyder det, at kirken er missional i sit væsen? En måde at arbejde med dette spørgsmål på er at tænke mission som en 'tone' ved alt, hvad kirken er. Den bedste illustration af denne pro-

blematik fik jeg for flere år siden, da jeg som forælder var deltager ved en børnegudstjeneste. Børnemedarbejdere havde forberedt en andagt over beretningen om Noahs Ark og fortalte levende og engageret, mens vi alle lyttede. Det er formentlig forekommet mange gange, men det særlige var tidspunktet. Det var kort tid efter, at den store tsunami i 2004 i Indonesien havde rystet verden med frygtelige billeder, og flere danskere var omkommet eller forsvundet. Det havde den pågældende – i øvrigt dygtige – børnemedarbejder ikke skænket en tanke den dag. Mens medarbejderen talte, blev vore hoveder fyldt med billeder fra medierne, som gjorde syndflodens billeder meget konkrete. På denne måde kunne det være den helt rigtige beretning netop til denne dag, men medarbejderen undlod at kommentere på tsunamien og efterlod os alene med de mentale billeder.

Jeg har tit delt denne oplevelse, når jeg underviser teologistuderende, præster og forkyndere og sagt til dem: Prædik aldrig uden først at læse avisen. Det er vigtigt for den missionale tone, at man i mødet med kirken kan mærke, at 'verden kommer os ved'. Guds riges komme betyder ultimativt, at verden genoprettes, og derfor er der ingen nød eller glæde i verden, som er undtaget fra forkyndelsens horisont.

Når man bruger frihedslovgivningen til at danne valg- og frimenigheder, er det ingen selvfølge, at man styrker sin 'missionale tone'. En ny menighedsordning ændrer ikke nødvendigvis på dette, for det vedrører selve den kultur, som er 'basis' i menigheden. Hvis den 'missionale tone' skal blive mere klar, kræver det, at man bevidst arbejder med

sin menigheds kultur i sprog, stil og atmosfære. Jeg tror, vi som valg- og frimenigheder har en udfordring her, og særligt der, hvor man har valgt at plante egen menighed i afstandtagen til den mere liberale del af folkekirken.

Tro og hverdag – at handle med missional intention

I et missionalt perspektiv er kirken ikke eksisterende, hvis den ikke er i mission. Det er vigtigt, at menigheden arbejder med sin missionale tone, men her må vi spørge os selv: Hvem er vi sendt til? Og hvad betyder de gode nyheder i vores kontekst? Det kalder jeg den 'missionale intention' – at menigheden konkret tager initiativer, der kan bringe evangeliet i spil i flere netværk og kontekster. I forlængelsen af missional kirke-strømningen er der kommet en række modeller på banen, som har det fælles træk, at de netop varetager dette anliggende. I anglikansk sammenhæng er "Fresh Expressions of Church" et udtryk for dette kreative arbejde med at finde nye måder at være kirke på med det udgangspunkt, at mennesker ikke 'kommer til kirken', men 'kirken kommer' til dem.

En lignende model er brugen af 'klynger', mellemstore fællesskaber, hvor 20-50 personer finder sammen om at være kirke i en bestemt kontekst, geografisk eller netværksmæssig. Der er en række træk ved disse fællesskaber, der gør dem relevante i et missionalt perspektiv. For det første hersker forskellige sociologiske dynamikker i forskellige størrelser af fællesskaber. De fleste kirkerum er indrettet til det, som Edward T. Hall (Hall 1982) kalder "public space" (offentlige rum). Der er plads til mange mennesker, og det er velegnet til

envejskommunikation. Mange danskere forbinder kirke alene med "public space"-oplevelser. Men vi ved fra forskellige undersøgelser, at de fleste mennesker lever deres liv, og tager deres valg i "social space", som netop svarer til en omgangskreds, en klasse, en afdeling etc. mellem 20-50 personer. Den endnu mindre enhed er "personal space" (8-12 personer), som kirken kender fra studiekredse, cellegrupper, smågrupper etc. Det er dog meget vanskeligt for de fleste mennesker at møde op i "personal space" uden først at være introduceret til gruppen i "social space". For det andet kræver mellemstore fællesskaber langt mindre udstyr og plads, og kan derfor foregå langt flere steder end i en kirkebygning. Dermed øges kirkens mulighed for at være nærværende i langt flere kontekster. For det tredje er den slags fællesskaber båret af frivillige og uafhængige af præster og andre ansatte medarbejders tilstedeværelse.

Sognemenigheder har den fordel, at deres geografiske missionskontekst på forhånd er givet – nemlig sognet. Modsat har valg- og frimenighederne sjældent en meget begrænset geografisk kontekst. Måske er det netop derfor, at det i høj grad er de nye menigheder, der har taget klyngemodellen i brug og eksperimenterer med den. Man er klar over, at folkelig kontakt ikke kommer automatisk, og man er nødt til at bringe sin missionale intention i spil på en mere netværksbaseret måde. Med de nye sociale medier er det blevet muligt at være 'lokal' og 'global' på samme tid. Man kan via internettet danne og udvikle relationer over afstand og opleve åndeligt fællesskab på tværs af geografi, som er stærkere end det, man finder med mennesker, man bor tæt på. Dertil kommer,

at den loyalitet mod lokalsamfundet og det lokale sogn, som man havde før i tiden, er erstattet af en netværkskultur – især i byerne. Begrebet 'lokal menighed' er således under forandring, og det er en udfordring, som vil øges i fremtiden både for sognemenigheder og de nyere menigheder.

Missional kirke – et dannelsesprojekt

Ved enhver barnedåb i folkekirken lyder de samme ord fra Matt. 28, der populært betegnes som missionsbefalingen – eller dåbsbefalingen. Det er et udtryk, jeg finder ret problematisk. For det første anvendes ordet befaling slet ikke i teksten. For det andet er der kun ét imperativ i den græske grundtekst: At gøre disciple. Med andre ord 'befaler' eller sender Jesus sine disciple for at gøre mennesker til disciple af Jesus, ligesom de selv gennem tre års vandring med ham er blevet disciple. Det behøver de ikke at drage ud i verden for, deres nærområde i Galilæa var allerede præget af mange folkeslags tilstedeværelse – ikke så anderledes end vore dages multikulturelle storbyer. Når vi læser denne beretning ved en dåb, siger vi reelt til barnet: Du bliver nu en discipel af Jesus, og du får del i en livsopgave, at gøre andre til disciple – at give det videre, du selv har fået givet.

Denne lille beretning fra Matthæus' hånd siger med tydelighed, at der ikke findes 'klienter' i Guds rige, kun medarbejdere. Kirken i Danmark er dybt præget af at arbejde i et velfærdssamfund, hvor vi alle i høj grad opfattes som klienter. Folkekirken følger i mangt og meget det, der i øvrigt kendetegner den offentlige administration. Medlemmerne betaler deres skat og modtager derfor religiøse serviceydelser ved livets overgange. Denne men-

talitet er ikke ny i Europa, men har rødder langt tilbage i europæisk historie. Vi genfinder problematikken i Paulus' breve til menigheder, der var præget af det romerske patron-klient forhold. Fx når han i brevet til Thessalonikerne formaner dem til selv at arbejde. Dette forhold, at mange var afhængige af og bundet til nogle fås ressourcer, ønskede Paulus ikke skulle kendetegne kulturen i menighederne. Jeg tror, vi her har at gøre med en meget væsentlig nøgle, hvis folkekirken skal have en mere missional identitet og praksis. Der må ske en myndiggørelse i kirkens opfattelse af den kristne identitet, således at 'discipelbegrebet' får en langt mere fremtrædende plads.

Det er væsentlig, at vi minder hinanden om, at Folkekirken i sine bekendelsesskrifter har en katekismus – altså et skrift, som i sin tid skulle bære reformationens hovedansvar ind i det enkelte hushold. I dåben bliver jeg Guds barn, hvormed jeg påbegynder et dannelsesprojekt som en discipel af Jesus. Dette fokus er ikke som sådan nyt for de folkekirkelige vækkelsesbevægelser og de kirkelige børne- og ungdomsorganisationer, men det, der kendetegner de nyere valg- og frimenigheder er, at dette fokus er flyttet ind i gudstjenestelivet, hvor der ofte er en såkaldt 'børnekirke' eller gudstjeneste med en form, der tager højde for både børn og voksne. Hertil kommer, at menigheder under frihedslovgivningen er økonomisk uafhængige af kirkeskatten, og selv har ansvar for deres økonomi, og hermed på en meget mærkbar måde er afhængig af medlemmernes engagement, ressourcer, tid og penge. Det står klart for mig, at missional kirke indebærer en dannelsesproces, der vil tage mange år om at gennemsyre kirkeli-

vet. Det vil kræve en villighed til at bryde med klient-mentaliteten, selvom det måtte betyde faldende medlemstal og færre kirkelige handlinger.

Missional kirke – og menighedsplantning

I Ny Testamente er det tydeligt i Jesu undervisning om Guds rige, at det har en 'reproducerende' karakter. Disciple gør andre til disciple, små grupper vokser og deler sig i nye grupper, menigheder danner nye menigheder. Denne reproducerende dynamik kendetegner kirkerne alle de steder i verden, hvor der er vækst og vækkelse. Menighedsplantning og mission er hinandens forudsætninger. Det er i vores tid blevet dokumenteret ved en række studier, at i lande, hvor der plantes mange nye menigheder, bliver flere mennesker kristne – også selvom noget af væksten består i, at folk flytter fra én menighed til en anden (Stetzer 2010). Derfor kan det ikke undre, at det mest kendetegnende for nytestamentlig mission er dannelsen af nye fællesskaber. Uanset, hvor vi møder Paulus og hans team i gang med at forkynde evangeliet, så er frugten, at der dannes et fællesskab, der kan være Kristi legeme på dette sted.

Flere af vore søsterkirker i Europa har udviklet modeller, der integrerer menighedsplantning som en del af deres missionsstrategi. Det har de været tvunget til på grund af demografiske forandringer og kirkelukninger. Den danske folkekirke har via frihedslovgivningen levet med menighedsplantninger, men har ikke haft nogen vision og strategi for området. Det betyder, at nye menigheder ofte dannes i opposition til lokale sogne, hvor man eksempelvis ikke kan identificere sig teologisk med

præsten, eller fordi man vil have en gudstjeneste uden orgel og med en mere lavkirkelig stil. Det kan naturligvis være bedre at etablere nye menigheder frem for at forblive i smertefulde konflikter i et sogn, men der er langt mere missionalt potentiale i menighedsplantning end i at undgå langvarige konflikter. Folkekirken fremstår handlingslammet og reaktiv i forhold til kirkelukninger i sogne med faldende medlemstal og ændret demografi. Det var efter min opfattelse helt oplagt, at folkekirken gik meget mere offensivt til værks i forhold til at finde kirkelige aktører, der ønsker at etablere missionale menigheder i døende sogne. Missionalt uddannede præster kunne få kirken til rådighed i to år med et team og vise, om det kan lykkes dem at etablere et nyt menighedsliv og engagere sognet. Sådan har jeg set det gjort i flere stifter i Church of England.

De nye menigheder – og gudstjenestefornyelse

Det område, hvor de nye menigheder har præget det øvrige kirkeliv mest, er formentlig i arbejdet med liturgi og gudstjenestefornyelse. Det ligger i sagens natur, at nye menigheder nødvendigvis må tage bevidst stilling til, hvordan deres gudstjenesteliv skal udfoldes. For valgmenighedernes vedkommende gælder, at de er forpligtet på de fælles ritualer for folkekirken, men med udstrakt frihed til at indrette deres gudstjeneste, så det matcher deres teologiske og demografiske profil. For frimenighedernes vedkommende er de ikke forpligtet på nogen ordening eller embedsteologi. Min observation er, at kirkeordningen har mindre betydning for gudstjenestens udtryk end menighedens profil. Man kan møde en frimenighed med en

meget fyldig nadverliturgi, og man kan møde en valgmenighed med en ret lavkirkelig nadverliturgi. Uanset disse forskelle kan man identificere en række fælles træk ved de nye menigheders gudstjenesteliv:

- Det er i høj grad et team af frivillige medarbejdere, der sammen gennemfører gudstjenesten, frem for præst og kirkefunktionærerne.
- Musikken spiller en stor rolle, ofte med et band og en kombination af forskellige kirkemusikalske traditioner: Salmer, lovsangskor, taize, vækkelsessange etc.
- Prædikenen varer ofte 20-25 minutter og er undervisende, muligvis med inddragelse af PowerPoint, filmklip eller andre typer illustrationer.
- Muligheden for at give konkret respons på forkyndelsen, fx ved at kunne blive bedt for, tænde lys eller udføre andre symboliske handlinger, samtale i smågrupper eller stilhed til refleksion.

Der er principielt intet, der hindrer en sognemenighed i at gøre noget af det samme i deres gudstjeneste, og ovennævnte elementer er da også blevet taget mere i brug i sognekirker de seneste år, særligt ved særgudstjenester ved siden af højmesse. Når vi ser på alle de mange nye tiltag inden for gudstjenestefornyelse, tror jeg alligevel, at det mest afgørende bidrag fra de nye menigheder er det, der foregår FØR og EFTER gudstjenesten. I mange af disse menigheder indgår gudstjenesten oftest i en social event, hvor man møder sit netværk, har mulighed for at spise sammen, an-

kommer i god tid inden gudstjenestens begyndelse for at få en kop kaffe, møder en bekendt etc.

Dette 'miljø' omkring gudstjenesten er samtidig en mulighed for, at nye besøgende kan møde menigheden i et såkaldt 'social space' – en uformel atmosfære – og begynde at danne nye relationer og blive en del af fællesskabet. Denne måde at være søndagsmenighed på er helt selvfølgelig mange steder i verden, og den er en selvfølge i frikirker og migrantmenigheder i Danmark. I den mere traditionelle sognemenighed på landet var denne adfærd slet ikke nødvendig, fordi kirkegængere i forvejen kendte hinanden og delte hverdag i et landsbymiljø. I dag er denne enhedskultur døende, og langt de fleste bosætter sig i bymiljøer, hvor kirken selv må fremstå som et tilbud om netværk og fællesskab, hvis den skal være relevant.

Ledelse og embede i de nye menigheder

De nye menigheder har et fælles træk ved at forstå og tale om 'kirken som Guds folk, der har en opgave i verden'. Det giver kun mening at tale om ledelse i relation til menigheden som Guds folk. I de menigheder, som har en stærk embedstradition med sig, lægges der vægt på 'det almene præstedømme', og lægledere vil ofte have en central funktion i menighedens liv. Modsat vil menigheder uden stærk vægt på embedsteologi i praksis ofte have et 'uformelt' embede i kraft af en ledende ældste, som reelt fungerer som 'præsten'. Det generelle billede i de nye menigheder er en struktur, hvor et 'team' af ledere (ansatte og frivillige) tager et særligt ansvar og udøver ledelsesfunktioner.

Med udgangspunkt i kirken som Guds folk og forpligtetheden på Jesu discipelskabsbefaling er de nye menigheder ofte optaget af at forstå kirken som lokale discipelfællesskaber, der 'gør mennesker til disciple' (Hirsch 2006). Der spørges således til, hvorvidt møde- og organisationsformer faktisk fremmer den enkeltes evne til at agere som discipel af Jesus i hverdagen. Denne strømning har skabt en (selv)kritisk holdning til møder og aktivisme og et nyt fokus på relationer og netværksfællesskaber. Med denne strømning orienteres ledelse til at være udrustende processer, hvor man vandrer med mennesker og deler troslivet undervejs. Ledelsens fokus er, at mennesker bliver disciple, og ledelsens opgave er at agere udrustende og mobiliserende i forhold til lægfolkets selvbevidsthed som disciple. I denne strømning lægges større vægt på de mindre fællesskaber i smågrupper og mindre vægt på møder og gudstjenester.

Litteratur

- Hall, Edward T.
1982 *The Hidden Dimension*. Garden City, NY: Anchor Books.
- Hirsch, Alan
2006 *The Forgotten Ways: Reactivating the Missional Church*. Grand Rapids, Michigan: BrazoPress.
- Stetzer, Ed
2010 *Vital Churches: Helping Church Planters Become Movement Makers*. San Francisco, CA: Jossey-Bass.

Migrantmenighedernes bidrag til kirke- og menighedslivet i Danmark

Hans Henrik Lund

Mens de historiske migrantkirker blev etableret af europæiske migranter, er de nyere migrantmenigheder et resultat af de seneste årtiers globalisering, der har ført mennesker fra fjernere egne til Danmark. I dag er der over 220 migrantmenigheder: Internationale menigheder, der ofte er engelsktalende, og etniske menigheder. I dag holder over 20 migrantmenigheder gudstjeneste i folkekirker i København, og i flere tilfælde opstår der et fællesskab mellem migrantmenigheder og danske menigheder. Når der i disse år skal lukkes folkekirker, ville det være naturligt at tænke på migrantmenighedernes behov for mødelokaler. Det er vigtigt, at migrantmenigheder og danske kirker lærer af hinanden og vandrer sammen – og ikke opfatter hinanden som konkurrenter.

Som et resultat af globaliseringen oplever vi i disse år, at markant flere mennesker fra udlandet immigrerer og bosætter sig i Europa – og også i Danmark. Blandt disse er mange kristne immigranter, som etablerer nye menigheder, de såkaldte migrantmenigheder. Udover de tidligere historiske migrantmenigheder opstår der i disse år to nye typer migrantmenigheder, de internationale kirker og de etniske kirker. Samtidig med, at disse nye kristne grupper bringer fornyelse, vil de også blive et ”vågn op kald” til den danske kristenhed. Nye udtryksformer, andre vinkler på teologi og et mere broget og farvet kirkeliv bliver resultatet. Kirken i Danmark går fra konformitet og ensartethed til mangfoldighed. I slutningen af denne artikel vil jeg pege på de nye bidrag, som disse menigheder bringer med sig.

Migrantmenigheder har i mere end 400 år levet side om side med folkekirken og andre kristne trossamfund. Hvor de historiske migrantmenig-

heder er rundet af indvandring fra Europa, er den seneste vækst primært sket via indvandring fra ”Global South” – dvs. landene på klodens sydlige halvkugle, Asien, Afrika og Sydamerika. De seneste 10 år har der således været en eksplosiv vækst i antal migrantmenigheder, så der i dag er mere end 220, og antallet af deltagere i disses gudstjenester er ligeledes vokset betydeligt. Det anslås fx, at mere end 50 % af samtlige gudstjenestedeltagere i København er nydanskere.

Hvor der tidligere var distance og kun lidt samarbejde mellem kirkerne, som da også havde meget forskellige konfessionelle baggrunde, har tidens udfordringer, specielt for folkekirken som majoritetskirke, økumeniske samtaler, integrationsudfordringer osv., fordret samarbejde på mange nye måder. Samarbejde på tværs af konfessionelle skel breder sig og udfordrer de danske kirker. Mange af de nye migrantmenigheder er således meget missionale overfor egne landsmænd, men også dan-

skere tiltrækkes af deres anderledes spiritualitet, hvilket fører til, at flere og flere etniske danskere deltager i de nye menigheder. Udviklingen fortsætter i dette spor, og det stiller nye spørgsmål til og udfordringer i den økumeniske dialog – og til samarbejdet med danske kirker.

Der er mange reaktioner på migrantmenighedernes opståen og tilstedeværelse – lige fra glæde over fænomenet og gode samarbejdsformer til bekymring for manglende integration, nye udtryksformer for spiritualitet og måske andre dogmatiske udlægninger af den kristne tro.

Migrantmenigheder er ikke kun et dansk fænomen. Overalt i Europa – ja, for den sags skyld 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, og migrantmenighederne udgør den største kirkelige forandring i de seneste år.

Det er svært at give et ensartet billede af migrantmenighederne i Danmark, da der oftest er tale om uafhængigt opståede grupper fra egne oprindelseslande, med forskellige kulturer og konfessioner. Men tendenserne i vækst og udbredelse er de samme. Hvad fremtiden vil bringe, og om migrantkirkerne og de danske kirker formår at bygge bro til hinanden, vil kun fremtiden vise.

Vi kan rubricere migrantkirkerne i Danmark i følgende grupperinger:

- De historiske migrantkirker
- De internationale migrantkirker
- De etniske migrantkirker.

De historiske migrantkirker

Danmark har fra gammel tid givet asyl til religiøse flygtninge, primært fra de europæiske områder. Allerede i 1685, hvor de protestantiske huguenotter blev fordrevet fra Frankrig, ankom nogle til Danmark, hvor de fik asyl og ret til at have deres egne reformerte kirker i København og Fredericia. I 1773 blev Brødremenigheden i Christiansfeld grundlagt som en konsekvens af forfølgelse af herrnhuterne. Naturligvis forefindes de andre nordiske landes lutherske kirker, foruden den Russisk ortodokse Kirke, den Romersk katolske Kirke og den anglikanske St. Alban kirke. De historiske kirker er alle rundet af den fælles europæiske muld.

De internationale migrantkirker

De internationale menigheder, som oftest er engelsktalende, betjener hovedsagelig ”expats”, dvs. personer, som er tilflyttet på grund af arbejde eller studier i kortere perioder. Mange ønsker at tilhøre en kristen kirke, mens de er i Danmark, og da de ofte er her i en kortere årrække, kan man egentlig ikke kalde dem nydanskere, men udlændinge som bor i Danmark. Personkredsen i disse kirker er ikke etnisk bestemt, men snarere samlet på grund sproglig og kulturel karakter. Disse kirker er ofte multikulturelle og samler personer fra forskellige konfessioner. I København findes der i dag mere end 75.000 personer med engelsk som første sprog.

De etniske migrantkirker

De etniske kirker er samlingssteder for nationale etniske folkeslag, som er indvandret til Danmark i de seneste år. Nogle gange fra mindre regioner

med eget sprog fra større lande som fx Nigeria, eller fra transnationale områder i Vest- eller Østafrika, hvor man har fælles kultur og sprog som fx swahili, engelsk eller fransk. Indvandrere fra lande i Afrika, Asien og Sydamerika begynder ikke uden videre at opsøge de danske kirker med danskernes tradition, historie og kultur. De samles ofte i tværkonfessionelle menigheder og grupper, hvor det, der forener, er fælles sprog og kultur, og hvor spiritualiteten ligner den hjemmefra.

De etniske kirker i Danmark udgør langt hovedparten af migrantmenighederne. Disse kan igen inddeles i en række mindre, forskellige menigheder, som egentlig bare udspringer af de sociologiske og sproglige sammensætninger for visse indvandrergrupper. Jeg kan nævne en række – fx en ghanesisk menighed, hvor gudstjenestesproget er ”twe” (et sprogområde i Ghana) eller en nigeriansk gruppe som taler ”ebo”. Fra begge lande findes flere menigheder, hvor engelsk er samlings-sproget.

Hvorfor egne etniske kirker?

I Kirkernes Integrations Tjenestes undersøgelse fra 2009 fremgik det, at migrantkirkernes største behov er at afholde gudstjeneste på eget sprog, udtrykt i egen kultur i egnede lokaler. Bøn, bibel-læsning, sang og prædiken er mere autentisk på eget oprindelsessprog. Samtidig er migrantkirkerne også ramme for det sociale liv i et nyt land og et redskab for integration og netværk.

Af samme årsag findes DSUK, Danske Sømands- og Udlandskirker, hvor danskere i udlandet kan betjenes i mere end 53 danske udlandskirker. I et

nyt land stiger længslen efter det trykke i vores identitet, og traditionen bliver vigtig. Danskere i udlandet går også til gudstjeneste, skal konfirmeres, giftes og har måske brug for samtaler i forbindelse med sygdom osv. Disse behov mødes bedst i egen kultur og på eget sprog, og her er kirken oftest referencerammen.

På solkysten i Spanien findes fx en dansk kirke, som betjener de danskere, der primært er pensionister, og som bor på Spaniens sydkyst. Danske bliver jo ikke katolikker, fordi de bosætter sig i Spanien, eller buddhister, fordi de bor i Hong Kong. Derimod har de et ønske om at være tilknyttet et dansk fællesskab i udlandet.

Hvorfor vokser migrantmenighedernes antal?

Årsagen til væksten i migrantkirker har en naturlig forklaring og skal findes i den øgede indvandring til Danmark de senere år. Ifølge Danmarks statistik boede der i 1991 228.193 udlændinge i Danmark. I 2011 var der 562.517, altså mere end en fordobling på 20 år. Den årlige indvandring er siden årtusindskiftet vokset fra ca. 30.000 til 70.000 personer. Når vi ser på hvilke nationaliteter, der indvandrer til Danmark, viser listen over visa-til-ladelser til familiesammenførte, job-visa (Green Card ordninger), praktikanter, au pairs og udenlandske uddannelsessøgende, FN-kvoteflygtninge m.fl., at de i dag ofte kommer fra lande med en kristen majoritetskultur.

I 1991 havde majoriteten en muslimsk baggrund som et resultat af arbejdsindvandringen fra Tyrkiet, Pakistan og Nordafrika. De flygtninge, som

ankom i denne periode, havde oftest også en muslimsk baggrund og kom primært fra Mellemøsten. Flygtninge og indvandrere, der kommer fra Mellemøsten i dag, er overrepræsenteret af personer med en kristen baggrund i forhold til hjemlandene. Det anslås fx, at over 25 % af alle irakiske flygtninge er kristne assyrere. Iraks kristne mindretal er på grund af udvandring og flugt faldet fra 1,5 million til i dag 0,5 million. Hvis vi ser på antallet af nydanskere og deres religiøse sammensætning, findes der altså en naturlig forklaring på væksten i antallet af migrantmenigheder. Hver især søger de at udfylde behovene for kirkebrug og sociale rammer i et nyt land.

Ved et besøg på indvandrer-museet Ellis Island i New York fandt jeg følgende udsagn om immigranter, der kom til USA i det forrige århundrede: ”Livet i immigrantmiljøet var centreret om religion og familie. Disse to institutioner bevarede åndelige værdier, etnisk identitet, og de var ramme for vigtige begivenheder i livet. Hver immigrantgruppe etablerede deres egen kirke og vedligeholdt religiøse traditioner fra hjemlandet.” Immigrationens historie og dens sociologiske og religiøse følger ændrer sig ikke. Et eksempel på dette er 11 Chin-menigheder (burmesiske), som er opstået i Danmark i de seneste 5 år som et resultat af, at 1.000 Chin flygtninge er kommet som FN kvoteflygtninge. Et andet eksempel er 5 filippinske menigheder i København, som primært kan tilskrives stigningen i antallet af au pairs fra Filippinerne.

Sognets glæder og udfordringer

Folkekirkens deltagelse og samarbejde med mi-

grantkirker specielt i København har fra mit synspunkt været en positiv proces, men også en udfordring. I dag mødes over 20 migrantmenigheder i københavnske folkekirker, som de låner til afholdelse af gudstjeneste. I flere tilfælde bliver det til mere end udlån af lokaler, og der er flere eksempler på gensidig deltagelse og berigelse af hinanden. Det kan være fælles gudstjenester, fælles spisninger, fælles arrangementer og nye venskaber på det personlige plan. Mødet med migrantmenighederne er også mødet med nye gudstjenesteformer, spiritualitetsudtryk og sange. Det kan i sig selv være en kilde til både glæde og bekymring. Det anbefales at indgå klare, skriftlige aftaler om udlån af lokaler, økonomi og en løbende kommunikation for at undgå misforståelser. Der kan også forekomme dogmatiske udlægninger, som rejser nogle spørgsmål, men disse bør måske ikke nødvendigvis løses lokalt, men indgå i en fortsat økumenisk dialog, da mange andre sogne også har de samme udfordringer.

Migrantkirkernes mangfoldighed

Migrantkirkerne i Danmark er ikke en ensartet størrelse. Oftest er der tale om uafhængigt opståede grupper. Kirkerne har sit udspring i forskellige lande, etniske grupper og kirkelige retninger. Vi taler fx om ortodokse kristne fra Serbien, Rumænien, Bulgarien og Etiopien. Assyriske kristne fra Irak, kopterne fra Ægypten, pentekostale og baptister fra Europa, Asien, Afrika og Sydamerika. Samtidig vokser den Romersk katolske Kirke meget med indvandring fra hele verden – i særdeleshed fra Polen og Filippinerne. Tendenserne er de samme, og der er ingen tvivl

om, at migrantkirkernes udbredelse, mangfoldighed og vækst er udtryk for en af de betydeligste kirkelige udviklinger og udfordringer i Danmark i nyere tid.

Kirkepolitiske udfordringer

Mens folkekirken hidtil har været og stadig er majoritetskirke i Danmark, befinder størsteparten af migrantkirkerne sig ofte formelt uden for folkekirken. Når medier gang på gang taler om faldende gudstjenestedeltagelse og kirkemedlemskab i København, så er sandheden nok snarere, at gudstjenestedeltagelse og kirketilknytning vokser markant i disse år, men det sker i flere og bredere kirkelige sammenhænge. Den økumeniske udfordring består i et lokalt samarbejde med ortodokse, uafhængige evangeliske, pentekostale og baptistiske kirker. Hvor den økumeniske samtale tidligere foregik blandt kirkeledere på universiteter og i organisationer, er den nu flyttet ud lokalt blandt lægfolk. Hvad det fører til, vil kun fremtiden vise, men oftest finder man mindelige løsninger lokalt ud fra pragmatiske hensyn. Om dette samarbejde på sigt vil føre til nye former for økumeniske menigheder, associeringsaftaler eller valgmenigheder, er nye spørgsmål, som vi i fremtiden tvinges til at tage stilling til.

Et andet spørgsmål gælder, hvilket kirkevalg 2. og 3. generations-indvandrere vil foretage. Vil de vælge de etniske kirker, de danske kirker, eller vil der opstå helt nye konstellationer? Eller vil de måske helt vælge kirken fra og indgå i et almindeligt sekulært samfund, hvor tro og menighedsliv bliver sekundært?

Kirkelukninger og migrantmenigheder

I debatten om kirkelukninger i København udtrykkes bekymring om faldende medlemsantal og faldende gudstjenestedeltagelse i primært det indre København. Jeg tror, at vi skal finde årsagen flere steder. Der er sogne, som for 100 år siden havde over 30.000 medlemmer og indbyggere, som i dag har under 5.000 indbyggere af blandet etnisk sammensætning.

Bag dette ligger en massiv udflytning af danskere til forstæderne, nedrivning af mange boligblokke og sanering af ejendomme, hvor 1-2 værelses lejligheder med store familier er blevet til 3-4 værelses lejligheder med 1-2 beboere. Årsagen til kirkelukninger har derfor også en sociologisk forklaring. Samtidig kan vi glæde os over en række nye kirker og sogne i forstæderne, hvor kirken har fulgt folket.

Når kirker skal lukkes, og der samtidigt er mange migrantmenigheder, der har brug for en kirkebygning, så vil det mest naturlige være at benytte denne mulighed. Det vil alt andet lige tjene kirkens formål, at der også i morgen er gudstjeneste i en gammel kirkebygning frem for et kontor eller et hotel. Den største udfordring for mange migrantkirker er at finde egnede mødelokaler.

Hvilke udfordringer bringer disse nye kristne menigheder?

Primært er fænomenet positivt i den forstand, at der ikke bliver taget noget fra nogle danske kirker i første omgang. Der er altså ikke tale om, at store grupper forlader hverken folkekirken, den romersk-katolske kirke eller frikirkerne. De kristne

migranter fra den store verden bringer en ny og frisk og anderledes oplevelse af kristendommen med sig.

Som eksempler herpå kan jeg nævne:

- Gudstjenesterne i migrantkirkerne er samlingspunkter for fællesskab, venskab og netværk – og ofte er tiden efter gudstjenesten ligeså vigtig som selve gudstjenesten.
- Gudstjenesterne er oftest moderne i deres form – elektroniske instrumenter, brug af Av-midler etc.
- Prædikenen er meget direkte og handler om kristen livsførelse, et personligt forhold til Gud i stedet for en privat og skjult tro.
- Kristendommen prædikeres som centrum i livet – ikke som en valgmulighed blandt andre muligheder.
- De udtrykker deres kristne tro i fællesskabet, og ofte deltager mange i bønnerne.
- De kender de kristne læresætninger i modsætning til mange danske kulturkristne.
- De er stolte over at være kristne og oplever den kristne tro som relevant i dagens samfund.
- De har et ønske om at udbrede den kristne tro til andre, altså et missionalt perspektiv.

Det sidste punkt kan skabe problemer overfor de etablerede danske kirkesamfund, da de nye menigheder vil tiltrække flere og flere danskere, og på den måde viser de os andre former for kristendom end dem, vi kender. Her er det vigtigt, at de nye migrantkirker og de danske kirker lærer af

hinanden, bliver inspireret af hinanden og lærer at vandre sammen, så de ikke opfattes som konkurrenter eller modsætninger.

Migrantkirkerne er som sagt et ”vågn op kald” til den danske kristenhed. Vi skal huske på, at migrantkirkerne bl.a. er et resultat af mange årtiers missionsindsats fra bl.a. danske kirker, sogne og missionselskaber, der arbejdede i international mission. Som en af de afrikanske præster udtalte: ”Vi er høsten af den sæd, I såede for mange år siden. Nu kommer vi for at give tilbage” (Tony Acheampong, præst i International City Baptist Church, Hvidovre).

Migrantmenigheder og danske kirker

Migrantmenighederne har meget at lære de danske menigheder. Samtidig har de danske menigheder også meget at lære migrantmenighederne. Det særlige ved dansk kristendom, som er udviklet teologisk og kulturelt gennem århundreder, kan og skal ikke uden videre smides ud. Vi kan og skal glæde os over alle de nye menigheder og de nye udtryksformer. Men samtidigt er det vigtigt, at de danske menigheder får lov at forblive danske. Der er flere eksempler på, hvordan danskere føler sig som fremmede i deres egen kirke på grund af massiv tilgang af nydanskere, der ændrede sprog, udtryk, madvaner osv.

Der vil altid være behov for ”danske” menigheder, som udtrykker sig kulturelt med danske kirkelige traditioner. Ellers mister kirken sin mulighed, mandat og berettigelse for at være kirke for danskerne. I takt med, at det multikulturelle omgivende samfund vokser omkring os, skal kirken

vokse med det. Man kan forestille sig, at der i den samme kirkebygning vil være flere gudstjenester med forskellige udtryksformer. Dette ikke alene, fordi vi bør imødekomme nydanskere, men også for at imødekomme danske subkulturer og unge danskere. Udfordringen i fremtiden bliver, hvordan vi formår at lade os inspirere af hinanden i

respekt for hinandens traditioner og konfessioner, og samtidig glæder os over kristendommens vækst i vort eget land.

Litteratur

www.migrantmenigheder.dk

Folkekirken på banen

Er de nye fri-, valg- og migrantmenigheder det mest iøjnefaldende i det nye menighedsbillede i Danmark, er den mest omfattende ændring måske alligevel på vej i den brede folkekirke. Historien handler her som oftest i folkekirken om, ”Hvordan folkekirken har forandret sig uden, at nogen har bestemt det”, som Niels Thomsen kaldte en artikel fra 1990.

Dengang var der tale om de politisk-administrativt fremkaldte ændringer, i dag handler det om menighedsråds og præsters fortsatte forsøg på at komme den folkelige udvikling i møde. Endnu i slutningen af 1960'erne opfattede de fleste indførelsen af studenterpræster som et kætteri mod den sognekirkelige forkyndelsesteologi. I dag er der ca. 300 funktionspræster og snart lige så mange funktions- og specialmenigheder i og på tværs af sognegrænserne. I 1970'erne var det gudstjenesteeksperimenter, der var i fokus, i dag er det kirke- og menighedsudvikling, der fylder mest i det folkekirkelige forandringsbillede. Folkekirken er blevet ”Et åbent hus med mange indgange”, som Marie Hedegaard Thomsens helt nye kirkesociologiske afhandling fra Århus Universitet hedder. Om denne bredde udvikling kan man læse i Hans Raun Iversens indledende bidrag til denne sektion.

Herefter følger fire meget forskellige lokalstudier, som eksemplificerer nogle vigtige træk i udviklingen. Oline Kobbersmed skriver om katedralmenighedens genopståen i natkirken i domkirken i København – sammenlignet med familiemenigheden i Esbjerg-forstaden Kvaglund. Den bogaktuelle sognepræst Jørgen Jørgensen skriver om den menighedslivscentrerede ’folkekirke med kant’, som han selv er præst for i Sct. Nikolai Sogn i Aabenraa. Fra den modsatte ende af landet giver Andreas Rasmussen et portræt af det vanskelige eksperiment med at få det gamle Vesterbro Provsti til at samvirke i storsognet Vesterbro Bykirke. Til sidst bringer vi Annette Bennedsgaards indføring i det projekt med treårige processer omkring lokal kirkeudvikling i folkekirkelige sogne og provstier, som hun står i spidsen for på vegne af Kirkefondet.

Nye menighedsformer i folkekirken

Hans Raun Iversen

Samfundet er blevet mere differentieret, dvs. mangfoldigere med flere livsformer og flere store, markante institutioner. I takt hermed – og sideløbende med et teologisk paradigmeskifte med mere vægt på kirkens kontekstuelle og missionale sider – har folkekirken udviklet nye menighedsformer. Som det ofte er med den slags i folkekirken, er det sket relativt uplanlagt, men dog med en ganske stor gennemslagskraft.

Folkekirken har mange frie, kirkelige organisationer, der mere og mere får karakter af paramenigheder, der – selv om de ikke primært og slet ikke kun er menigheder – alligevel har væsentlige menighedsfunktioner. Folkekirken har fået en række funktionsmenigheder, der sigter mod varetagelse af en særlig funktion ved at lave et særligt stykke kirkeligt arbejde i en særlig befolkningsgruppe. Og folkekirken har fået flere sognemenigheder med profil, som sigter mod at favne alle i sognet, men bevidst vil gøre det ud fra en særlig teologisk profil. I de seneste år er der kommet en ny generation af funktionsmenigheder med teologisk profil. Til forskel fra sognemenigheder og funktionsmenigheder med profil kan man også tale om egentlige profilmenerigheder, dvs. menigheder, som rendyrker deres teologiske profil, idet de overlader det til sognemenigheden at være kirke for alle i sognet og i stedet satser på en særlig målgruppe, fx børnefamilier.

Modsat valg- og frimenigheder er profilmenerigheder stadig er del af en eller flere sognemenigheder, hvis arbejde de søger at supplere i fuld forståelse med – og oftest også med økonomiske ressourcer fra – den gamle sognemenighed. Sådanne egentlige profilmenerigheder skal vi til Norge for at finde i fuldt flor.

Frie, kirkelige organisationer som paramenigheder i folkekirken

Kirken har i hele sin historie penduleret mellem en klar enhedsstruktur og en struktur med to eller flere centre. Ofte har to centre stået i et spændingsforhold over for hinanden som de to poler i en ellipse. Sådan gik det fra den tidlige middelalder, da munkevæsenet og broderskaberne kom til at stå overfor den strengt hierarkisk og territorialt opbyggede, katolske kirke. I den lutherske reformation og især under ortodoksi og enevælde søgte magthaverne at samle kirken og staten under et enstrengt enhedsstyre. Under pietismen i 1700-tallets Tyskland brød de vakte ud og lavede særlige forsamlings, konventikler, institutioner og organisationer med sigte på især diakoni og mission. Siden har især konfessionelle vækkelsesgrupper etableret deres egne strukturer, først i 1890'erne og igen siden 1990 i form af valg- eller frimenigheder (Vigilius 2005). I løbet af 1800-tallets sidste årtier satte en mere permanent dobbeltstruktur sig igennem i folkekirken i kraft af dannelsen af en række parakirkelige organisationer, som bl.a. kom til at præge diakoni og mission i Danmark. I den 20. århundrede var strukturens tydeligste udtryk

forsamlings- og missionshuse, som i så at sige hvert sogn kom til at stå ved siden af – og ofte i et vist modsætningsforhold til – den gamle kirkebygning fra middelalderen. I det 20. århundrede er de to mest markante poler i den folkekirkelige dobbeltstruktur henholdsvis den officielle, folkekirkelige sognestruktur og de såkaldt frie, folkekirkelige organisationer. Denne dobbeltstruktur er i dag så udpræget, at den kan karakteriseres som en særlig 'dansk model' i det kirkelige arbejde (Mogensen 2007).

Der er mange årsager til det, når folkekirken kommer til at fungere med en dobbeltstruktur. En kirkelig enhedsstruktur, med eller uden statslig opkobling, vil ofte blive stiv og bureaukratisk, så der hverken er plads til nye indsatser eller nye tanker, endside til vækkelser. Da den skal rumme alle, bliver den også let teologisk uskarp eller ligefrem sekulariseret. Alle disse faktorer gjorde sig gældende i Danmark i slutningen af 1800-tallet og op gennem 1900-tallet, hvor vækkelseernes folk organiserede en række former for kirkeligt arbejde uden for eller på kanten af den officielle, folkekirkelige struktur. Vækkelseernes eftervirkninger finder vi i dag især i form af frie, folkekirkelige organisationer, som måske ikke fylder så meget i den folkelige bevidsthed og medierne som folkekirkens sogne og præster, men som både aktivitetsmæssigt og opslutningsmæssigt samlet set fylder lige så meget som det sognekirkelige arbejde. Hvor man tidligere kunne pege på, at vækkelseernes børn og børnebørn organiserede sig i de kirkelige retninger, der i det meste af 1900-tallet udgjorde den stærkeste tværgående struktur i forhold til folkekirkens hierarkiske opbygning (Iversen og

Harbsmeier 1995:46-51, Larsen 2007:137-241), er det i dag vækkelseernes børne- og oldebørn i det frie, folkekirkelige arbejde, der har størst betydning – i hvert fald aktivitetsmæssigt set. Samtidigt er det frie kirkelige arbejde åbnet op, så de enkelte organisationer sjældent er domineret af én bestemt kirkelig retning, som tilfældet typisk var i begyndelsen af 1900-tallet.

Med udgangspunkt i et skema (se næste side) fra Mogens Mogensens bog om Den danske model (Mogensen 2007) kan vi opstillede følgende stikord til markering af nogle styrker og svagheder i henholdsvis de frie, folkekirkelige organisationer og den officielle folkekirke.

Som tendens holder skemaets opstilling, selv om begge parter har udviklet sig både m.h.t. selvforståelse og organisation i de senere år. Logikken bag skemaets nederste pinde er ofte afgørende: Er der ikke længere frivillighed og engagement, herunder personlige pengegaver, bag organisationerne, smuldrer de hen. Folkekirken har den store fordel, at den ikke nødvendigvis skal ud med evige appeller til frivillighed og økonomisk støtte, som organisationerne må bruge megen tid og mange penge på. Omvendt er det folkekirkens risiko, som man ofte kan se udfoldet i praksis, fx ved dårligt besøgte gudstjenester, at driften kan fortsætte (i kraft af kirkeskattemidlerne) lang tid efter, at opslutningen er forsvundet. I den forstand af ordet har folkekirken en tendens til at ende som 'et oppegående sygeleje', for at bruge et udtryk af Svend Bjerg.

På mange måder er det dog ganske misvisende at stille den officielle folkekirke og de frie, folke-

<i>Styrker og svagheder i henholdsvis de frie, folkekirkelige organisationer og den officielle folkekirke:</i>	
De frie, folkekirkelige organisationer	Den officielle folkekirke
Udgangspunkt i vedtægter og traditioner	Udgangspunkt i gudstjenesten
Kan opleves som private og ude i eget ærinde	Relativ høj legitimitet og tillid i befolkningen
Faldende medlemstal som andre foreninger	Nogenlunde stabilt medlemstal
Usikker økonomi	Relativ sikker økonomi
Fokuseret teologisk profil (som regel)	Teologisk rummelighed (som regel)
Bygger på frivillighed og engagement	Bygger på ansat arbejdskraft
Lægmandsbaseret	Præstefikseret
Kerneopgaver: Undervisning, diakoni og mission	Kerneopgaver: Forkyndelse, undervisning og sjælesorg
Moderne, ofte ganske effektiv ledelse	Traditionsbundet, ofte svag ledelse
Stor fleksibilitet	Bureaukratisk og hierarkisk opbygget

kirkelige organisationer over for hinanden som modpoler eller modsætninger. De aktive i de frie organisationer er et udsnit af folkekirkens egne medlemmer, og organisationerne drives 'på folkekirkens grundlag' (dvs. forskellige udgaver af dette grundlag) og ofte også eksplicit 'som en del af folkekirkens arbejde'. Hertil kommer, at organisationerne arbejder tæt sammen med (dele af) den officielle folkekirke i forskellige roller: som konsulent, i henhold til en kontrakt, med en fælles rådstruktur eller i fælles projekter, ligesom der undertiden sker en direkte integration af dele af arbejdet (Mogenssen 2007:72). Da menighedsrådene fra 1989 fik større muligheder for at samarbejde indbyrdes, fik de efterhånden også muligheder for at etablere et forpligtende samarbejde med andre organisationer, herunder ikke mindst de frie, folkekirkelige arbejdsgrøner.

De to former for arbejde ses i mange former for samspil med hinanden med hensyn til opgaveløsning og økonomi og i praksis også med hensyn til

dannelsen og opretholdelsen af det folkelige billede af folkekirken. Blot to eksempler: I 1980'erne var det folkelige kendskab til folkekirken med dens menigheder og præster beskedent på Vesterbro. Alle kunne derimod fortælle om diakonisserne, der, som ansatte af de lokale menighedsplejer, cyklede rundt med deres hvide kyser og indtil 1975 varetog det meste af det, der i dag foregår i form i kommunal hjemmehjælp og sundhedspleje (Iversen 1985). Når Folkekirkens Nødhjælp hvert år en søndag i marts gennemfører en dør til dør landsindsamling, er det organiseret af folkekirkens sognemenigheder, der både lægger frivillig arbejdskraft og lokalt navn til indsamlingen. Vigtigt for det mere uproblematiske samvirke mellem folkekirken og organisationerne i det nye århundrede er også den teologiske udvikling, hvor flere og flere folkekirkefolk ser på organisationernes arbejde som både legitimt og nødvendigt i folkekirkens sammenhæng, mens på den anden side færre og færre organisationsfolk ser en pointe i at 'sekularisere' organisationernes arbejde ved at lægge

afstand til folkekirken, som tilfældet ofte var i de første 3-4 årtier efter anden verdenskrig.

I dag, hvor det sekulariserede alternativ, hvor der maksimalt er plads til ”Altid frejdig”, ikke længere er så fristende, og hvor der generelt er større frihed i kirke og samfund til at følge sit eget hoved, går tendensen i retning mod, at de frie kirkelige organisationer ad hoc fungerer som paramenheder i folkekirken. Sognemenigheden har ikke længere patent på at være ’rigtig menighed’ med ’rigtig gudstjeneste’. Hvor det er praktisk muligt, indbygger organisationen en liturgisk dimension i medarbejdernes fælles liv i det daglige. Større stævner indledes med gudstjenester, og store spejderlejre har fælles gudstjenestefejring som et centralt omdrejningspunkt. Selv om der er mange grunde til at ønske, at organisationernes aktive også fylder op i sognekirkerne, er tendensen for mange aktive i organisationerne, at de er glade for det liturgiske liv i lejre og ved stævner eller de særlige diakonale gudstjenester, men det får dem ikke til at føle sig tilskyndet til – eller velkomne i – sognekirkens gudstjeneste.

Et godt pejlemærke for udviklingen er formentligt de ca. 6000 mennesker, der i dag er aktive i et af landets 140 gospelkor, som er organiseret med alle former for kirkelig og tværkirkelig tilknytning (se www.gospelnation.dk og Lewis 2010). Mange synger gospel, fordi det passer dem som et godt alternativ til andre fælles fritidsaktiviteter som yoga og sport. Mange er glade for, at de ved at være med i gospelkorene kan stå lidt på kanten af det traditionelle menighedsliv, som de helst ikke vil for meget med i – i hvert fald ikke lige nu! For mange

andre igen er gospelkorene simpelthen deres menighed, hvor de ofte udlever deres eksistentielle kristenliv langt stærkere end de fleste traditionelle kirkegængere. Hertil kommer, at gospelkorene er et af de bedste eksempler på, hvad man i Norge kalder ’brugsteologi’ (Repstad 2010): I korene har sangerne en udstrakt indflydelse på repertoiret og til dels også på sangformen, så de – næsten som Fangekoret i Vridsløselille Fængsel – oplever, at de synger deres egne og deres medsangeres tekster til sig selv og hinanden – foruden til dem, der måtte komme til deres store koncerter, som når 1000 gospelsangere samles til en hel dags udfoldelse på Frue Plads i København den 17. juni 2012. Frem for alt gælder for gospelkorsangerne – og måske endda for alle former for frivillige kirkekor – det, som udtrykkes i Mariannes sang i den svenske kor-film Så som i Himmelen: ”Jag vill känna, at jag lever”.

Funktionsmenigheder i et differentieret samfund

Det er ikke kun i frikirkerne og på kanten af folkekirken, at både antallet og formrigdommen blandt nye menigheder er eksploderet gennem de seneste årtier. Folkekirken står midt i en ganske markant menighedsmæssig transformation. Mens der i 1970’erne blev eksperimenteret med gudstjenesteformer for at komme folk i møde, er det menighedsformerne, der arbejdes med i dag. I mange sogne søger man at revidere ikke blot kirkens image, men også dens stil og prioriteringer. Det sker ofte i forbindelse med de tilbagevendende målsætningsdiskussioner eller omkring oprettelse af nyt tværsogneligt samarbejde og ved sogne-

sammenlægninger. Samtidigt dannes der valg- og frimenigheder med en fart, som vi ikke har set det siden forrige århundredskifte. Vi er øjensynligt på vej ind i en ny entreprenørtid, som man talte om det i 1890'erne.

Den mest markante vækst har fundet sted inden for den gruppe, vi med Anna Marie Aagaard kan kalde funktionsmenigheder (Aagaard 1991:89ff.). I den norske kirke bruger man betegnelsen kategori-kirke (Stangeland 2008:113). Der tænkes her på menigheder med en bestemt funktion i forhold til en bestemt målgruppe, som helt eller delvist falder uden for sognemenighedernes normale virke. Det drejer sig især om universiteter, sygehuse, fængsler, soldater i felten og socialt udsatte grupper. I alt er der i dag ca. 300 præster ud af i alt godt 2000 præster i folkekirken, der fungerer som funktionspræster (udover dem, der har forskellige konsulentfunktioner): De er – traditionsbundet, som folkekirken er – formelt knyttet til en sogne-menighed som 'sognepræst', selv om op til 100 % af deres arbejde lægges i en institution eller en særlig funktion som fx korshærs- eller gadepræst – relateret til en mere eller mindre fast funktions-menighed, som måske kun samles ad hoc som fx ved sygehusgudstjenester.

Hver kategori af funktionspræster og -menigheder har deres egen historiske baggrund. I forskellige perioder har der været præstelig betjening af læreanstalter, sygehuse, fængsler, militær og fattighuse i meget forskelligt omfang. Men oftest har denne betjening været klaret af den lokale sognepræst, hvad enten det er sket i henhold til et regulativ eller pr. konduite, for institutionerne lå jo i praksis

inden for et givet sogns geografiske område. Som eksempel kan vi se på sygehuse: Selv om der for 50 år siden ikke var et sygehus i hvert sogn, så var der dog ét i hver købstad, så præsten indtil for 30-40 år siden kunne se forbi på sygehuset og ved hjælp af kartoteket over indlagte sørge for at få besøgt evt. indlagte sognebørn, når han alligevel havde ærinde i købstaden. I dag har institutionerne udviklet sig til store, lidt lukkede specialkulturer, uden forbindelse til livet i de lokalsamfund og sogne, hvor de geografisk ligger. En sognepræst, der så meget som drømmer om at se patientkartoteket, bliver sporenstregs afvist, som var hun en privat, religiøs plattenslager. Der må derfor andre arbejdsformer til. Præsten og menigheden må flytte ind og blive en del af hospitalets hverdag, som præst og menighed i bedste fald fortsat er det i sognet.

Der er gode sociologiske grunde til udviklingen af de mange funktionsmenigheder. Men der er også afgørende teologiske grunde. Endnu, da udviklingen satte ind i 1960'erne og 70'erne, var den dominerende indstilling hos folkekirkens præster, at der ikke skal være 'særbetjening' for særlige grupper: Evangeliet er det samme for alle, og alle bør pr. definition i et sogn, hvor de jo bare kan møde op! Ergo er de, fx de studerende, allerede omfattet af den kirkelige betjening (Riishøj 1969). I øvrigt brugte man samme argument, som ortodoksiens teologer brugte mod pietisterne, da de begyndte den lutherske verdensmission med den dansk-hallsiske mission på Tranquebar: En præst kan ikke kaldes til et sted, hvor der ikke forud er en menighed, som kan kalde ham, sådan som det skal ske ifølge *Confessio Augustana* 14 (Glebe-Møller

2004). Ej heller kan man holde gudstjeneste, hvis der ikke er en menighed (Prenter 1958:114).

Hinduerne og muslimerne i Tranquebar ville aldrig få forkyndt evangeliet, hvis de forud skulle danne en menighed til at kalde en præst. Og evigt mobile studerende indfinder sig med stor sandsynlighed ikke i deres lokale sognekirke, ligesom indlagte patienter, indsatte fanger og soldater i felten af meget gode grunde heller ikke gør det. I dag går folkekirken derfor langt for at kontekstualisere sig og komme forskellige slags mennesker i møde, ved – som Paulus udtrykker det – at blive som en jøde for jøderne og som en græker for grækerne. Hvor funktionspræster var ilde set, og funktionsmenigheder et næsten ukendt fænomen indtil ca. 1970, er arbejdet i institutionerne i dag højt værdsat og økonomisk pænt prioriteret i folkekirken.

Afhængigt af, hvordan man definerer en menighed til forskel fra et menighedsarbejde, kan man se store dele af folkekirkens virksomhed som udtryk for funktionelle delmenigheder, der fx samles omkring koncerter, ældrearbejde, babysalmesang etc., uden at disse samlingsformer har nogen særlig klar forbindelse til den menighed, der samles til gudstjeneste om søndagen i sognet. Udviklingens samlede tendens er under alle omstændigheder klar: Den differentiering med forskellige former for institutioner og livsformer, som præger samfundet, finder vi også i folkekirken – helt på linje med frikirkerne.

Sognemenigheder med profil

Traditionen bag sognemenigheder med profil i

folkekirken går langt tilbage. Den ældste danske begyndelse kan vi finde i stændersamfundet, hvor hver stand på godt og ondt var tilbøjelig til ikke blot at samles i hver sit laug eller selskab, men også i hver sin kirke, hvor det var muligt. Sådan var det ikke blot blandt de meget fornemme, men ganske generelt i København, hvor Domkirken omkring 1860 samlede åndseliten og universitetslærerne, Helligåndskirken var for købmænd og andre handlende, Holmens kirke for flåden, Garnisons kirke for hæren, Vor Frelzers kirke for håndværkerne, Trinitatis kirke var for studenterne og det store opland på Vesterbro og Nørrebro, Vartov for de gamle koner og dem, der ville høre Grundtvig, Frederiksberg for Vesterbro og Frederiksberg, og så var der Sct. Petri og Friedrichs Deutsche Kirche (nu Christianskirken) til de tysktalende (Lindhardt 1969:69). Som kirkerne prægedes af en bestemt stand, prægedes de i nogen grad også af en bestemt dertil svarende teologisk profil. I det spor forsatte man, da først magistrats- og siden Kirkefondskirkerne kom til, selv om man i Kirkefondskirkerne lagde stor vægt på at være kirke – men altså just vækkelseskirke – for alle i sognet (Harms m.fl. 1990).

Fra de første dage i de gudelige vækkelser, der i sidste halvdel af 1800-tallet delte sig i grundtvigske og indre missionske vækkelser, var det en fast praksis, at de vakte af en bestemt slags samlede sig i sogne med præster af deres egen slags (Larsen 2011). Det skyldtes ikke kun, at man ikke ville lytte til 'vranglære', som man kan høre det sagt i dag, men en stærk fornemmelse af, at menighedslivet er en vigtig kilde til troen, helt på linje med bibelen. Hos vækkelseslederen bag Københavns

Kirkefond, stiftsprovst Henry Ussing, var synspunktet sat i system: Vækkelse og sand kristentro beror på en sjælelig oplevelse og vished, som må styrkes ved at se sig selv afspejlet, udfoldet og korrigeret i henholdsvis bibelen og menigheden (Iversen 1987:164ff.). Det var før de moderne ideer om fundamentalisme, som hører det 20. århundrede til! For så vidt var – og er – menigheden i den indre missionske vækkelse næsten lige så vigtig som i den oprindelige grundtvigianisme, hvor de altafgørende ord af Herrens egen mund møder mennesker i form af den apostolske trosbekendelse, indstiftelsesordene og Fadervor i kirken dåbs- og nadverliturgi. Udtrykket menighed og sansen for kraften i fælleslivet omkring dåb og nadver, som var et nærmest ukendt fænomen før vækkelserne(!), blev i kraft af vækkelserne en hovedhjørnesten i folkekirken omkring år 1900, hvor man i nordisk sammenhæng kunne konstatere, at i Norge har man kristne, de norske kristne, og i Sverige har man kirken, Svenska Kyrkan, men i Danmark har vi de folkekirkelige menigheder (Iversen 2008, kap 6).

Troen og satsningen på menigheden, som historisk har fået – og den dag i dag fortsat får – mange tilskud fra den inspiration, der kommer fra vest (Olesen 1997), er ingen fremmed vækst i folkekirken. Når det i det stadigt brugte menighedsrådsløfte fra 1912 fokuseres på ”menighedens liv og vækst”, så er den historiske betydning: vækkelsesmenighedens liv og vækst, som folketinget i begyndelsen af det 20. århundrede anså for det centrale mål i folkekirkens arbejde! I dag er menighedstænkningen – efter den menighedspolemiske periode med den grundtvigsk tidehvervske dominans 1930-

1980 – næsten blevet main stream i folkekirken (Bollmann m.fl. 2002). I nogle sogne profileres menigheden dog mere end i andre: Man vil ikke blot gerne have folk, der lægger krop til i en trofast opslutning omkring sognekirken, som man ønsker sig i alle sogne, men man vil også gerne præge menigheden med et en bestemt menighedsteologi, som man uvilkårligt anser for at være den bedste og måske nærmest den eneste rigtige.

Indtil for nogle årtier siden kunne man karakterisere en række sognemenigheder som grundtvigske, fx Marmorkirkens og Grundtvigskirkens sogne i København. I dag er det svært at foretage denne identifikation uden for de grundtvigske valg- og frimenigheder, idet sognemenigheder, der skiltes med det grundtvigske, oftest – ud over fx en grundtvigsk foredragsvirksomhed – er præget af den brede folkekirkelige sognekirkelighed, hvor man håber på at være, om ikke alt for alle, så dog lidt for rigtigt mange. Den indre missionske prægede kirkefondstradition kan man lettere finde næsten intakt, enkelte steder fortsat organiseret med centrum i et særligt menighedssamfund, tydeligst i Kingos Kirke på Nørrebro (Ellerbek 2000). En tilsvarende markant profil kan man finde i flere menigheder, der er blevet stærkt prægede af karismatiske præster siden 1970'erne, fx i Karlslunde Strandkirke syd for København.

En af flere vanskeligheder ved at kategorisere bestemte menigheder som sognemenigheder med profil er, at profilen ofte især skyldes præsterne, og måske kun én ud af flere præster, mens den del af arbejdet, som den anden eller de andre præster er med i, ser ganske anderledes ud. Med Karlslun-

de Strandkirke som en klar undtagelse gælder det for de fleste sognemenigheder med karismatiske præster. Det gjaldt også i udpræget grad for Esajas Kirken på Østerbro, der de sidste 70 år af det 20. århundrede var meget præget af tre profilerede tiderhvervspræster i tur og række. De måtte dog hele tiden dele kirken, menighedslokalerne og kirkebladet med en kirkefundspræst, hvis man ellers kunne finde ud af at enes om det, hvad man i lange perioder absolut ikke kunne. Hvis der kan tales om en profil i en sådan sognemenighed, må det være en profil i strid med sig selv – eller to-tre profiler i samme sogn.

Nye kombinationer af funktions- og profilmenerigheder

Gennem de seneste 10-15 år er en ny generation af funktionsmenigheder skudt op i form af børne- og ungdomskirker, menighedsdannelser tilknyttet fx gade- og pilgrimspræster samt natkirker og nye former for diakonalt arbejde. De er stort set frigjort fra traditionerne fra de gamle kirkelige retninger, men er ikke derfor mindre teologisk profilerede. Man kan forvente, at der fortsat vil være en markant udvikling i antallet af menigheder i dette spor, som også udgør en mulighed for at skabe noget nyt, hvor en gammel kirke skal tages ud af kirkelig brug, sådan som det er sket med ungdomskirken i Brorsons Kirke på Nørrebro og for tiden planlægges med ungdomskirken på Vesterbro, der satser på som et af flere værktøjer at kunne bruge Gethsemane Kirke, der efter planerne først skal ombygges radikalt. Andre eksempler på vej er flere diakoni- og indvandrer-kirker.

I det følgende bidrag skal vi se på to meget for-

skellige profilmenerigheder i folkekirken, dels en med missional og karismatisk stil i Kvaglund kirke i Esbjerg, dels natkirken i Københavns Domkirke, der – måske endnu mere udpræget end andre natkirker rundt omkring i landet – fremstår som en kombination af en funktionskirke for aften- og natfolket og en profilmenerighed med teologisk særpræg. Senere følger en beskrivelse af det formæssige fremtidsværksted, som folkekirkerne på Vesterbro er indgået i. Her vender vi os nu til den norske form for profilmenerigheder, der bevidst ikke har alle i sognet som målgruppe.

De egentlige profilmenerigheder, som folkekirken mangler

Den højt priste danske frihedslovgivning omkring fri- og valgmenigheder blænder øjensynligt ofte af for mulighederne for at oprette egentlige profilmenerigheder eller fokusmenigheder inden for sognenes eller provstiernes grænser, som man kan gøre det i Norge. Når en valg- eller frimenerighed dannes, kan det ske ud fra en negativ holdning til den lokale sognekirke, som man mener, svigter kristendommen både i lære og indsats. Men ofte er der også tale om et ønske om at få egen menighed med egen ledelse, sigte og profil. Vælger man valg- og frimenerighedsformen, får de nye menigheder lettest et negativt fortegn. Nogle mennesker, som hidtil har været med i sognekirken, melder sig ud, tager deres kristendom og penge med sig og går deres egne veje. Sognemenigheden står reduceret tilbage med færre kræfter og måske også med mærkbart færre indtægter. Vil man være alt for alle, som mange sognemenigheder gerne vil, ender man let med at blive meget lidt for ganske

få. Det kan være afgørende vigtigt, at folkekirken tør give plads til nye, profilerede menigheder, som arbejder både teologisk profileret og praktisk målgruppeorienteret, sådan som Roskilde Stifts projekt Kirke på vej satser på at gøre det.

I den norske kirke har man gjort forsøg med valgmenigheder, men den form ser ikke ud til at få nogen fremtid i Norge. I stedet arbejder man med profilmensigheder, hvor en særlig gruppe danner en menighed med et særligt sigte, fx for at fungere som familiekirke med cellegrupper i et område med mange unge familier. Profilmensigheder ligner funktionsmenighederne i sygehuse, fængsler og uddannelsesmiljøer, men de er i modsætning til funktionsmenighederne dannet med en særlig teologisk profil og uden for institutionerne, typisk i et forstads kvarter i vækst (Stangeland 2008 og Sandland 2011).

En profilmensighed har hele sognet ejerskab til, fordi det er menighedsrådet, der tager beslutning om og afsætter midler til profilmensighedens oprettelse og drift, fx leje af egnede lokaler og aflønning af præst. Det betyder, at de to (eller flere) menigheder inden for samme område respekterer hinanden, støtter hinanden, beder for hinanden og lærer af hinanden. Der er også eksempler på, at menighederne kan finde ud af at flytte sammen igen, hvis der bliver mulighed for at bygge en ny kirke med plads til begge menigheder. Der er erfaring for, at dannelsen af en ny profilmensighed i et sogn ikke behøver at betyde, at aktiviteten i sognemenigheden falder. Tværtimod bliver der plads til flere slags mennesker, når der er flere slags menighedsprofiler i et område.

Den bedst beskrevne profilmensighed i den norske kirke er Bærland, der hører under Gjesdal kirkelige fællesråd i Ålgård, der er en stærkt voksende soveby ca. 40 km. syd for Stavanger. Både Stangeland og Sandland har studeret denne menighed grundigt ud fra henholdsvis et menigheds- og et medlemsperspektiv. Man har siden 2001 haft en eksperimenterende distriktskirke (på norsk: områdemensighed) i boligbyggeriet omkring Bærland. Siden 2006 har man satset på en profilmensighed med selvstændig ledelse og lokaler i et lokalt center. Præsten, der er den eneste ansatte, er betalt af det kirkelige fællesråd, der også har fire sognemenigheder under sig. Bærland profilmensighed henvender sig nu entydigt til områdets mange børnefamilier gennem en kirke med en høj grad af forpligtende fællesliv, tilrettelagt efter børnefamiliernes behov og betingelser. Folk fra andre aldersgrupper, inkl. evt. bedsteforældre til børnefamilierne(!), henviser man til sognemenigheden.

Bærland repræsenterer en intensiv missional menighedsform, for så vidt menigheden sørger for, at unge familier fastholdes og børnene opdrages i kirkelig kristendom til forskel fra de fleste folkekirkelige børn. Bærland profilmensighed er derfor også en menighed med et bestemt tidsperspektiv: Den dag børnene i kvarteret er store eller voksne, kan der være behov for en hel anden form for indsats. Selv om menigheden i en årrække har ganske faste former, må den på ganske kort sigt indstille sig på, at den skal forandre sig – være fluktuerende i stil med intentionen i mange emerging churches og fresh expressions of Church (Gibbs og Bolger 2006, Mission-shaped Church 2005). Det

er meget bevidst, når Stangeland bruger metaforen søstjerne om profilmienighedstanken. Sigtet er, at kirken bliver overlevelsedygtig, selv om den ene eller den anden afdeling i kirken måtte skrumpe og lukke ned. Modsat edderkoppen, der er ilde stedt, hvis den mister et ben, kan søstjernen udvikle alle sine enkelte dele til livskraftige enheder, også hvis de mister fællesskabet med resten af søstjernen, som den ser ud i dag.

Det ligger klart inden for menighedsrådenes muligheder i folkekirken at støtte dannelsen af en profilmienighed i sognet – ligesom flere menighedsråd kan gøre det i samarbejde, evt. på provstiplan. Man kan også ansætte en særlig præst til formålet. Er ønsket om nye menigheder større end præstekvoterne, kan man aftale, at den nye menighed selv, helt eller delvis, skaffer midlerne til aflønning af profilmienighedspræsten. Her som andre steder er der mange uudnyttede muligheder, hvis man har vilje til at realisere den nødvendige frihed til forskellighed, uden at nogle skal melde sig ud af folkekirkens fællesskab.

Konklusion

Folkekirkens sogne er – i ganske god overensstemmelse med udviklingen af den kirkelige lovgivning – på ganske få år gået fra at være overvejende regelstyrede præste- og betjeningskirker til overvejende målstyrede menigheds- og aktivitetskirker. I Marie Hedegaard Thomsens kirkesociologiske Ph.d.-afhandling fra efteråret 2012 er det tydeligt eftervist, at det gælder både i holdning og i handling blandt menighedsråd og præster i hvert fald i Århus stift (Thomsen 2012). På den måde kommer sognemenighederne mere og mere til at

ligne såvel de frie, kirkelige organisationer som frikirkerne, hvor medlemsindflydelse og målstyring længe har været afgørende. I det perspektiv er det helt i tråd med udviklingen, at der endelig efter menighedsrådsvalget i efteråret 2012 ser ud til at være konsensus om, at fremtidens menighedsråd må vælges på årsmøder eller generalforsamlinger i sognene, akkurat som man gør det i frie, kirkelige organisationer og i frikirkerne.

Litteratur

- Aagaard, Anna Marie
1991 Identifikation af kirken. København: Anis.
- Bollmann, Kaj m.fl. (red)
2002 Stedet og vejen. En antologi om menigheden nu og i fremtiden. København: Kirkefondet.
- Ellerbek, Finn Allan
2000 Kingos kirke – en kernemenighed på ydre Nørrebro set indefra. København: Kingos Kirkes Forlag.
- Gibbs, Eddie og Ryan K. Bolger
2006 Emerging Churches: Creating Christian Community in Postmodern Cultures. London: SPCK.
- Glebe-Møller, Jens
2005 ”Nådens rige forudsætter magtens rige. Den danske debat om hedningemissionens teologiske legitimitet”. I K. E. Bugge m.fl. (red.): Det begyndte i København... Knudepunkter i 300 års indisk-danske relationer i mission. Odense: Syddansk Universitetsforlag, s. 127-143.
- Harbsmeier, Eberhard & Hans Raun Iversen
1995 Praktisk teologi. København: Anis.
- Harms, Claus m.fl., red.
1990 Omkring kirkefondet. Kildetekster til debatten om kirkeforståelse og kirkeligt arbejdssyn i

- København 1890-1990. Frederiksberg: Religion-spædagogisk Center.
- Iversen, Hans Raun
 1985 ”Sognemedhjælperne i seks københavnske sogne”. I Paul Honore m.fl., red. Sognemedhjælperen. København: Gad.
- 1987 Ånd og livsform. Husliv, folkeliv og kirkeliv hos Grundtvig og sidenhen. Århus: Anis.
- 2008 Grundtvig, folkekirke og mission. København: Anis.
- Larsen, Kurt Ettrup
 2007 Fra Christensen til Krarup. Dansk kirkeliv i det 20. århundrede. Fredericia: Kolon.
- 2011 En bevægelse i bevægelse. Indre Mission i Danmark 1861-2011. Fredericia: Lohse.
- Lewis, Mark
 2010 The Diffusion of Black Gospel Music in Postmodern Denmark. How Mission and Music are Combining to Affect Christian Renewal. Lexington, KY: Emeth Press.
- Lindhardt, P. G.
 1969 Holmens Provst Thomas Skat Rørdam, København: Kristeligt Dagblads Forlag.
- Mission-shaped Church. Church Planting and fresh Expressions of Church in a Changing Context.
 2005 London: Church Publishing House.
- Mogensen, Mogens
 2007 Den danske model. Samspil mellem sogne- menighederne og de kirkelige organisationer i folkekirken. København: Unitas Forlag.
- Olesen, Elith
 1997 Der stod et vejr fra vest: Olfert Ricard, dansk KFUM, den kristelige studenterbevægelse. København: Anis.
- Prenter, Regin
 1958 Protestantismen i vor tid. København: H. Hirschsprungs Forlag.
- Repstad, Pål, red.
 2010 Norsk bruksteologi i endring. Tendenser gjennom det 20. århundre. Trondheim: Tapir.
- Riishøj, Axel
 1969 Studenterpræster? Læg og lærd i folkekirken. København: Kristeligt Dagblads Forlag.
- Sandland, Morten
 2001 Joining New Congregations – Motives, Ways and Consequences. A Comparative Study of New Congregations in a Norwegian Folk Church and a Thai Minority Church. Stavanger: School of Mission and Theology. Dissertation Series, Volume 12.
- Stangeland, Oddbjørn
 2008 Edderkop og sjøsterjæne. En fortelling om at krysse grenser i misjonær menighetsutvikling. Oslo: Luther Forlag.
- Thomsen, Marie Hedegaard
 2012 Et åbent hus med mange indgange – empiriske studier i folkekirkeligt menighetsliv med valg-, fri- og sognemenigheder som eksempler. Ph.d.-afhandling. Institut for Kultur og Samfund, ATRS, Aarhus Universitet.
- Vigilius, Mikkel
 2005 Kirke i kirken. Luthersk vækkelseskristendom fra kirkelig bevægelse over organisation til kirkeligt opbrud. Hillerød: LogosMedia.

Katedralen og familien

Oline Kobbersmed

Kirken er som trosfællesskab udfordret til at gå nye veje i en senmoderne sammenhæng, hvor fællesskaber er i opbrud og under omstrukturering. Gennem feltstudier i to folkekirkelige menigheder, Natkirken ved Københavns Domkirke samt Kvaglund Kirke ved Esbjerg, har forfatteren undersøgt to vidt forskellige svar på disse udfordringer. Artiklen er altså først og fremmest en præsentation af to konkrete cases til inspiration og refleksion.

Som specialeskrivende studerende fandt jeg det undervejs i min proces nærmest absurd at beskæftige mig med så livsnære temaer som kirkens mission og kirken som trosfællesskab i et senmoderne samfund udelukkende ud fra en teoretisk vinkel. Jeg besluttede mig derfor for at kaste mig ud i feltstudier i to forskellige menigheder¹, nemlig Kvaglund Kirke i Esbjerg og Natkirken ved Københavns Domkirke. Har man nærmere kendskab til de to kirker, kan det synes som et umage par, men valget var på ingen måde tilfældigt. Et af de bærende spørgsmål for mig var: Når fællesskaber i en senmoderne kultur er i opbrud – eller i det mindste under omstrukturering – hvordan svarer kirken som trosfællesskab så på disse nye udfordringer?

To kirkemodeller

Ifølge den engelske religionssociolog Grace Davie er der to kirkemodeller, som på en særlig måde formår at møde senmoderne mennesker i al vores famlen og søgen efter mening (Grace Davie 2005). Den ene er 'katedralen': "You don't have to join... you can sit behind your pillar, nobody bothers you, but while you're there, you experience traditional liturgy – You have world-class music, sublime

architecture and very good preaching...". Denne models popularitet skyldes ifølge Davie, at den giver rum for det senmoderne menneskes væren på vej og konstante udvikling, også trosmæssigt. Den anden form er mere fællesskabsorienteret, påpeger Davie. Her drejer det sig om den evangelikale menighed: "It is a safe place, has clear boundaries, firm teaching, very effective networks, is great for kids and is family-oriented". Altså en menighed med klar samling og fælles retning. Yderligere er det de evangelikale menigheder med karismatisk islæt, der i særlig grad virker tiltrækkende, mener Davie at iagttage.

Med baggrund i blandt andet Davies analyser virkede Natkirken og Kvaglund kirke for mig som oplagte valg for en undersøgelse.¹ Set ud fra Hans Raun Iversens artikel i dette nummer af Ny Mission kan de to menigheder beskrives som henholdsvis en kombination af funktionsmenighed og menighed med særlig teologisk profil (Natkirken) og som sognemenighed med (delvis) teologisk profil (Kvaglund). At det ikke helt lader sig gøre at klassificere nogen af menighederne indenfor hverken Iversens eller Davies termer afslører symptomatisk nok, at virkeligheden sjældent lader sig ind-

fange af helt simple beskrivelser. Men som hjælpefunktioner kan de være nyttige nok.

Katedralen med højt til loftet

Natkirken ved Vor Frue Kirke i København var første gang åben i 1999. Dengang havde Natkirken karakter af forsøgsordning, men siden er den blevet en stadig mere etableret del af domkirkens arbejde. Der var i 2006 åbent i Natkirken tre aftener om ugen: torsdag og fredag, som var hhv. sakramental og poetisk aften, og søndag, som var stille-aften. Frivillige og ansatte er fælles om ansvaret, men det er de ansatte, dvs. to sognemedhjælper og natkirkepræsten, Signe M. Berg, der er ansvarlige.

Natkirken er blevet kaldt et liturgisk laboratorium; der eksperimenteres med æstetik, kommunikation og liturgi. Lys, rum og toner danner en betagende enhed den første torsdag, jeg træder ind i kirken. Ved alteret står Bertel Thorvaldsens Kristus-skulptur med de åbne arme som ikon på Natkirkens favnende intention. Der er små stationer i rummet, fx 'Jobs hjørne', hvor man som besøgende inspireret af Jobs historie kan skrive en klagebøn og spidde den på et kors, små opbyggelige bøger ligger ved indgangen, og andre steder kan man tænde et lys.

I det hele taget er der en indbydende stilhed store dele af tiden som modsvar på den omgivende bys pulserende liv. Folk kommer ind i rummet, nogle bliver længe, andre få minutter. På fastsatte klokkeslæt indbydes der til andagt og fælles bøn, det mest benyttede af disse tiltag er nadverandagten klokken 22, hvor ca. 25 mennesker deltager, senere er der en fælles bøn, hvor nogle få deltager.

"Man kan møde Gud..."

Formmæssigt er Natkirken altså rummelig. Men også teologisk lægges der vægt på, at deltagerne kan være til stede med de livserfaringer og den tro, de bærer med sig. Her er det erfarede et nøgleord – kristendommen opfattes ikke først og fremmest som en historisk eller intellektuel sag, men man bruger de traditioner, som giver mening og finder sine egne nye veje. "Vi har nok brudt med Luther og Grundtvig her; vi tror på, at man kan møde Gud. Ikke bare tro på trods af erfaring, ikke kun Skriften og en masse læsning. Det er faktisk lige ved, at det bliver karismatisk...", udtrykker en ansat.

Som jeg oplevede det hos både ansatte og frivillige, var der et stærkt fokus på autenticitet, uden at man dog ønskede at kaste traditionen og grundlaget ud med badevandet. Det erfaringsnære kommer på den måde til at fungere som et bindeled mellem den søgendes historie og Guds historie. Når det gjaldt brugere og frivillige, kom åbenheden til udtryk ved en række forskellige versioner af, hvad kristendom kan være. Blandt brugere og frivillige informanter finder to glæde ved at læse Thomas-evangeliet, to giver udtryk for at finde inspiration i buddhismen, og flere er bevidste om, at Natkirken på en særlig måde tiltrækker new age-orienterede. Ingen synes at være blevet belært om, at det skulle være problematisk med en sammenblanding af fx gnostiske og kristne verdensbilleder, antageligt fordi formen i Natkirken er meget lidt konfronterende og netop centrum-orienteret.

Natkirken er altså et forsøg på at formidle kristen-

troen aktuelt og erfaringsnært. Men er den mission i klassisk forstand? Der er, så vidt jeg opfattede det, ikke noget særligt fokus på den troende som sendt til sin omverden med den opgave at dele evangeliet med andre. En bruger fortæller derimod: ”Jeg begynder ikke at fortælle om det på arbejdet, at jeg er med i Natkirken. Jeg mødte nogle elever her [fra arbejdspladsen], og da de genkendte mig, følte jeg virkelig, jeg blev taget med bukserne nede, selvom de jo selv var med til Natkirke”.

Der er heller ikke noget særligt fokus på oplæring eller discipelskab. Alligevel er Natkirken jo netop i kontakt med de søgende, der selv finder vejen ind. Missionen er mest af alt som et potentiale, som én udtrykker det: ”Man kan måske sige, at Natkirken er et tilbud om at blive missioneret, hvis man selv gerne vil det.” Det betyder ikke, at enhver forestilling om mission er fraværende, men at den forstås mere holistisk som værens-mission end som aktiv evangelisation.

”Et fællesskab for den individuelle”

Natkirken har implementeret senmoderne relationsmønstre. Den er en station på rejsen, man kan gå og komme, som man vil, og der er ingen specifikke sociale forventninger til den enkelte² – bortset fra at de frivillige naturligvis må udføre deres opgaver. Adspurgt om, hvorvidt fællesskabet i Natkirken gør en forskel, svarer en informant:

Personligt har jeg det sådan, at jeg næsten kan glemme de andre. Selvom man sidder der med andre. Men det svarer vel til, at man også kan være sammen med 25 mennesker til et selskab og alligevel føle sig ensom.

Og nogen af dem, der kommer, vil man aldrig komme til at udveksle så meget som et goddag med, men alligevel er de en del af fællesskabet.

Alligevel opleves relationerne af informanterne som varme, sammenlignet med andre folkekirkelige sammenhænge. Dette hænger især sammen med muligheden for den individuelle og alligevel samlende spiritualitet. Nadverandagten er et eksempel på dette. Den foregår i kirkens kor, alle indbydes til at deltage, men folk kan også blive siddende i kirkeskibet eller bevæge sig rundt i rummet. Som et led i liturgien lyser præsten efter uddelingen Guds fred til de deltagende, der nu kan give hinanden hånden og ønske ”Guds fred”. Alt sammen synes at foregå i en atmosfære af frihed, som en informant eksemplificerer:

En dag var jeg rigtig ked af det og sad på trappen og græd og var ikke med til nadveren. Det var bare helt i orden. Så da der var fredshilsen, var der alligevel én, der kom hen til mig og ønskede Guds fred, og det var helt fint. Så der er meget mere fællesskab... I en almindelig nadver dér er det bare mig overfor præsten.

Det individuelle præg opleves altså ikke som isolation. Andre udtrykker glæde over sjælesørgeri-ske samtaler eller kaffebordet i forhallen, fordi det bliver basis for mødet med andre. De ansatte er yderst bevidste om afhængigheden af de frivillige. Solus pastor-modellen kan ikke fungere; bønner læses, stationer gøres klar, kaffebordet passes af frivillige, vagter sidder på skift ved døren, Taizé-koret medvirker – alt sammen ting, der fri-

gør de ansatte, så de i højere grad kan koncentrere sig om opgaver med sjælesorg og formidling og giver de frivillige et medejerskab, som ifølge Signe M. Berg også kan være med til at styrke dem som enkeltpersoner.

Der er dog grænser for medejerskab og medleven i hinandens liv. Stilheden, og det at kunne lade hinanden være i fred, fremhæves af flere som noget stærkt, som ligefrem intimt. Et par af informanterne udtrykker lettelse over ikke at skulle præstere socialt, fx følgende:

Jeg vil kalde Natkirken et fællesskab for den individuelle. Der er det der ord, zapper-kultur, som man hele tiden bruger, men det er egentlig meget godt her. Man kan godt få mulighed for at være hamrende egocentreret én dag, hvis man har brug for det. Én dag har jeg virkelig lyst til at være social og synge i kor. Andre dage vil jeg kraftedeme være i fred med min Gud og min Bibel...

Samme informant giver som den eneste udtryk for privat at mødes med andre fra Natkirken, og tre fortæller direkte, at de ikke har private forbindelser med andre fra kirken.

Der synes heller ikke at være noget ønske om sådanne relationer. Natkirken er et rum blandt andre, men ikke et rum, der skal blandes sammen med andre.

Kvaglund kirke – fællesskab, tro og tjeneste

Kirken i Esbjerg-forstaden Kvaglund blev indviet i 1985. I dag er der to præster ved kirken: Jens

Fischer-Nielsen, der er fuldtidsansat, og Georg Græsholt, der har en halvtidsansættelse. Sognet er en blanding af socialt boligbyggeri og parcelhuse. Siden Jens-Fischer-Nielsen, der er tidligere missionær og medlem af den karismatiske fornyelsesbevægelse Dansk Oase, i 1998 blev ansat, er der teologisk og formmæssigt sket mange ting ved kirken, og det var da også min begrundelse for at opsøge netop Kvaglund. I mine studier lagde jeg særlig vægt på den del af menigheden, som føler sig knyttet til Jens Fischer-Nielsen, idet den er et af de folkekirkelige eksempler på Grace Davies evangelikale kategori. Kvaglund Kirke falder dog ikke entydigt ind i denne gruppe, idet de to præster teologisk er ganske forskellige, og derved også påvirker kirken med en flertydig teologisk profil.

Kvaglund Kirke er et moderne byggeri. I midten er kirkerummet, rundt om dette er der kontorer, køkken og flere sognelokaler, og på den måde tydeliggør bygningen kirkens aktiviteter. Gudstjenesten søndag formiddag indtager en central placering i bevidstheden, og ud over denne er der et væld af andre aktiviteter. I 2006 var aktiviteterne: Mødestedet havde åbent to gange om ugen, hvor folk deltog i socialt samvær og spisning, der var forskellige kor for børn og unge, legestue, tirsdagscafé for ældre, 'Bøn for menigheden', T'n'T for teenagere, kvindeklub samt forskellige kurser. Derudover havde kirken genbrugsbutik ved det lille lokale indkøbscenter 200 meter fra kirken samt seks-syv fællesskabsgrupper, der mødtes privat til spisning, bøn, studier og samtale. Jeg oplevede, at der i høj grad var et ønske om at delagtiggøre kirkens medlemmer i arbejdet, både med gudstjenester, diakoni og mission. Et slogan, som jeg flere

gange hørte brugt om kirkens formål, var da også netop ”Fællesskab, tro og tjeneste”.

“Kirken er mit hjem”

De mellemmenneskelige relationer i Kvaglund Kirke var den kvalitet, som flest informanter fremhævede. Forcen ved det store sats på fællesskabet er åbenlys. Ulempen er, at det kan blive for meget for nogen. Jens Fischer-Nielsen overvejer: ”Jeg har oplevet, at når folk synes, man omklammer dem, så trækker de sig. Men det er på den anden side nærmest kun dem, der bliver engageret, som bliver ved med at komme...”.

Fællesskab og engagement er således en bærende del af den missionale ekklesiologi; det handler ikke bare om at forkynde evangeliet for folk, men om at integrere dem i troskollektivet, hvor gudstjenester fungerer som den helt centrale begivenhed. Derudover er der de forskellige grupper i kirken, bl.a. fællesskabsgrupper og tjenestegrupper, så alle på den måde har en mulighed for at blive set og opleve sig inkluderet, og øjensynligt gør disse en stor forskel for de involverede. En informant med mange års erfaring i Kvaglund Kirke er bevidst om sin egen relationelle udvikling gennem de senere år:

Man tør sige til hinanden: ”Vil du bede en bøn for mig?” Det synes jeg er utrolig fantastisk, også når vi mødes og beder for hele menigheden, så kan der være én der spørger: Vil du ikke huske mig?... En dag gik jeg ovre i genbrug, og jeg har altså et dårligt ben, men så kom der én ind fra kirken og kunne se, at jeg ikke havde det godt. Så spurgte

hun: Skal vi ikke lige gå ind og bede? Og det gjorde vi. Og for 10 år siden ville jeg have sagt: Du er ikke rigtig klog, gå væk med dig.

En anden informant, der indenfor de senere år er blevet tilknyttet kirken, siger: ”Det er som en stor familie. Jeg føler, kirken er mit hjem. Hvis jeg en søndag ikke kommer der, så savner jeg den. Det er som en stor familie, og det snakker jeg også med de andre [fra menigheden] om”. Her er altså en erfaring af fællesskabet som noget omfattende, der også fostrer private relationer. Man deler tro og liv. Ikke mindst i kernemenigheden har fællesskabet en forpligtende og ligefrem praktisk funktion, fx findes der en arbejdsgruppe, som kan tilkaldes, hvis nogen har brug for hjælp til praktiske gøremål. Flere beskriver stemningen omkring gudstjenesterne som varm og imødekommende, og blandt andet kirkekaffen fremhæves som betydningsfuld i den sammenhæng.

“I gang som præster”

Men også teologisk er der en bevidsthed om fællesskabets betydning. I praksis giver dette sig udslag i menighedsmedlemmernes engagement i de gudstjenester, hvor Jens Fischer-Nielsen prædiker. Mange frivillige har her opgaver med fx uddeling af salmebøger, tekstlæsning, børneprogram og forbøn efter gudstjenesten, som kan opsøges af enhver, der føler behov for det. Jens Fischer-Nielsen fremhæver, at én af hans visioner netop er at ”sætte folk i gang som præster” (med begrundelse i 1 Pet 2,9). Flere frivillige er bevidste om det betydningspotentiale, der ligger i et menigheds-mæssigt engagement; blandt andet fremhæves billederne med vintræet og grenene (Joh 15) samt menighe-

den som Kristi legeme (Ef 4; 1 Kor 12). Således forsøges nytestamentlige forestillinger realiseret helt konkret. Samtidig har dette en effekt for de involverede, der gennem de forskellige opgaver får en oplevelse af at være betydningsfulde. Én siger: ”Jeg er en del af Jesus’ legeme, jeg er medlem på hans legeme. Vi bliver alle sammen brugt... Før havde jeg meget lav selvtillid, men nu føler jeg, at jeg er elsket af Gud, og det gør mig glad og stolt...”. Prioriteringen af frivilliges medvirken ved gudstjenesten sætter sig naturligt spor i formidlingen – på den ene side i form af en autenticitet, på den anden side betyder det, at ikke alt kan fungere lige professionelt. Men da idealet ikke er det perfekte, men en varm og vedkommende gudstjeneste, er dette en pris, man gerne betaler.

Alt i alt forekom Kvaglund kirke som et livsforvandlende fællesskab for langt de fleste informanter, jeg mødte. Mange udtrykte begejstring over fællesskabet, nogen havde haft opgør med tidligere (ikke-kristen) religiøs tro og praksis. Og engagementet i tjenesten – hvad enten det drejede sig om børnearbejde, gudstjenester eller genbrug – var for mange helt afgørende for deres følelse af at være ”hjemme” i kirken.

Hvad der siden skete...

Som tidligere nævnt foretog jeg mine studier i forbindelse med specialeskrivning i 2006. For at være up to date med kirkerne kontaktede jeg dem for nylig (Artiklen er skrevet foråret 2012) for at høre, om billederne stadig passede med virkeligheden. Genkendeligheden var stor. Men det er klart: Kvaglund Kirke og Natkirken ligger ikke stille i seks år. Blandt andet har begge kirker arbej-

det med musikken som en åbning til kirken – på vidt forskellig vis.

Natkirken – elektronisk musik og lyd-bade

Der er stadig højt til loftet i Natkirken, og nye initiativer skyder frem. Blandt disse er ’chill out’ præget af elektronisk musik, som sognemedhjælper/teolog Christian Monrad har taget initiativ til. Til disse arrangementer (ca. en gang om måneden) er der en fast musiker, Kim Petersen/Dreamhub, som leverer et stemningsmættet lydbillede. Af-tenerne beskrives ”... med drømmende, ambient elektronisk musik og gendigtninger af bibelske fortællinger – balsam for sjælen og en anderledes tilbagelænet oplevelse...” (Flyer fra Natkirken, forår 2012).

Derudover er der opstået kontakt til et nyt kor, nemlig In Tune, der normalt arbejder med lydhealing, en form for overtonesang. Også dette medvirker en gang om måneden. Koret har en alternativ religiøs/esoterisk profil, så det har ikke været uden spekulationer, man har inviteret dem til at medvirke. Men sognemedhjælper Liselotte Wiemer siger om arrangementet:

Vi valgte for det første at kalde det ’lydbade’ og ikke healing – og gjorde det klart for koret, at ’healingsdelen’ måtte foregå helt andre steder! Og så tjekker vi jo generelt ikke folks navle og nyrer, før de kan få adgang – heller ikke andre musikere og sangere. Vigtigst er, at de har respekt for rummet, for menigheden, for liturgien – ja, indeslutter musikken i Natkirkens ’ånd’, så at sige. Og det gør de!

Brugen af dette kor understreger meget symptomatisk det åbne rum og den inkluderende atmosfære og gør det klart, at selvom nye liturgier og initiativer har afløst gamle, så er grundtankerne i Natkirken de samme.

Kvaglund Kirke – gospel er vejen ind

Når man bladrer i Kvaglund Kirkes familiealbum, har der nok været en udvikling de seneste fem-seks år, men ifølge Jens Fischer-Nielsen er billedet i høj grad genkendeligt. Fællesskab, tro og tjeneste er stadig nøgleord for kirken, der for tiden har ”livsforvandlende fællesskab” som sit nye slogan.

Et af de helt afgørende nye initiativer er kirkens gospelkor, der samler omkring 70 personer hver uge. De over i kirken og medvirker ved et par gospel-gudstjenester og en ”jule-syng-sammen koncert”. Gospelkoret ses ikke bare som et musikalsk initiativ, der tilfældigvis hører til i kirken – det er en del af kirkens arbejde og samtidig en vej ind i fællesskab og tro for nogen. Koret har sin egen korte liturgi, som bruges på de enkelte øveaftener. I koret inviteres der til kirkens Alpha-kursus og evt. andre arrangementer for folk, som gerne vil vide mere om kristendommen. Alle korets medlemmer er desuden på kirkens mailingliste, så de modtager alle informationer om det, der foregår.

Koret afspejler ifølge Jens Fischer-Nielsen en tendens i kirken: De mere almene fælles samlinger i kirken trækker ikke helt så mange folk som tidligere. Til gengæld er der mange, som gerne melder sig på banen til initiativer med et mere profileret formål – ud over gospelkoret er der seniorkor, familieklynge og børnegospel, som også til sammen

trækker en del folk. For tiden er der ikke ressourcer til at drive klubarbejde for juniorer og teenagere – man har søgt at få en sogne-diakon ansat til opgaven, men indtil nu er det ikke lykkedes.

Der arbejdes til stadighed med kirkens vision, og en konsekvens af dette bliver et såkaldt ’livs-udvalg’, som skal arbejde med opmuntring og ledelse samt fremme væksten hos de mange engagerede på alle planer. Så kirkens DNA er på mange måder det samme som i 2006. Jens Fischer-Nielsen beskriver det som ”diakoni-OASE” – altså en blanding mellem inspiration fra Dansk Oase, særligt når det gælder synet for brug af frivillige, og samtidig en mere diakonal profil, som blandt andet resulterer i en vedholdende indsats for områdets nydanskere.

Vejen frem

Set fra et overordnet folkekirkeligt perspektiv har vi med Kvaglund kirke og Natkirken at gøre med to væsentlige bud på, hvor kirkens vej frem kan gå, ikke mindst hvis de opfattes som komplementerende. Natkirken har nogle klare styrker, når det gælder udforskningen af det liturgiske, brugen af det unikke kirkerum og tilbuddet om en hverdagsretræte til københavnere. Her kan Kvaglund kirke ikke følge med. Til gengæld findes der her nogle langt mere forpligtende relationer, hvor tro og liv deles, og hvor der er mulighed for en gensidig udfordring til at udleve troen i hverdagen.

Når det handler om at komme i kontakt med nutidsdanskere, oplevede jeg, at begge kirker havde noget væsentligt at byde på, men det var forskellige grupper, de fik i tale, og på forskellige planer.

Katedralen og familien, funktionsmenigheden og profilkirken – åbne døre og favnende fællesskaber kan se vidt forskellige ud.

Noter

1. I vedtægterne slås det således også fast, at i tilfælde af at Københavnerkirken nedlægges, så skal kirkens værdier deles ligeligt mellem disse fire organisationer
1. Kafé K begyndte for et år siden, og i dag kommer der over 30 unge. 5-6 af de unge, der kommer i Kafé K, har ikke nogen kirkelig baggrund.
1. En af dem er en regional netværksgruppe i Græsted, som måske på sigt vil udvikle sig til en selvstændig menighed.

Litteratur

Berg, Signe M.:

2004 "Lad natten være en varm dyne". I Harald Nielsen, red., Kirke i mission. Ny Mission nr. 6. s. 86-90. Frederiksberg: Unitas Forlag.

Berg, Signe M. og Christian Monrad:

2009 "Flydende kirke". I Morten Munch, red., Hvad skal vi med kirken? Ti bud på retning, perspektiv og håb. Christiansfeld: ProRex i samarbejde med Dansk Oase.

Berg, Signe M.:

2009 Møder i mørket – en andagtsbog fra Natkirken. Frederiksberg: Unitas Forlag.

Berg, Signe M og Morten Wassmer (red.):

2012 Kære Jesus Kristus – Jeg tror sgu ik' på dig. Kun lidt. Frederiksberg: Forlaget Alfa.

Davie, Grace:

2005 Believing Without Belonging: Just How Secular Is Europe? Event transcript, Pew Forum on Religion and Public Life, December 5, 2005, www.pewforum.org

Kobbersmed, Oline:

2006 Kirke i det senmoderne. Speciale ved Det teologiske Fakultet, Aarhus Universitet.

Se desuden kirkernes hjemmesider: www.natkirken.dk og www.kvaglundkirke.dk.

Sct. Nicolai kirke i Aabenraa – en folkekirke med kant!

Jørgen Jørgensen

Den grundlæggende attitude i den menighed, som forfatteren er præst for ved Sct. Nikolai kirke i Åbenrå, er en levende længsel efter, at mennesker skal møde evangeliet. Den teologiske profil er konservativ, i spørgsmålet om form og stil er man liberal. Alpha-kurser og bibel-maraton har spillet en afgørende rolle for menighedens udvikling. Ved siden af den traditionelle højmesse afholdes der to gange om måneden en mere uformel rytmisk gudstjeneste. Der er omkring kirken et stort gospelmiljø med fire gospelkor med i alt omkring 250 deltagere. Organisatorisk er menigheden opdelt i foreløbig ni områder, hvor frivillige har ansvaret for at udvikle arbejdet. For at sikre koordineringen samles områdelederne regelmæssigt for at tale om strategi og vision og til træning. De bærende værdier i menigheden er personligt fromhedsliv, fællesskab og mission.

Aabenraa er et sogn med tre kirker og fem folkekirkepræster. Ved Sct. Nicolai kirke er vi tre præster (to danske og en tysk sognepræst), der repræsenterer tre forskellige teologiske og kirkehistoriske tilgange. Når jeg i det følgende udtaler mig om Sct. Nicolai kirke, er det derfor den menighed, som jeg betjener, og som delvist – men kun delvist – er sammenfaldende med den menighed, som min kollega Tine Baarts Andsager er præst for. Samspillet os imellem er fordomsfrit og uproblematisk. Den tyske præst har sin egen profil og menighed, af kirkelige og historiske grunde. Således er Aabenraa Sogn et almindeligt – pluralistisk – dansk sogn med flere teologiske og kirkepolitiske retninger repræsenteret i både menighedsråd og blandt præsterne.

Den grundlæggende attitude

Vores menighed er karakteriseret af en levende længsel efter, at mennesker skal møde evangeliet.

Den formuleres lidt forskellig fra person til person alt efter, hvor stor og af hvilken karakter ens personlige kristne erfaring er. Men der er et gennemgående træk: Vi ønsker at se nye mennesker i vort fællesskab, og vi ønsker, at de skal mærke den Guds kærlighed og omsorg, der er bærende og gennemgående grundlag for alle aktiviteter i kirke og menighedshus.

Denne attitude har også bevirket, at der er en længsel efter forandring. For vi er helt opmærksomme på, at et moderne menneske uden kirkelig erfaring ikke nødvendigvis bliver tiltrukket af former, ord, liturgier, traditioner, der i bedste fald er blevet til for 100 år siden – og som i mange situationer går århundreder tilbage. Det er svært at forklare en konfirmand, hvad ”hvo ikkun lader Herren råde, og til ham sætter al sin lid” betyder. Det betyder ikke, at vi ikke med glæde synger salmer og holder traditionelle gudstjenester. Det gør vi – og nyder det. Men samtidig er det helt klart: Vi ønsker at henvende os til mennesker, der ikke

har samme glæde ved salmebog og højmesse, som vi selv har. Vi ønsker at være fællesskab med dem, der ikke oplever det som et fællesskab at sidde i et kirkerum. Og vi søger – hele tiden – nye udtryksformer og nye veje for formidlingen af evangeliet.

Man kan vel på en måde sige, at vores profil er en konservativ teologisk tilgang: Vi vil gerne stå fast på Guds ord og det, der står skrevet. Men samtidig har vi en liberal tilgang til vores egen tradition: Vi vil gerne være kritiske overfor stil, form, sprog, kultur, som evangeliet til hver en tid er viklet ind i.

Alpha og Bibelmaraton

Nogle har kaldt vores menighed en 'alpha-menighed'. Det er sandt, men det er ikke hele sandheden, selv om alpha-kurserne er en afgørende del af vores profil.

I næsten 15 år har vi kørt regelmæssige alpha-kurser. Der har været små og større kurser, men vi har aldrig måttet aflyse. Vi gennemfører 2-3 kurser årligt, og i forlængelse af næsten alle kurser er der nogle stykker, der engagerer sig i menigheden på forskellig vis bagefter. I 2003-04 afholdt vi desuden et bibelmaraton med knap 100 deltagere. Mens alpha-kurserne primært henvender sig til mennesker, der ikke på forhånd er engageret i vores menighed eller i den kristne tro, så var bibelmaraton et nyt initiativ henvendt til den menighed, der allerede var etableret i kirken – og som i betydeligt omfang var bærer af en gammel traditionel kirkelighed med inspiration fra vækkelsesbevægelsernes virke i byen.

Bibelmaraton førte til en øget interesse for bibelordet, og i forlængelse af dette forløb har det været

en lidenskab for os at knytte den gamle – traditionelle – del af menigheden sammen med det nye, der vokser frem fra bl.a. alpha-kurserne.

Et helt afgørende element i vores menighed er derfor undervisningen i Guds ord og kirkelige begreber. Den del af menigheden, der ønsker at deltage i denne undervisning, er opdelt i mindre grupper (cellegrupper, bibelkredse, studiekredse, beta-grupper). De enkelte grupper bestemmer selv, hvad de kalder sig. Disse grupper samles enten tirsdag eller torsdag aften to gange om måneden. Den ene gang er der undervisning i et gennemgående tema, der varer et år. Vi har gennemgået 1. Korinterbrev, Trosbekendelsen, temaer om nådemidlerne, Romerbrevet, Johannesevangeliet, de kristne fester og flere andre emner. I forlængelse af undervisningen samles de enkelte grupper i forskellige lokaler til kaffe og samvær omkring nogle spørgsmål, som aftenens emne har lagt op til. Der er selvsagt også her god tid til socialt samvær.

Den anden gang er der ingen undervisning, men længere tid til gruppesamtalerne. Nogle grupper har valgt at lægge denne aften ud i private hjem – andre samles i Nicolaihuset. Det er helt frivilligt. De fleste aftener begynder med fælles middag i Nicolaihuset for på den måde at skabe sammenhængskraft i menigheden – og en naturlig indgang for evt. nytilkomne.

Disse fællesskaber om Guds ord (tirsdags- og torsdagsfællesskabet) er på en måde rygsøjlen i menigheden. Uden denne orientering og fordybelse omkring Guds ord ville vores menighed ikke være det, den er. Men alle er ikke med i disse fællesskaber – og skal heller ikke være det. Men alle

er afhængige af, at nogle i menigheden bestandig søger dybere ind i Ordet.

Gudstjeneste og gospel

Den traditionelle gudstjeneste i Sct. Nicolai kirke er stadig den gudstjeneste, der er mest karakteristisk og gennemgående. Søndag efter søndag afholdes den 'efter bogen' – og med god tilslutning og god lidenskab. Vi vil ikke undvære den, og mange – både nye og gamle i menighedens fællesskab – er glade for den ro og forudsigelighed, der er over disse smukke gamle liturgier og traditioner.

En udløber af længslen efter forandring finder imidlertid et udtryk i andre gudstjenesteformer end den traditionelle højmesse. To gange om måneden afholder vi rytmisk gudstjeneste / lovsangsgudstjeneste / gospelgudstjeneste (kært barn har mange navne) kl. 16.30. Ingredienserne er dog nogenlunde ens: En uformel gudstjeneste med moderne lovsang ledet af et band. Ofte er der et gospelkor, der medvirker. Ofte er der mulighed for forbøn og ofte altergang. Vores sognemedhjælper, der er gospeldirigent og lovsangsleder, Torben Callesen, er en nøgleperson omkring disse alternative gudstjenester. Det har skabt et meget åbent gudstjenestemiljø, hvor flere former og stilarter lever i bedste velgående side om side. Er det ene mere rigtigt end det andet? Nej, det synes vi ikke. Vi noterer, at den rytmiske gudstjeneste i større grad end højmassen appellerer til konfirmander, deres forældre, gospelsangere og deres forældre. Er det underligt? Det er ligegyldigt: Det er ikke formen, under hvilken evangeliet formidles, der er afgørende: Troen kommer af det,

som høres – ikke af formen under hvilken det siges.

Parallelt med de rytmiske gudstjenester om søndagen har vi et stort gospelmiljø, hvor sognemedhjælper Torben Callesen har en stor del af sit virke. Torben dirigerer tre gospelkor: Gospelroots for børn fra 3. til 6. klasse, Gospelteens for teenagere fra 7. klasse og opefter og Gospeloaks for voksne. Desuden har vi et kor for de mindre børn: Gospelspirer for børn fra 0. til 2. klasse. Dette kor ledes af to frivillige. Tilsammen deltager ca. 250 personer i gospelkor ved kirken. Med pårørende har det skabt en kolossal berøringsflade i byen og omegnen.

Gospelsangerne opfatter i temmelig stort omfang sig selv som engagerede i kirkelivet ved Sct. Nicolai kirke og har en stor betydning for den profil, menigheden har i bybilledet. Og det interessante er: Ikke hvad vi synes om os selv, men hvad mennesker uden kirkelig og kristen tilknytning tænker om kirken – og i forlængelse heraf om evangeliet.

Organisering af menigheden

En folkekirke har ikke let ved at organisere et frivilligt menighedsliv, der ikke er tilknyttet bestemte foreninger med egen struktur, eller som ikke er direkte underlagt menighedsrådet, hvad angår kompetencer og økonomi.

Menigheden i Sct. Nicolai kirke er en menighed, som lever i folkekirkens rum – og som ønsker at være folkekirke. Men samtidig ønsker vi ikke at være et monopol i Aabenraa. Vi vil ikke lægge begrænsninger ind over de øvrige præsters arbejde eller menigheders profil. Og vi ønsker ikke at

beslaglægge en urimelig del af de økonomiske kager, der er til rådighed. Derfor beder vi heller ikke menighedsrådet gøre andet end sikre gode og trygge rammer omkring vores menighedsarbejde. Ikke frem for de andre præster og menigheder i byen, men ved siden af – og med samme gode vilkår som de andre.

Den balance, synes jeg, vi lykkes med. I et vist omfang er vi – som de øvrige præster og deres menigheder – støttet af den officielle folkekirke; primært ved ansættelsen af en sognemedhjælper og en timelønnet medhjælp til Gospelroots og Gospelteens (Torben Callesen har også opgaver ved siden af Sct. Nicolai kirke med babysalmesang, minikonfirmander m.m. sammen med de øvrige præster). Ligeledes har menighedsrådet med stor velvilje set på behovet for lønnet hjælp omkring bespisning ved alpha-kurser og fællesskaberne i forlængelse af alpha.

Menighedsrådet har ligeledes bevilget kursusdage, ledertræningsophold, deltagelse i konferencer m.m. til frivillige i tilknytning til menigheden. Så på den side kan man sige: Vi er en almindelig folkekirkemenighed, der modtager god støtte og hjælp fra sognet under ledelse af menighedsrådet. Det skal bemærkes, at der – de fleste perioder – ikke er et flertal i menighedsrådet, der aktivt deltagere i vores menighed. Alligevel er der åbenhed og opbakning.

Det har været nødvendigt at udvikle en ledelsesmæssig strategi, der kunne passe til vores menighed og vores sogn. Løsningen har været at opdele menigheden i veldefinerede områder, hvor frivillige fik ansvaret for at udvikle arbejdet – selvstæn-

digt – med eget team og eget ansvar for at udvikle teamet og ansvarsområderne for pågældende områder. Centrum blev en fælles identitet i at høre til i menighedens gudstjeneste under én eller anden form. Altså en ret løs definition. I første omgang udviklede vi ni områder, der hver har deres egen områdeleder.

1. Alpha: Gruppen har ansvar for at lede og profilere alpha-kurserne sammen med kursuslederen (der i de fleste tilfælde er mig).
2. Tirsdags- og torsdagsfællesskabet: To parallelle fællesskaber, der dels består af nye grupper (cellegrupper / bibelkredse) etableret i forlængelse af alpha-kurserne, dels består af bibelkredse, der gennem alle årene har hørt til i miljøet omkring Sct. Nicolai kirke. Tirsdags- og torsdagsfællesskabet kører egentlig efter alpha-konceptet: Socialt samvær ved middagsbordet, undervisning (her oftest i bibelske tekster eller emner) og til sidst gruppesamtale med kaffe.
3. Tirsdagscafeen: Et formiddagsfællesskab om bibellæsning, folkelige foredrag og socialt samvær. Måske er tirsdagscafeen begyndelsen på et område, der vil defineres som 'seniorarbejdet', men det er endnu i sin vorden. Tirsdagscafeen er opstået i forlængelse af to alpha-kurser afholdt om formiddagen.
4. Familiegruppen: Arbejder primært i tilknytning til gudstjenesterne. Efter de rytmiske gudstjenester opstod der et ønske

om at hænge ud og spise sammen – især blandt børnefamilierne. Frivillige fra børnefamilierne skiftes til at lave mad og rydde op. Familiegruppen har derudover også ansvar for, at der er børnekirke til højmesse (ca. ½ time efter barnedåben indtil altergangen). Sidst men ikke mindst er det også familiegruppen, der etablerer cellegrupper, der er tilrettelagt, så børnefamilier kan deltage (også med små børn). Familiegruppens arbejde tangerer, hvad det sidste angår, tirsdagsfællesskabets program.

5. Teens og ungegruppen: Vores kontakt til en del unge, der enten er singler eller uden børn, har affødt en satsning på at skabe et miljø specielt for dem. Det er et element i Tirsdagsfællesskabet under overskriften 20+, der, som navnet siger, er for unge voksne – og altså gruppen uden børn. Men i samme område ligger også ansvaret for ungdomsarbejdet – herunder events for konfirmander i form af kanotur, weekendlejr, fredagshygge i Nicolaihuset osv.
6. Diakonigruppen: En folkekirkemenighed er ofte i underskud, hvad angår diakonalt arbejde. Det har vi forsøgt at råde – lidt – bod på. Vi har etableret et udvalg, der definerer nogle områder, hvor vi kan gøre en forskel for enkeltpersoner eller grupper. Konkret har det resulteret i, at vi nu hvert år afholder en 'ferie for alle', hvor vi inviterer børnefamilier på ferie med alt betalt (Økonomien sikres ved hjælp af fondsmidler, private gavebidrag, indsamling i kirken og et cykelsponsorløb; vi bruger ikke kirkeskattekroner på dette projekt). Ved siden af dette har vi et projekt omkring 'medvandren med indvandrerfamilier' – og måske også en satsning på et projekt omkring 'human trafficking'.
7. Rundt om gudstjenesten: Et område, hvor fokus er på at skabe gæstfrihed og åbenhed for alle ved gudstjenesterne. Bl.a. sker det ved, at nogle hver søndag laver kaffe, der serveres under det store kastanjetræ, der står lige udenfor kirken. Det skaber en god stemning – og er en god indfaldsvinkel for gæster i menigheden / byen – eller tilflyttere, der godt vil snuse lidt. En gang om måneden arrangerer gruppen ligeledes formiddagskaffe efter en tidlig gudstjeneste (kl. 9). Og gruppen sikrer samspillet med den 'officielle folkekirke', når der er kirkefrokost en gang om måneden, hvor kirketjenerne har ansvaret.
8. Foreningsgruppen: Der er tradition for, at en række kirkelige foreninger er synlige i miljøet omkring Sct. Nicolai kirke. Vi vil gerne samle repræsentanter derfra i et udvalg, der kan koordinere deres indsats med de øvrige aktiviteter. Dette element er stadig på tegnebrættet.
9. Gospelgruppen: Som navnet siger, er det her gospelmusikken, der er hovedopgaven. Der er tale om en profilerende og koordinerende opgave i forhold til både resten af menigheden og byen.

For at sikre en koordinering og gensidighed i denne mangfoldighed samles områdelederne regelmæssigt til ledertræning / ledermøder / samtale om strategi og vision osv.

Bærende værdier

Et af de helt store spørgsmål er: ”Hvordan vokser og modnes et menneske i sin kristne tro?” Eller med andre ord: ”Hvordan lader man sig forvandle (Rom. 12,2) i stedet for bare at forandres?” Forandring er, hvor man beslutter sig for, at der nu skal ske noget nyt. Det er f.eks. det, vi har oplevet, når mennesker efter en skilsmisse eller et dødsfald i familien melder sig til et alpha-kursus eller begynder at gå i kirke. De kan mærke, de er i krise og har brug for noget nyt. De beslutter sig for forandring: Nu vil de gøre noget mere ved deres kristne tro – gå i kirke, bede, læse.

Men ikke så få af vore deltagere har efter en tid meddelt, at nu har de fået det meget bedre, og derfor vi de fremover prioritere deres tid og ressourcer anderledes. Der blev ikke tale om nogen forvandling af indstilling eller prioriteringer. Det blev et ’nytårsforsæt’ – og det holdt en tid.

Men hvordan vokser man i sin tro, så der sker en forvandling, så sindet fornys? Det korte svar er elementært i en luthersk sammenhæng: Forvandlingen sker ved Guds ord og Helligånden. Gennem Guds ord og Helligåndens virke vokser vi i erkendelse af, hvad der er Guds vilje.

Hos os har vi en helt enkel illustration, der er let at huske – let at forklare – let at forstå. Vi ser kristenlivet i tre cirkler, der er afhængige af hinanden. Når vi er opmærksomme på at leve vort liv med

disse tre værdier, befrugter de hinanden og giver vækst.

Rendyrker man et af disse elementer, får man desværre ofte en usund balance i sit kristenliv.

Hvis kristenlivet alene skal leves og vurderes ud fra det personlige trosliv, fører det til et af tre resultater:

- Man lykkes med sin bibellæsning og sine bønner og ender med en farisæisk attitude overfor verden og andre kristne. En rigtig kristen læser i sin bibel og beder hver dag...
- Man mislykkes med sit andagtsliv og ender i mismod og hykleri – og måske i vantro og frafald, fordi man tror: Alle andre hykler også, når de siger, at de læser og beder. Eller andre lykkes, men jeg duer ikke, og det vil aldrig lykkes for mig at blive en ordentlig kristen.
- Man oplever Guds velsignelse og øges i

afhængighed af ham og tillid til ham.

Vender vi os til den næste cirkel med det kristne fællesskab, ser vi samme tendens. Hvis vi fokuserer alene på dette som stedet for åndelig vækst, risikerer vi at få en usund balance i vores kristenliv.

- Enten overlader vi ansvaret for vores kristne tro og dens vækst til 'det kristne system'. Jeg går i kirke / menighedshus / til bibelkreds, og præsten eller andre 'ordførere' må prædike eller undervise, så min tro får noget at leve af. Samværet med de andre og de salmer, vi synger i kirken, skal være det, jeg lever af, åndeligt talt. Det er forbrugersystemet. Jeg vælger mit 'indkøbssted', hvor jeg kan få de varer, jeg bedst kan lide (den kirke, jeg synes bedst om). Jeg tager ikke ansvar – jeg vælger kun, hvor jeg vil handle.
- Det fører til en negativ tænkning om kirken og verden. Det bliver den farlige verden udenfor, der vil tage troen fra os, overfor det kristne fællesskab som Guds rige, der vil opbygge os.
- Det ændrer centrum i den kristne tro fra at være et kald til tro og tjeneste til at blive et spørgsmål om tilbedelse af Gud. Skal vi sige det lidt provokerende: Jesus vil ikke have vores tilbedelse, men vores tro og deraf følgende tjeneste. Vi kaldes ikke til at være med i Jesu fanklub, men til at være disciple, dvs. i mesterlære. Vi skal gøre, hvad han gjorde ved at gå i hans

fodspor. Hvis vi fokuserer ensidigt på kirke og kristent fællesskab som arnested for åndelig vækst, så er risikoen, at vi får et rum for tilbedelse af Jesus, der er helt isoleret fra vores daglige liv.

Hvis vi kun lever med fokus på vores mission til verden, uden at være forankret i et fællesskab og uden et personligt og privat fromhedsliv, så sker der desværre ofte det, som er tilfældet for mange i en moderne vestlig sekulariseret kirkelig tradition:

- Vores liv i verden bliver at være socialarbejdere, og vi sætter lighedstegn mellem at være et godt menneske og være et troende godt menneske. Det sker, når vi ikke bare er aktive i den lokale tennisklub, men i forlængelse af vores deltagelse her kalder tennisklubbens fællesskab for lige så kristeligt som et kirkeligt fællesskab, fordi en stor del af tennisklubbens medlemmer er døbt og socialt anlagte. Det er en fejlslutning.
- Hvis vores engagement i verden ikke hele tiden kommenteres og ind imellem også korrigeres af Guds ords undervisning, bliver vi rundtossede. Der er så meget, der er vigtigt og interessant.

Men hvor personligt fromhedsliv med andagt, bøn og overgivelse til Gud går hånd i hånd med engageret fællesskab og mission, der vokser troens liv til Guds ære.

Slutbemærkning

Er vi noget særligt? Nej, nærmest som en korintisk

menighed i det 21. århundrede. Der er mange fejltrin – meget, der er gået galt, og sikkert mere, der vil gå galt. Kærligheden lader meget tilbage at ønske, og vi kæmper en kamp for at få nådegaverne i funktion og missionen til at lykkes, men vi glæder os over, at syndere må kaldes ”de hellige, som er i Korinth” – eller for vores del: i Aabenraa. Det gør os til noget særligt: Vi er døbt til at tilhøre den korsfæstede og opstandne Herre, Jesus Kristus.

Litteratur:

Frost, Michael

2006 Exiles. Living Missionally in a Post-Christian Culture. Peabody, Massachusetts: Hendrickson Publishers.

Halter, Hugh & Matt Smay

2010 The Gathered and Scattered Church. Grand Rapids, Michigan: Zondervan.

Hirsch Alan

2006 The forgotten Ways: Reactivating the Missional Church. Grand Rapids, Michigan: BrazoPress.

Jørgensen, Jørgen

2012 Kirke for folket – fyldt med mennesker og muligheder. Christiansfeld: ProRex 2012.

Jørgensen, Knud

2009 ”Missional folkekirke. En kirke med egenart?” Dansk Tidsskrift for Teologi og Kirke. Årgang 36, nr. 01. S. 39-55.

Kofoed, Jens Bruun

2007 ”Frafald, fravalg og fravær – tendenser i tiden”. IXTHYS. September. S. 39-68.

2009 ”Det bedste fra to verdener”. Dansk Tidsskrift for Teologi og Kirke. Årgang 3, nr. 1, s. 56-76.

Olafsrud, Ole-Magnus

1998 Der hvor du er: kristen i hverdagen. Credo. København 1998.

Moldenhauer, Christiane & Georg Warnecke, red.

2012 Gemeinde im Kontext. Neue Ausdrucksformen gemeindlichen Lebens. Neukirchen: AUSAAT Verlag.

Nicolajsen, Jeppe Bach

2010 Redefining the Identity of the Church. A Constructive Study of the Post-Christendom Theologies of Lesslie Newbigin. Oslo: MF Norwegian School of Theology.

Schwarz, Christian A.

1996 Naturlig kirkevækst: praktiske skridt mod sunde og voksende menigheder. Mariager: Royal.

Folkekirken på Vesterbro

Andreas Rasmussen

Byfornyelsen på Vesterbro, der har ført til en større mangfoldighed, fordrer også en art kirkefornyelse. Projektet Folkekirken på Vesterbro, der tog sin begyndelse i 2006 og har ført til at 8 sogne er blevet sammenlagt til et sogn, skal forstås i forlængelse af denne forandringsproces. Effektivisering og udvikling har været nøgleordene. Målet har været at få ”mere kirke for pengene”, dvs. færre driftsomkostninger til fordel for flere kirkelige aktiviteter, og at ”række længere ud” til borgerne på Vesterbro som ”én kirke med flere ansigter”. Hvis det skal lykkes for Folkekirken på Vesterbro at udvikle en ’enhed i forskellighed’, må der styres efter de to vejmærker ’originalitet’ og ’dualitet’, dvs. man må undgå strømlining og uniformitet og tilstræbe, at kirkens brugere i stadig højere grad får en slags ’dobbel tilhørsforhold’ til hhv. den lokale kirke og hele fællesskabet.

Vesterbros cirka 35.000 indbyggere udgør et bemærkelsesværdigt sammensurium. Beboerne er iøjnefaldende forskellige. En slentretur nedad bydelens hovedpulsåre, Istedgade, giver syn for denne mangfoldighed. Ved vejs ende har man passeret kulørte butikker med lak og læder i vinduerne, et kontroversielt fixerum, en økobager, en halalslagter, vinbarer og et væld af andre butikker og institutioner, der hver på deres måde repræsenterer noget af Vesterbro. Udtrykkene stikker i alle retninger, om end de bor dør om dør; matriklen for bydelens hjemløse ligger blot en spytklat fra nogle af hovedstadens højeste kvadratmeterpriser; hverdagen for kvarterets ludere og lommetyve leves foran opgangene til folk, som er kendte ansigter i fjernsynet; og Alper fra Tyrkiet sælger vandpiber og plasticjuletræer, mens hans nabo sælger minimalistisk dansk design. Kontrasterne er til at få øje på.

Endnu mere bemærkelsesværdigt er det, at denne mangfoldighed er et fænomen, som er opstået i

løbet af ganske få årtier. I slutningen af 70’erne udgav Dan Túrell sit afholdte digt *Gennem byen for sidste gang*. Heri tager Túrell læseren med ud på en gåtur i Vesterbros gader ved aftenstid. Forundret over hverdagens stemningsindtryk beskriver han, hvorledes han mærker ”lugten i næsen af kål og frikadeller og kartofler i hver eneste trappeopgang”, og længere nede ad vejen får han øje på ”alle Vesterbros arbejdere komme hjem i deres kedeldragter” (Túrell 1998: 390-391). Retvisende stemningsbilleder på en bydel, som engang først og fremmest blev beboet af en synlig arbejderklasse, der måtte kæmpe med at holde den sociale armod fra døren, der ellers historisk set havde haft stærkt tag i Istedgade og omegn.

Men i dag, et kvart århundrede senere, er det hverken duften af dansk husmandskost eller synet af blå kansasuniformer, der dominerer Túrells elskede bykvarter. Årsagen hertil kan sammenfattes med ordet ’byfornyelse’. Borgerrepræsentationens beslutning om at bygningssanere indre Vesterbro i

1991 blev startskuddet til en tilsigtet fundamental forandring af bydelen. Fornyelsen har vist sig langt mere gennemgribende end spørgsmålet om udskiftningen af petroleumsovne og installeringen af termoruder. Reelt betød beslutningen om byfornyelsen, at et nyt herskab flyttede ind (Gutzon Larsen & Lund Hansen 2009:35). Det var ikke kun kvarterets facader, der fik nye ansigter. Det samme gjaldt kvarterets beboere. En ny veluddannet, ressourcestærk, øvre middelklasse, kapabel til at betale huslejestigningerne, flyttede ind, mens hovedparten af den en gang så dominerende lavere bemidlede samfundsgruppe flyttede ud. Et socio-økonomisk omslag af rang, hvis virkninger formentlig endnu ikke er aftaget på Vesterbro.

Uanset hvad man måtte mene om byfornyelsens tilsigtede og utilsigtede konsekvenser, og uanset hvad man mener om 'cafelatte-kolonisering' eller 'hipster-hegemoni', tilbagestår Vesterbro i dag som et akkurat aftryk af det fluks af generationer, der har strømmet gennem bydelen i årenes løb. Når mangfoldigheden er så påfaldende i Vesterbros tilfælde, skyldes det, at disse 'beboerflejringer' i kvarterets historie er så forskellige, og at de ligger så tæt. Aflejringerne er ikke ren historie (endnu), men repræsenteres og personificeres af bydelens beboere den dag i dag. Der er stadig enkelte borgere på Vesterbro, der mindes sloganet "Istedgade overgiver sig aldrig" under besættelsen. Ligeså bebos Vesterbro i dag også af familier af tyrkisk og pakistansk oprindelse, som slog sig ned her for første gang i 1960'erne. Senere i 80'erne og 90'erne flyttede unge studerende til kvarteret på grund af den billige husleje. Mange er blevet hængende og har nu fået børn, der ligesom de mange

tilflyttere i det nye årtusinde kun kender Vesterbro i versionen med de fine facader.

Vesterbros forandring forandrer kirken

Bydelsridset vidner mest af alt om en forandningsproces. Det, som en gang var, er ikke mere. Og det, som er nu, ser aldeles anderledes ud end det, som var engang. Dette er Vesterbrokirkernes virkelighed og – nok så vigtigt – vanskelige udfordring.

Kirkens historie på Vesterbro frem til byfornyelsen er fremfor alt historien om en kirke, der fandt sin identitet og offentlige legitimitet i at gøre fælles sag med en iøjnefaldende ressourcevag bydel. Det er historien om præster, der var toneangivende i protestskrivelser til regeringen vedrørende de fortvivlede boligforhold. Og om diakonisser, der cyklede rundt og varetog hjemmesygeplejen i sognene. Kirken spillede en rolle, der var i overensstemmelse med dens kald og selvforståelse, og som samtidig var naturligt givet ud fra den lokale sammenhæng med henblik på de iøjnefaldende diakonale udfordringer.

Men i dag? Kirkens rolle synes ikke længere naturligt givet ud fra den lokale sammenhæng. Skønt det ikke er svært at få øje på diakonale indsatsområder i kvarteret, ligger andelen af Vesterbro-beboere med mellem- og høj indkomst ikke desto mindre betragteligt over hovedstadsgennemsnittet (ibid.). Vesterbro som Københavns fattigste kvarter hører hjemme i historiebøgerne. Forandringen ruller. Det synes klart, at hvis kirken skal tjene bydelens aktuelle behov, sådan som den lokale kirkehistorie vidner om, da er det nødvendigt, at kirken indvilliger i at tage del i denne forandring.

Nutidens mange udtryk på Vesterbro fordrer en kirke, der evner at komme denne mangfoldighed i møde. Bygningssaneringen og dens følger har erstattet kirkens største udfordring, historisk set, med en række forskellige udfordringer, som knytter sig til de mange segmenter, der bebor Vesterbro i dag. Kort sagt: Byfornyelse fordrer en art kirkefornyelse.

Folkekirken på Vesterbro:

Et svar på nutidens spørgsmål

Projektet Folkekirken på Vesterbro skal forstås i forlængelse af denne forandringsproces. Det formaliserede samarbejde om drift og udvikling mellem kirkerne på Vesterbro er et nyt tiltag, der søger at tilpasse sig kirkernes ændrede vilkår. Samarbejdet er en reaktion på erkendelsen af de nye sogneudfordringer såvel som økonomiske udfordringer, der udgør kirkernes virkelighed i dag. Folkekirken på Vesterbro ”er svaret på befolkningens og den kirkelige økonomis spørgsmål til en kirke, som er designet til en længst forsvunden kirkelig og folkelig struktur”, skriver kirkens udviklingschef Sabine Kleinbeck (Kleinbeck 2009:45).

Fremtidens kirke: Inden for synsvidde, men uden for rækkevidde

Den nye kirkestruktur er et resultat af en længere proces, der begyndte tilbage i 2006. Processen blev dels iværksat som en konsekvens af en mangelfuld intern og ekstern kommunikation blandt kirkerne. En opstilling af tjenestelige ydelser for sognekirkerne i 2005 viste bl.a., at der afholdtes over tusinde gudstjenester om året på Vesterbro. Tjenesterne var dog sjældent koordinerede, og de

tenderede derfor til at bidrage til en ”kirkelig overproduktion”, der reelt set ikke stod mål med kirkernes allokerede ressourcer (Kleinbeck 2009:47). Derudover blev processen sat i gang i et ønske om at foreligge Københavns Stiftsråd et fælles udspil i forbindelse med udarbejdelsen af de varslede samarbejdsstrukturer. Endelig var der flere og flere i kirkerne på Vesterbro, der på baggrund af kerne-menighedernes numeriske tilbagegang spurgte sig selv, om den traditionelle tænkning om sognekirken som absolut enhed er den mest adækvate måde at gå de mange kirkelige udfordringer i møde på i dag. Flere forhold pegede altså på, at den kirkelige status quo nok var kortsigtet brugbar, men næppe langsigtet holdbar.

Som initiativtager til det forestående ideudviklingsforløb havde Vesterbro Provstiudvalg et udbredt ønske om at inddrage de enkelte kirker i processen. I fællesskab skulle man forsøge at indkredse, hvorledes kirken fremover bedst kan varetage sin opgave i lokalsamfundet. Hertil hyrede man to professionelle konsulenter, der blev ansvarlige for at facilitere denne proces. De fik til opgave at lede kirkerne ind i en fælles tænkning om fremtiden. I foråret 2006 samledes repræsentanter fra bydelens menighedsråd for at udtænke og sammentænke kirkernes indsats i et større perspektiv end det sognebundne, som hidtil havde været gældende. Der var behov for et pejlemærke, et fikspunkt inden for synsvidde, som kirkerne kunne arbejde frem imod. Dette førte til formuleringen af kirkeprojektets fælles vision: ”At fremstå som én bykirke, der formidler et liv med Kristus og giver borgerne mindst én årlig, indlysende årsag til at komme i kirken” (ibid.).

Den treleddede vision har til formål at udstikke retningen. Den videre arbejdsproces, derimod, skulle sætte Vesterbros folkekirker i bevægelse, så målet med tiden skal komme inden for rækkevidde.

En udfordring for stor for den enkelte

Et første afgørende skridt i jagten på virkeliggørelsen af den fælles vision var at besinde sig på de lokale omgivelser. Præster og menighedsrådsmedlemmer fik til opgave at identificere borgernes karakteristika set igennem sognestatistiske briller for således at kortlægge kirkernes omgivende terræn.

En granskning af de forskellige sogneprofiler afslørede i hovedtræk en forholdsvis ung og mobil befolkning, der har – eller er ved at erhverve sig – en videregående uddannelse. Nok så bemærkelsesværdigt viste data, at cirka halvdelen af alle husstande bebos af singler. En andel, som dog er for nedadgående, angiveligt som en konsekvens af den opadgående rate af børnefamilier i området. Endelig skal det bemærkes, at hver femte indbygger har en udenlandsk baggrund (alle de nævnte statistiske tal er hentet fra Bykirkens interne arbejdsrapport, der er baseret på Kirkefondets sognestatistiske materiale i perioden 1990-2004).

Den erhvervede demografiske viden blev i efteråret 2006 suppleret med værdifuld empirisk viden i form af en omfattende undersøgelse af Vesterbro-folkets forhold til sognekirkerne. Den kvalitative og kvantitative rundspørge søgte bl.a. at undersøge borgernes syn på kirkens praksis i forhold til tradition og fornyelse, præstens rolle

samt forholdet mellem kirkelige fælles handlinger og individuelle tilbud. På baggrund af responsen fra de borgere, der indvilligede i at medvirke i undersøgelsen, konkluderer udviklingschef Sabine Kleinbeck, at ”Vesterbro-borgerne gerne vil en moderne kirke, der lægger op til dialog og har et differentieret udbud af gudstjenester og aktiviteter og med mulighed for individuel tilgang til kirken” (Kleinbeck 2009:51). Med andre ord viste undersøgelsen, at ’brugertilpasning’ er afgørende for, at ”kirken igen bliver relevant for borgerne” (intern arbejdsrapport:3).

Analysen af sogneprofilerne og brugerundersøgelsen indikerede et forstærket behov for kirkeligt samarbejde. Hvis kirken kun opfattes som relevant i det omfang, den svarer på borgernes forskelligartede behov og præferencer, er en fokusering af dens tiltag nødvendig – en opgave, som ligger uden for den enkelte kirkes kapacitet. Analysen af kvarterets borgere havde ført til en udbredt erkendelse af, ”at den udfordring, folkekirken på Vesterbro står overfor, bedst kan løses i bydelen som helhed” (Vesterbro Bykirkes vedtægter:1).

Samarbejdsmodel: ‘Intelligent kirkestyring’

Ideen om et mere formaliseret samarbejde begyndte at tage form. I efteråret 2006 afholdt provstiuvalget et stort anlagt seminar for alle kirkernes menighedsråd og ansatte. Her blev der arbejdet videre med ideer til nye tiltag i kirkerne, men nok så vigtigt blev der tegnet en skitse af en fremtidig organisatorisk samarbejdsramme.

Resultatet af det indledende arbejde fremgår af

Vesterbro Provstis høringssvar til Københavns Stiftsråd i 2007. Høringssvaret søger tilladelse til en hidtil i Danmark uset samarbejdsmodel mellem kirkerne på Vesterbro med udgangspunkt i en fireårig prøveperiode. Forslaget er modeleret ud fra tanken om, at den kirkelige relevans og nærvær, som borgerne efterlyser ifølge brugerundersøgelsen, bedst tilvejebringes ved en omfattende ressource-koordinering. Koordineringen sker ved mere samarbejde og en centralisering af kompetencefordelingen. Hvis kirkernes kræfter forenes, kan de fordeles anderledes og med større omtanke i forhold til borgernes ønsker. Hvis ressourcerne koordineres fra centralt hold, kan de kanaliseres ud for bedre at imødegå lokale behov.

Samarbejdsmodellen er at sammenligne med et system af 'intelligente lyskryds'; de regulerer ikke længere trafikken ud fra en isoleret standardprogrammering, men evner derimod af tilpasse sig lokale trafikforhold via deres opkobling til en centralstation, der registrerer den totale trafikafvikling. Med andre ord forudsætter det udtalte ønske om burgertilpasning en form for 'intelligent kirkestyring'.

Samarbejdsmodellen anno 2008 og 2012

Implementeringen af samarbejdsmodellen er sket trinvis over flere år. Trods projektets relativ korte levealder har samarbejdet dog gennemgået betydelige forandringer både af navn og gavn. Høringssvaret fra 2007 lå til grund for en konstituerende samarbejdsaftale, som de enkelte kirker af forskellige bevæggrunde tilsluttede sig i 2008. Aftalen blev godkendt af Kirkeministeriet i det

følgende år under henvisning til menighedsrådslovens § 1 stk. 4 og § 43a.

Denne nye ordning fik navnet 'Vesterbro Bykirke' og var særlig kendetegnet ved to forhold. For det første koncentreredes en betydelig beslutningsmyndighed i et nyoprettet fællesorgan. Vesterbro Bykirkeråd, som det nye organ kom til at hedde, havde til formål "at sikre sammenhængen, nærværende ledelse og udviklingen samt at sikre den bedst mulige udnyttelse af de menneskelige, fysiske og økonomiske ressourcer" (Samarbejdsforsøget Vesterbro Bykirke: 1). Bykirkerådet var med andre ord en fælles kirkelig platform, som dels sørgede for, at alle kirker trak på samme hammel, og dels garanterede optimal fremdrift. For det andet foreskrev samarbejdsaftalen, at alle sogne fremover udgjorde ét stort pastorat. Dvs. alle præster og ansatte er kontraktligt tilknyttet samme enhed med henblik på at muliggøre en bedre mandskabspleje og fremme en mere fleksibel arbejdsstyrke.

Efter tre et halvt års erfaring med Bykirkeprojektet besluttede de otte menighedsråd at arbejde videre med samarbejdsmodellen. Samarbejdet intensiveredes betragteligt efter menighedsrådsvalget i november 2012 som en følge af den største kirkefusion i Folkekirkens historie. De otte kirker var herfra ikke længere blot at forstå som et pastorat, men udgjorde nu tillige et sogn. 'Vesterbro Sogn – Folkekirken på Vesterbro' er den mest progressive og mest forpligtende version af samarbejdet mellem de otte kirker hidtil. De forskellige kirkers menighedsråd er ligesom Bykirkerådet blevet afløst af et stort, fælles menighedsråd bestående af 29 medlemmer. Menighedsrådet er toppen af en

ny struktur-pyramide, der har et stort antal udvalg under sig foruden de 'kirkeudvalg', som årligt nedsættes i hver enkelt kirke med henblik på tilrettelæggelsen af det lokale kirkeliv.

Samarbejdsmodellen er en ny og usleben størrelse i folkekirkelig sammenhæng. Derfor har Vesterbros præster m.fl. søgt inspiration hos et lignende kirkeprojekt i Bergen i Norge, som igennem halvandet årti har samarbejdet om centrale administrative og personalerelaterede opgaver.

En fælles tilgang til sådanne opgaver giver, ifølge Sabine Kleinbeck, mulighed for at "effektivisere og udvikle" det kirkelige arbejde (Kleinbeck 2009:48). Effektivisering og udvikling er to nøgleord, der i det følgende forklarer nye tiltag i samarbejdsmodellen.

Mere kirke for pengene

'More value for money'-princippet har været et strategisk imperativ i kirkernes fællestænkning både i optakten til og i lanceringen af det formaliserede samarbejde. Ordningen 'Folkekirken på Vesterbro' er i sin essens et produkt af en ressourceomlægning til fordel for en intenderet skærpelse af det kirkelige output i bydelen. Ressourcerne skal komme mere til udtryk, de skal i højere grad blive synliggjort. Ideen om mere kirke for pengene betyder ganske enkelt færre driftsomkostninger til fordel for flere kirkelige aktiviteter. Effektivisering handler om at frigøre ressourcer, som kan bruges til at udvikle kirkelivet. Denne effektivisering opnås ved en sammentænkning af de forskellige administrative poster og ressourcer i kirkerne.

Kirkerne på Vesterbro har siden 2009 haft en dag-

lig leder, der er ansvarlig for drifts-, personale- og økonomiområdet. Med ansættelsen blev de daværende menighedsråd tilsvarende løst fra kirkeværge-, kontaktperson- og regnskabsforpligtelsen og kunne således koncentrere sig mere om tilrettelæggelsen af det kirkelige liv. Og kirkernes ansatte fik med ansættelsen bedre mulighed for at opleve en synlig og nærværende ledelse i dagligdagen.

Administrationen er ligeledes blevet trimmet ved oprettelsen af et fælles kirkekontor. Sekretariatet varetager bl.a. al personregistrering, ligesom det yder sekretariatsbetjening til råd, udvalg og præster.

Der afholdes ikke længere over tusinde gudstjenester om året på Vesterbro. En fælles gudstjenesteplan betyder, at selvom der afholdes færre gudstjenester i dag, er de kendetegnet ved en større variation. Fx er andelen af gudstjenester, der ikke følger højmesseordningen, steget betydeligt jævnført med tidligere. Variation gør sig også gældende i forbindelse med rammerne, hvorunder gudstjenesten holdes. Gudstjenesteplanen betyder, at den enkelte kirke ikke nødvendigvis fejrer gudstjeneste hver søndag samme tid og sted. Gudstjenestelivet 'ruller' snarere fra kirke til kirke på Vesterbro. Det brede gudstjenesteudbud løftes af kirkens ansatte via en teamstruktur. Hver faggruppe – præsterne inkluderet – indgår i et team, der selv står for tilrettelæggelsen af tjenestebemanding, og man dækker ind for hinanden i tilfælde af ferie eller sygdom (Samarbejdsforsøget Vesterbro Bykirke:2-3).

Endelig skal det delikate spørgsmål om kirkelukninger knyttes til tanken om effektivisering.

Ved Vesterbro Bykirkes årsmøde i 2011 blev det besluttet, at kirkernes aktiviteter skulle samles i færre bygninger. Helt konkret blev tre navngivne kirker indstillet til at tages ud af brug. Dette udkast valgte Københavns Stiftsråd at efterkomme i deres opdaterede indstillingsliste over lukningsegne i kirker i februar 2013.

Optimeringen har altså haft en overordentlig synlig indvirkning på 'kirken' – forstået både som arbejdsplads, gudstjenesteliv og de konkrete mursten. Forandring er et sensitivt anliggende. Dertil kommer, at når nye tiltag tillige foranstalles med formålet at sætte tæring efter næring, da vil forandringerne let – berettiget eller uberettiget – kunne opfattes som et 'tab' for de involverede parter. Således blev menighedsrådsvalget i 2012 afgjort ved kampvalg som følge af uenighed omkring kirkelukninger. En alternativ liste gik til valg på ønsket om bevaringen af de lukningstruede kirker og en øget decentral kirkestyring (om end med fælles administration). Divergerende opfattelser af effektivitetsprioriteringer har dog gjort og gør sig stadig gældende inden for det allerede etablerede samarbejde. Dette gælder ikke kun spørgsmålet om kirkelukninger, men fx også praksis omkring den beskrevne 'rullende' gudstjenesteordning.

Den nye organisatoriske struktur opleves også undertiden som 'gevinst'. Fx udtrykker medarbejderne generelt set stor tilfredshed med den nye fælles ledelse, ligesom de glæder sig over den nye ordnings betydning i forhold til en forøget grad af faglighed og kollegialt fællesskab (Slutvalueeringsrapport:19-21).

At række ud og tænke nyt

Effektiviseringen tjener et konkret formål: Udviklingen af Folkekirken på Vesterbro. Den kapital af ressourcer, som erhverves ved besparelser på diverse drifts- og administrationskonti, skal komme borgerne til gavn i form af et mere rigt kirkeliv. Ønsket om at "række længere ud" til borgerne samt villigheden til at "gøre tingene på en ny måde" betyder en satsning på og en synliggørelse af flere kirkelige tilbud indenfor såvel som udenfor kirkernes mure (Udkast til udviklings- og handlingsplan for Vesterbro Bykirke 2012). Denne udvikling holdes i gang på centralt og lokalt rådsniveau, ligesom den understøttes og næres af kirkens udviklingschef.

At række længere ud til Vesterbro-folket kræver, at kirken i højere grad 'ses' og 'høres'. Der er behov for en mere offensiv kommunikation, der placerer kirkernes arbejde i borgernes bevidsthed. Derfor har Folkekirken på Vesterbro udviklet en kommunikationsstrategi, der via en koordineret indsats i lokalaviser og på internettet forsøger at henvende sig til et bredere publikum end kirkernes nuværende brugere.

Synlighed skabes også ved større arrangementer. Samarbejdet rummer en oplagt mulighed for udviklingen af fælles events, der samler og sætter kirken på landkortet. Således afholdes der hvert år 2. Pinsedag en fælles gudstjeneste på Vesterbro Torv. Her samles vante såvel som uvante kirkegængere under åben himmel og fejrer gudstjeneste sammen. '24 timer for kloden' i forbindelse med klimatopmødet i 2009 var ligeledes en stor fællessatsning, som i løbet af et døgn bød på koncerter,

paneldebatter, luciaoptog og flere gudstjenester. Og senest i påsken 2012 dannede Vesterbros gader ramme for en interaktiv Langfredags-fortælling i et stort anlagt moderne passionsspil. Udviklingen af fællesaktiviteter som disse er vigtig for Folkekirken på Vesterbro, da de ikke blot skaber synlighed, men også sammenhold kirkens folk imellem.

Fællesaktiviteterne skaber sammenhæng i en ellers bevidst differentieringsstrategi. Profilering er et kerneord i kirkernes udviklingsplan. Folkekirken på Vesterbro er ikke som en bank, der tilbyder samme ydelser uanset hvilken filial, man henvender sig til. Tværtimod. Kirkens enheder er kendetegnet ved en differentiering, når det gælder fokusområder, gudstjenesteformer og teologi. Profileringen legitimeres med henvisning til bydelens diversitet: ”Det brogede billede af den befolkning, der i dag kendetegner Vesterbro, bør afspejle sig i en større mangfoldighed i kirkelivet, så den kan rumme mange kristne trosudtryk” (Vesterbro Bykirkes vedtægter). Tænkningen ligger i umiddelbar forlængelse af borgerundersøgelsen fra 2006, der viste en høj grad af individualiseret kirkegang med fokus på personlige præferencer. Profileringstrategien er kirkernes modsvar. Kirkerne er med andre ord blevet segment-orienterede. Profiludvikling handler om, at den enkelte kirke specialiserer sig og derfra udvikler og designer kirkelige tiltag, der retter sig mod en nærmere afgrænset målgruppe. Den førnævnte ’intelligente kirkestyring’ garanterer, at alle større målgrupper tækkes med relevante tilbud.

Rent konkret vil profileringstrategien udkrystallisere sig i en ligelig deling mellem ’højmessekir-

ker’ og ’funktionskirker’. Tre kirker udmærker sig via deres beliggenhed, størrelse og arkitektur ved at holde den traditionelle og velkendte højmesse. Den ene kirke har dog et særligt fokus på ældrearbejde og gospel, mens de to øvrige har særligt syn for bydelens babyer og børn. De øvrige kirker har en særlig funktion; to kirker bliver ’diakoni-kirker’, den enes opgave knytter sig til bydelens udsatte grupper, den anden har et særligt ansvar for indsatte og tidligere indsatte samt flygtninge og indvandrere. Den sidste funktionskirke bliver ”fleks-kirke og fællesaktivitetshus” for de øvrige kirker i forbindelse med øvelser og større arrangementer (Plan for bygningsanvendelse - Vesterbro Bykirke:3).

Endelig er der en del af Folkekirken på Vesterbros profilerede arbejde, der går videre end blot en ny segment-orientering i gamle kirkelige rammer. Ungdomskirkens ønske om ”at leve sammen med og i ungdomskulturerne på Vesterbro” gør op med det traditionelle kirkerum. uKirke har base i den ombyggede Gethsemane kirke. Den nye indretning af kirken giver ifølge ungdomskirken ”rum og rammer for et ligeværdigt møde mellem mennesker” (Ungdomskirken på Vesterbro). Faciliteterne giver kort sagt mulighed for at kreere events, der er attraktive for ungdomskulturen. Ungdomskirken er det mest påfaldende eksempel på Folkekirken på Vesterbros ønske om at række ud til folk og tænke i nye baner.

’En kirke med flere ansigter’

Når al snak om profilering har lagt sig, tilbagestår ønsket og visionen om enhed i forskellighed. En tilbagevendende parole i Folkekirken på Ve-

sterbro lyder: 'Én kirke med flere ansigter'. Nok er differentiering ønskelig, men kun så længe, at kirkernes kendemærker udvikles indenfor en fælleskirkelig sammenhæng. Profilering er en udfordring, men den kirkelige enhed er en stadig større udfordring. Den skitserede samarbejdsmodel er ulige meget mere krævende af bydelens engagerede kirkegængere jævnført med den gamle sognemodel. Det ligger i selve ordet; nu arbejder hver kirke ikke længere for sig selv, men arbejder derimod sammen om at være kirke på Vesterbro. Om Folkekirken på Vesterbro er et vellykket projekt, afhænger i høj grad af kvaliteten af denne enhed. Især to forhold synes at nære denne. Disse forhold kan sammenfattes under overskrifterne: originalitet og dualitet.

Originalitet

Med fusioner følger ofte kravet om uniformitet. Ledelser ønsker at strømline organisationsstrukturer, så de forskellige enheder bliver mere operative og lettere kan interagere. Behovet for standardisering trumfer lokale kutymer og traditioner.

En tilsvarende fremgangsmåde blandt kirkerne på Vesterbro er næppe ønskværdig. Samarbejdets historie har vist, at kirkerne – eller nogle af dem – vander sig så snart, de har oplevelsen af at blive spændt for en vogn, der ikke er i tråd med den lokale tradition eller praksis.

Profileringsstrategien, derimod, er et godt eksempel på, hvorledes man kan tage hensyn til den enkelte kirke. Havde kirkerne været historieløse, eller havde de ikke været nogen teologiske differencer, kunne man fordele kirkernes profiler ved

lodtrækning. Profileringen i dag er dog blevet til som en konsekvens af en de facto profilering, der gjorde sig gældende, allerede inden kirkerne fik navn derefter. Profilerne trækker med andre ord på kirkernes rødder, der stikker langt dybere end det formaliserede samarbejde. Vigtigheden heraf kan ikke understreges nok, da de fleste af Vesterbros kirkegængere i dag i deres selvforståelse ikke har klippet kontakten til den lokale sognetradition, om end sognet ikke eksisterer mere.

Dualitet

Set indefra kan de seneste års samarbejde let forstås som et slags kirkeligt EU-projekt. Altså lanceringen af en sammenslutning af enheder, der i sig selv fordrer en form for tilhørsforhold. Ligeså svært det kan være at identificere sig med en supranational størrelse som EU, ligeså vanskeligt kan det være at identificere sig selv med en kirke og menighed, der overskrider det, som erfares i kirkerummet. Det er ikke svært at føle en tilknytning til konkrete mennesker og de fysiske rammer, men at forstå sig selv som en del af et større fællesskab er straks mere vanskeligt.

De fleste kirkegængere i dag kan altså uden videre identificere en primær kirkelig tilknytning – et fænomen, som i høj grad også gælder for dem, der sjældent har deres gang i kirken – mens en sekundær tilknytning til et større kirkeligt fællesskab desværre ofte fungerer som en ren abstraktion. Omvendt findes der kirkegængere på Vesterbro i dag, der giver udtryk for, at de ikke føler nogen særlig tilknytning til en bestemt gruppe eller en specifik kirkebygning. De føler sig hjemme, hvor end de færdes i det nye kæmpesogn. Her er en

vigtig opgave for Folkekirken på Vesterbro. Det kirkelige samarbejde vil mistrives under en for ensidig og dominerende lokalidentitet blandt brugerne. På den anden side er samarbejdet ikke betinget af en bred sogneidentitet. Der er behov for, at kirkens brugere i stadig højere grad fremmer et slags 'dobbelt tilhørsforhold'. At enhver kirkegænger er i stand til at identificere sig både med den konkrete kirke og med Folkekirken på Vesterbro. Det dobbelte tilhørsforhold er at forstå på linje med forholdet mellem at være dansk statsborger og EU-borger – eller dette at være en del af en partikulær kirke med lille "k" og en del af den universelle Kirke med stort "K".

Originalitet og dualitet er to vejmærker, Folkekirken på Vesterbro med fordel kan orientere sig efter på dens videre færd. Originalitet tjener som påmindelse om, at besindelsen på forskelle er en nødvendig forudsætning for et godt og konstruktivt samarbejde. Dualitet derimod hævder, at samarbejdet ikke blot behøver at være et arbejdsfællesskab, men det er også et udtryk for en organisk enhed, som beriger kirkelivet på Vesterbro.

Litteratur

Gutzon Larsen, H. & Lund Hansen, A.
2009 "Herskabeliggørelse – Gentrification på dansk".
Geografisk Orientering vol. 39, s. 33-35.

Kleinbeck, Sabine
2009 "Vesterbro Bykirke". Kritisk forum for praktisk
teologi, 117, 29. årgang, s. 45-54.

Turéli, Dan
1998 Storby-trilogien: Drive-in digte. 3D digte. Storby-blues. København: Borgen.

Ungdomskirken på Vesterbro:
<http://www.ukirke.dk/documents/Undomskirkensvision4oktober2011.pdf>

Samarbejdsprojektets dokumenter omfatter:

- Intern arbejdsrapport
- Plan for bygningsanvendelse - Vesterbro Bykirke
- Samarbejdsforsøget Vesterbro Bykirke
- Slutevalueringsrapport
- Udkast til udviklings- og handlingsplan for Vesterbro Bykirke 2012
- Vesterbro Bykirkes vedtægter

Lokal Kirkeudvikling – en ny måde at være folkekirke på

Annette Bennedsgaard

I foråret 2011 etablerede Kirkefondet et 3-årigt udviklingsforløb for folkekirkemenigheder, kaldet "Lokal Kirkeudvikling". Lokal Kirkeudvikling handler om at skabe fornyelse i ganske almindelige folkekirkemenigheder, en fornyelse, der bygger på større fordybelse og større engagement og med det almindelige præstedømme som subjekt for kirkens væren. Der er behov for en selvbesindelse for at overveje kirkens rolle i samfundet i dag. Lokal kirkeudvikling bygger på en forståelse af kirken som et mangfoldigt fællesskab, sendt af den treenige Gud til verden, hvor Gud allerede er til stede, og det indebærer en nysgerrig og lyttende tilgang for at finde ud af, hvad Gud mon vil, at kirken skal være nu. Indtil videre er 14 menigheder og 2 provstier med i projektet. Arbejdsgrupper fra de deltagende menigheder samles i regionale netværk to gange om året for at blive inspireret til deres lokale menighedsudviklingsarbejde og for i fællesskab at reflektere over deres erfaringer.

Lokal Kirkeudvikling – Kirkefondets 3-årige forløb

Lokal Kirkeudvikling er et treårigt forløb, som alle landets folkekirker er inviteret med i. En gang om året starter nye netværk op. De 3 første netværk blev etableret i april 2011: et netværk på Sjælland, et netværk i Aarhus og et netværk i Jylland-Fyn. I 2013 danner Bogense Provsti og Hedensted Provsti to nye netværk. I alt deltager da 14 sogne og 2 provstier i Lokal Kirkeudvikling.

Fornyelse – hvordan og hvorfor?

Nævn ordet folkekirke hvor som helst, og fremtræd som en, der gerne vil høre brok, og du skal se, kritikken hagler ned over folkekirken. Der er ingen grænser for, hvad der er i vejen med folkekirken. Den er støvet, gammeldags, tror for lidt eller for meget, og så er der helt sikkert noget i ve-

jen med præsten. Og selv om kritikken naturligvis ikke altid er berettiget, er udgangspunktet i denne artikel, at der er behov for fornyelse i kirken. Så hvordan skaber vi bedst fornyelse, og hvad er det for en fornyelse, vi hver især taler om?

Folkekirken som det oplagte sted for nødvendig fornyelse?

En oplagt vej at gå, som denne bog skitserer, er at skabe helt nye menighedsformer. Lokal Kirkeudvikling går den modsatte vej. Lokal Kirkeudvikling bygger på en tillid til, at folkekirken fortsat er et glimrende sted at være og blive, når kirken til enhver tid har brug for fornyelse og revitalisering. For det første er der den indlysende grund, at kirkerne allerede er spredt med rund hånd i det danske land. Der er ansatte, menighedsråd, traditioner, menigheder og ressourcer, og der er et na-

turligt tilknytningsforhold til kirken for langt de fleste i lokalområdet. Der er altså et sted, ressourcer, legitimitet, tilknytningsforhold, traditioner og historie at knytte an ved.

Hvilken fornyelse?

I Lokal Kirkeudvikling handler fornyelse ikke primært om at gøre noget nyt, men om at gøre det samme med større fordybelse, større engagement og med det almene præstedømme som subjekt for kirkens væren. ”Fornyelse indebærer ikke, at man finder noget nyt, men at man finder det, som er centralt, og anvender det som orienteringspunkt” (Modeus, Martin 2007:25). Fornyelsen sigter helt enkelt på revitalisering af det, der til alle tider har været kirkens væsen. At kirke er levende mennesker kaldt sammen og sendt af sted for at være kirke. ”The Church is. The Church does what it is. The Church organizes what it does” (Gelder & Zscheile 2011:64). Struktur og organisation er helt nødvendige, men skal udformes, så det giver de bedst mulige rammer for kirkens væren. Aktiviteter og ”religiøse ydelser” er uundværlige, men de skal være bestemt af kirkens væren. Kirke er et radikalt, mangfoldigt netværk af mennesker, forbundet i Gud selv. Mennesker, der i øvrigt er ligeså ens og ligeså forskellige som mennesker er på denne klode.

Fornyelse kalder på en større rodfæstethed i tro og håb, en øget ansvarlighed, forpligtethed og medleven i den verden, vi lever i, og en bedre kondition, når det handler om at udleve det almene præstedømmes dynamiske liv. Kort sagt en kirke, hvor det indadvendte og det udadvendte er uløseligt forbundet. Hvor mennesker mødes i kirken for at

blive sendt ud i den ganske almindelige hverdag som lys og salt. En kirke, hvor mennesker af kød og blod vil se sig som den levende kirke, der med fuldt overlæg er dybt engageret i vores samtid, vores lokale kontekst og vores trosfundament.

”I Guds värld är den kristne satt til att tjäna. Där prövas tron. I familjen och på arbetsplatsen, bland vänner och fritidsaktiviteter märks det om tron bara är snygga formuleringar, ett slags teori om allt och inget – eller om tron är handling, verklig aktivitet som lindrar nöd, ger av sig själv. En kristen människa är inte främst en pratande människa. En kristen gör det goda för att det behöver göras. Låt oss inte göra det mer komplicerat än så. ... Kyrkan finns inte för att världen ska bli kyrkaligare, utan mänskligare” (Modéus, Fredrik 2005:192 og 199).

Kirken i fortidsgear?

Ethvert fællesskab står i fare for at sande til. Så det, der engang var det vibrerende, motiverende, igangsættende, selvfølgelige udgangspunkt sander til og forstener i form, struktur og vedligeholdelsesanstrengelser. Hvis det sker i kirken, går kirken i selvsving i sine udtryksformer, sine vaner, sin selvforståelse og sin omverdensforståelse. Da går kirken i fortidsgear og bliver frakoblet samtiden. Uanset, hvor oldkirkelige former kirken så har, og hvor from den så måtte forekomme, er en kirke frakoblet samtiden ikke på nogen måde en del af Guds sendelse til verden. Tværtimod, det er en kirke, der er gået til i selvoptagethed. En sådan kirke er særdeles optaget af at vedligeholde sine egne traditioner, og fortolker trofasthed som det at stå fast og bevare det overleverede i uændret form. Fokus bliver da let på kirken som sted, organisa-

tion og bygning. En sådan kirke står i fare for at være en kirkelig afart af Hjerl Hede.

At være apostolsk kirke er ikke det samme som at være traditionsrig, gammel kirke med vesterlandsk metafysik som teologisk begrebsapparat. Kirkelige ordninger vurderes på, om de tjener som redskab for at lade den ene, apostolske kirke træde frem – den apostolske kirke, der karakteriseres af det almindelige præstedømmes ret og pligt til at videregive apostelarven og værne om evangeliets forkyndelse (Aagaard 1991:179).

En introvert majoritetskirke

Vi har i mange år været vant til at være majoritetskirke. Det har ganske enkelt været en selvfølge at folk/de fleste tilhørte Den danske Folkekirke. Derfor var der ikke rigtig nogen grund til at ”gøre reklame” for kirken. Og vi syntes vist også som danskere, at det med tro var noget privat. Vi forventede gensidigt, at ingen skulle prøve at prakke nogen noget på. Og vi rynkede fælles på næsen over Jehovas Vidner, der stemte dørklokker. Nej, vi andre forstod at åbne kirkedørene og lade enhver have mulighed for at træde indenfor efter eget ønske og trang. Som kirke i Danmark var det bestemt ikke vores opgave at missionere. Det var jo noget, vi gjorde i de varme lande. Sådan har vi vænnet os til at forstå kirken som medlemskirke for dem, der til enhver tid efter eget valg kom i kirkens bygninger. En introvert kirke, der sørgede for, at de, der kom i kirken, fik forkyndelse, undervisning, hygge, socialt samvær. Det udadvendte bestod stort set i socialt arbejde.

Det post-sekulære samfund forstyrrer

folkekirkens vante tankesæt

Undersøgelser har de seneste mange år vist, at mange nutidsdanskere anser sig for at være troende mennesker. Derimod abonnerer et absolut fåtal på færdigsyede dogmatiske systemer (Roesen 2012 og Krogsdal 2012). Tidens plusord er at være undervejs, at være søgende, at være åben, at være tolerant – og vigtigst af alt at være autentisk. Det scorer højt, at tro virker og giver redskaber til at leve et menneskeliv, når der skal findes balance mellem arbejde og familie, håndteres stress, sygdom etc. Den danske Folkekirke får af mange mennesker et diskvalificerende stempel som autoritær, gammeldags, belærende, intolerant, dogmatisk, moralistisk, intellektuel og livsfjern. Og denne vurdering kommer vel at mærke ikke kun fra mennesker, der står langt fra folkekirken, men også fra rigtig mange af dem, der er medlemmer af folkekirken. Folkekirken bliver for disse medlemmer til et sted, der er skattet for overgangsritualer, men samtidig går de samme medlemmer på forhånd ud fra, at folkekirken ikke har noget at byde på, når det handler om tro, livsfortolkning og redskaber til at leve et menneskeliv.

Udover de religiøst åbne danskere er der sameksistens med de få, men meget synlige muslimer, som også forstyrrer vores forståelse af troens plads i den private sfære.

Den dag kirken ikke længere var en selvfølge

Kirken er ikke længere en selvfølge, og det er tid til selvbesindelse for folkekirken. Hvordan skal vi nu forstå vores rolle som kirke? Kirken som bygning, sted, organisation, traditionsbevarer og

formidlingssted bliver udfordret af genopdagede oldgamle måder at forstå kirken på: Kirken som det vandrende folk. Kirken som gudsfolk, der forsamles for at blive sendt ud i verden for at være Jesu Kristi legeme. Her genopdager vi kirken som organisme, kirken som netværk af levende mennesker, defineret af reciproke relationer på kryds og tværs.

To be is to belong to community. We are defined by our relationships. Ecclesiology – and mission – involves partaking in a shared, interdependent, common life as the body of Christ in which difference is not cause for division. Relational Trinitarian theology gives us a vision of God as a dynamic community of mutuality, openness, difference, and love that makes space for others to participate...the image of the Trinity; Imago Trinitas” (Gelder & Zscheile 2011:117). En kirke, hvor grænsedragning er umulig, fordi det er Gud selv, der er centrum og subjekt. Gud der i sin væren er relation mellem Fader, Søn og Helligånd.

Imago Trinitas’ centrifugalkraft

Kirken skal leve et liv, der er treenighedsformet. Når mennesker og kirken opdager, at Helligånden ikke er et lidt altmodisch appendiks til kirkens lære, skaber det forandring i selve kirkens grundforudsætninger.

Tegnene på Helligåndens nærvær og det nye liv omtaler Johannesskrifterne ikke bare som ”liv”, men som et nyt liv, der lægger sig for dagen i kærlighedens omsorg for medmennesker, i trofasthed mod sandheden og i indsats for ret. Det liv, der er af Helligånden, er mere end blot en tilværelse.

Det er et trekantet liv, kendetegnet af tro, håb og kærlighed. ... Nyt liv er ikke navlebeskuende eller beskæftigelse med sig selv. Det karakteriseres ved at være orienteret efter nyskabelse og fuldendelse” (Aagaard 1991:254 og 257).

En trekantet kirke er en kirke der nysgerrigt, opmærksomt og lyttende undersøger, hvor Gud mon vil, at kirken skal være netop nu. En kirke, der som en selvfølge er i konstant bevægelse, for altid at være kirke, for at undgå at cementere, for at undgå at gå i drifts- og selvopretholdelsesgear. En kirke, der hele tiden selvkritisk undersøger de paradigmer, vi arbejder efter i kirken, så vi giver plads for den treenige Guds fortsatte virke i verden i dag. En trekantet kirke er en kirke, der tør forstå, at vi ikke på nogen måde har vores på det tørre. En kirke, hvor vi holder op med at opføre os, som om vi kan tage Gud på ryggen, som om vi er sat til oppe fra og ned at forkynde, undervise og belære, som om vi kan bringe Gud til andre som et vellamineret undervisningsark. En kirke, der tør bevæge sig ud i ukendt landskab, ad ukendte veje, fordi Helligånden ikke staves udelukkende i datid, men ligeså vel i nutid og fremtid. En tænkning, hvor apostolicitet ikke kun ses historisk tilbageskuende, men ligeså vel ud fra en eskatologisk forståelse af, at fremtiden kommer til os fra Gud. Hvor apostolisk troskab ikke måles alene på, hvor godt vi lykkes med at gentage fortidens indsigter, kirketraditioner etc., men i lige så høj grad på, hvor godt det lykkes os at lade den treenige Gud forme vores liv og væren, vores engagement og medleven i vores samtid. Et afgørende tegn på, om kirken lever et trekantet liv, er derfor, om vi ”bærer vores strukturer let” – altså om vi kontinuerligt er villige til

strukturændringer for til enhver tid at lade kirken have den struktur, der passer bedst til at VÆRE kirke ind i netop denne tid og sammenhæng.

Gensidighedens kirke

En trekantet kirke tør tro, at Helligånden gør nutidens brogede virvar af mennesker til Guds kirke – en kirke, der både kan være tegn og redskab for Gud selv. Samtidig undgår vi at kirkens skuldre bliver overbelastede, fordi vi holder fast i, at vi fortsat er spændt ud mellem allerede og endnu-ikke. Som de første disciple får også vi heldigvis lov at opleve, at Gud kommer til os i mødet med andre mennesker, og det gensidige næres, når vi for alvor erfarer, at Gud er relation, og kirkens liv udgøres af det mærkværdige netværk, der er vævet af de mest forskelligartede relationer på kryds og tværs.

De første kristne kaldte det, som Jesus havde åbnet for dem, for ”vejen”, og de kaldte sig selv: ”Vi, der er på vej”. Sådan er det stadig. Vi er som kristne ikke i mål, vi er fortsat på vej. Og når vi undervejs deler liv med hinanden, når vi samtaler, samarbejder og videreudvikler vores kultur, så åbner der sig samtidig nye indsigter i den tro, som bærer os, og som vi bærer med os (Fischer- Møller 2012).

Folkekirkens mod til at være kirke

Folkekirken er et fantastisk udgangspunkt for en kirke, hvor mennesker vil være kirke. Overalt i landet er der folkekirker og mennesker, der som det mest naturlige i verden ser sig som en del af folkekirken. Lokal Kirkeudvikling vil bidrage til, at kirken besinder sig på sin bestemmelse. Så det bliver tydeligt for enhver i kirken, hvad vi er her

for, hvad vi ser som kirkens DNA – ja, kirkens vision ind i vores aktuelle samtid. En kirke, der forstår sig som sendt af den treenige Gud til verden. En kirke, der om nødvendigt står på hovedet for at være i relation til nutidsmennesker. En kirke, der fremfor alt vil være nutidig, evangelisk troværdig og relevant i sin kontekst. En kirke, der vover at tro på, at ”det med Gud” ikke handler om en særlig åndelig sfære, men om det liv og den verden, som vi alle er en del af. ”At være menighed i dag vil også sige at ville stå inde for sin tro i mødet med andre holdninger. Vi kan ikke betale os fra det ved at ansætte flere præster. Vi må selv stille op, ellers er vi ikke troværdige. Det er den hverdag, vi sendes ud i fra gudstjenesten” (Inge Lise Pedersen i Gade & Wigh-Poulsen 2006).

Sådan deltager en kirke i

Lokal Kirkeudvikling

Enhver i en kirke kan tage initiativ til, at kirken skal deltage i Lokal Kirkeudvikling. De kirker, der deltager, sammensætter en arbejdsgruppe, der består af 6-10 mennesker, fx 2 fra menighedsrådet (gerne formanden), 2 frivillige, 2 der lejlighedsvis kommer i kirken og 2 ansatte. Kirken opfordres til at sende et ”stærkt hold”, da udbyttet er helt afhængigt af arbejdsgruppens evne til at motivere og skabe delagtighed bredt i kirken og lokalområdet.

Lokal Kirkeudviklings læringsnetværk

Arbejdsgruppen deltager i netværkskonferencer hvert halve år sammen med 4-5 andre kirker. Her er der en oase af tid, hvor arbejdsgruppen sammen kan tage arbejdshandskerne på. Den første opgave, som arbejdsgrupperne fik, var at få øget

kirkens nysgerrighed og engagement i den lokale kontekst. Det drejer sig om at holde mund og i stedet lytte som kirke. Kirkerne har inviteret til lytte-runder, hvor det i praksis blev tydeligt, at kirken er interesseret i at lytte. En kirke, hvor byggestenene er menneskelige relationer, er helt afhængig af, at der er mennesker, der vil være med – også til at definere, hvad liv og tro sætter på dagsordenen i kirken anno 2013. Hvordan rimer kirkelighed og virkelighed? Hvad er udfordringer, fokusområder og interessefelter for de mennesker og ressourcpersoner, som kirken lytter til? Og hvordan kan kirken være relevant kirke ind i den sammenhæng? Vi er så vant til at tænke, at det på en eller anden måde er neutralt, at vi i de fleste kirker holder kirkekoncerter, sogneaftner og ældreklubber. Men hvordan kan vi bedst være kirke i fremtiden sammen med hinanden? Hvem er vi kirke sammen med nu? Og hvordan skal kirken se ud fremover for at svare på de dagsordner, som virkeligheden har sat i vores liv og område?

Kirker, der har lavet lytte-runder, beretter, at det er overraskende og nyt at være i rollen som dem, der lytter. Samstemmende lyder det, at stort set alle med glæde tager imod invitationen til samtale, hvor liv, tro og dagligdag er på tapetet. Der er sikkert mange, der kan indvende, at kirkens dagsorden aldrig har været og aldrig skal bestemmes ved flertalsafstemning. Det er indlysende rigtigt. Når kirken opøver sin evne til at være lyttende, er det, fordi Gud selv har inkarneret sig i verden. Kirken går helt enkelt fejl af sin opgave, hvis vi ikke er optaget af at være i relation til den verden, det område, hvor vi er kirke.

Sæt spørgsmålstegn ved alt

Ved at deltage i netværkskonferencerne får kirkerne en oase af tid til at skabe øget refleksion over, hvad det vil sige at være kirke. Her er forskellighed en ressource, og det er ønskværdig, at der i arbejdsgruppen er vidt forskellige mennesker. For kun i fællesskab kan vi få et mangefacetteret billede af kirken og den verden, vi lever i. Mangfoldighed, hvad angår alder, tilknytning til kirken, uddannelsesbaggrund, teologi og alt andet, vi kan komme på, er en ressource i en arbejdsgruppe, som bidrager til, at kirken kan se virkeligheden i farver. Dette giver optimale betingelser for, at arbejdsgruppen derhjemme kan skabe motivation og medejerskab bredt i kirken og i lokalområdet. Arbejdsgruppens første opgave er altså dekonstruktion, hvor det er en dyd at gøre det selvfølgelige us selvfølgeligt. At sætte spørgsmålstegn ved alt – ikke for at ødelægge og lave om på alt, men for at sikre, at kirkens traditioner og institutioner og strukturer nærer kirken i at være kirke. ”Ordninjerne skal tjene til at fremme troen og kærligheden og ikke til fortræd for troen. Hvis de nu ikke gør det mere, er de allerede døde og borte og gælder ikke mere, ligesom ... når de nye sko, der bliver gamle og trykker, ikke bliver båret længere, men kastes bort, og andre bliver købt” (Martin Luther 1526, om den tyske messe) – for at sikre at vi hjertens gerne og som en selvfølge forsøger os frem og går nye veje, og i den forbindelse som en selvfølge og med glæde begår fejl.

This willingness to experiment, try out, even to fail challenges is an uncommon characteristic in most ... congregations. Innovation requires experimentation; experimentation involves more

failure than success.... Most congregations are risk averse. ... Do not experiment with forming Christian community! Do not change anything important! Above all, do not fail! And, if you fail, sweep it under the rug. ... Of course, what does it mean when we so fail to trust God's promises to the church that we cannot try something new? (Keifert 2006:90-91)

Menighed, hvad er det for noget?

I kirken tales der ustandseligt om fællesskab. Det er rodfæstet i bibelens mange samhørighedsbilleder: En krop, mange lemmer. En stamme, mange grene. Og vi taler om menighed og menighedens fællesskab. Vi er mange, der har holdt mange og lange prædikener om menighedens fællesskab, som enhver døbt er indlemmet i. Men det er ikke givet, at det vækker genklang og glæde hos alle mennesker. Det kan ligeså vel høres som en anakronisme – for helt ærligt, hvor meget fællesskab er der mellem mig som enkeltmenneske og de andre i de fleste normaldanske kirker? En del folkekirkemedlemmer vil kigge sig over skuldren for at prøve at få øje på det dér menighedsfællesskab med den entydige tænkning, at de ikke selv er en del af en menighed, og at de absolut heller ikke har nogen interesse i at blive det. Det vil nærmest være kontraproduktion i identitetsmæssig selvforståelse, for menighed bliver i manges bevidsthed til skaren af de flittigste kirkegængere. Et særligt segment, der taler et særligt sprog, og har særlige kirkelige interesser. De meget kristne, de særligt fromme. Som regel bliver det ikke sagt direkte til sådan nogen som mig, der nok må siges at høre til i den beskrevne gruppe, de meget krist-

nes segment. I forbindelse med Lokal Kirkeudviklings lytte-runde fløj der dog en finke af panden her og der: ”Vi vil gerne komme igen en anden gang, når dem, der inviteres er, sådan nogle som os”. I de lyttendes fortolkning betød det: ”Altså, vi bryder os ikke om at komme, når det er inderkredsen, der kommer; der hører vi ikke til, og der har vi intet ønske om at høre til. Men vi vil rigtig gerne komme til ting i kirken sammen med andre, der er som os, andre der ikke er menighedsagtige. Budskabet er, at vi gerne vil være med og deltage, men fri os fra at være menighedsagtige”.

Det passer godt nok ikke ind i nogen teori om menighed, de døbtes fællesskab etc., men ikke desto mindre er det et billede, der giver gode korrektioner til vores teoretiske modeller om menighed. For her er vi ofte optaget af, hvordan vi kan sælge varen bedre eller ændre varens indhold, tidspunkt eller form for at få flere kunder til at blive lidt længere i butikken folkekirken. Men disse menneskers udsagn handler mere om identitet, selvforståelse, ønsket tilknytning, gruppedynamik og gruppekultur.

Netværk og relation i højsædet

Kirken består i dag, som på Jesu tid, af ganske almindelige mennesker. Gud skaber kirke af os, ikke fordi vi er særligt fromme, eller lever et særligt helligt liv. Jesus valgte ganske almindelige og vidt forskellige mennesker som disciple, og sådan skaber Gud i dag kirke af os i al vores forskellighed. Kirken er det mest brogede netværk af mennesker, man kan forestille sig. Kirken bygget af levende sten. Kirken står i spændingen mellem allerede og endnu ikke. Kirken er – når den er bedst – både

tegn på og redskab for Gudsriget. Men samtidig er kirken præcist ligeså speget og broget som alle mulige andre netværk og fællesskaber:

If the Creator is himself present in his creation by virtue of the Spirit, then his relationship to creation must rather be viewed as an intricate web of unilateral, reciprocal, and many-sided relationships” (Jürgen Moltmann i Gelder og Zscele 2011:112).

I menigheden er al menneskelig brudthed, enhver tænkelig interesse modsætning og alle typer konflikter potentielt tilstede. Det, der karakteriserer dette fællesskab, er netop, at det ikke er et fællesskab af enighed eller harmoni, hverken hvad angår kultur, politisk observans, teologisk tænkning, musikstil eller alder. Derimod er det et karakteristikon, at her er vi sammen på trods af forskelle og uenigheder – Han, der forener os, er den treenige Gud selv. Her har vi virkelig en udfordring i folkekirken, for tit er det udefrakommende blik jo helt præcist, når mennesker ser os, der elsker at komme i kirken, som en helt særlig kultur, et helt særligt segment, der på ingen måde er radikalt mangfoldigt, men nærmere ligner et interessefællesskab, der har opdyrket en helt særlig kirkelig kultur, med en særlig kirkelig etikette.

Tror vi i praksis på ekskarnation?

”God’s presence is removed from ordinary life. Excarntation” (Charles Taylor i Gelder og Zscele 2011:119). Ekskarnation er en negation af inkarnation. Måske er der ikke nogen af os, der frivilligt vil abonnere på en ekskarnations-teologi. Men i praksis lever og tænker vi ifølge Charles Taylor ofte ud fra en ekskarnations-tankegang. Det sker,

når vi som kirke, præster, ansatte og menighedsråd prædiker det kristne evangelium i øst og vest, alt imens vi i praksis går ud fra, at Gud har sat punktum for sit virke i Jesus Kristus, engang i fortiden. At vi i praksis lever, som om evangeliet ikke har noget med nutidsliv at gøre, hverken når det handler om virkeligheden i det hele taget, eller når det handler om vores eget liv. Vi har kort sagt ingen forventninger til, at Gud fortsat er til stede i verden og i vores liv. Bibelen bliver en bog, vi bruger, når der skal forberedes undervisning, prædiken o.l., mens evangeliets univers ikke er noget, der inspirerer vore forestillinger, håb og drømme. Og på samme vis er bøn og kristen praksis for mange af os røget ud med badevandet. Vi ved præcist, hvad vi tager afstand fra, hvad vi har forladt og ikke vil være og gøre. Alt sammen med de smukkeste intentioner om, at der skal være højt til loftet, at det skal være en folkekirke med en ”glad kristendom” og en lav tærskel. Derimod står det sløjt til med positivt at give udtryk for det, vi tror på, og med oprejst pande slå på tromme for, at der er noget at komme efter til et menneskeliv i den kristne tro:

Vi kan ligeså godt sige det, som det er: Noget må der gøres. Og sådan er det altid. Er man ikke indstillet på at gøre noget, på at komme i form og bevæge sig med, forsvinder bevægelsen og bevægeligheden. Den kristne tros centrale tale om nåden som det grundforhold, vi i al mulig ubekymrethed har fået at hvile i, har intet at gøre med licens til åndelig dovenskab og oplæg til ubevidsthed om, hvad der er vigtigt –

”hvad du vil, at jeg skal gøre”, som det hedder i gudstjenestens udgangs bøn.

Nåden er det evigtgyldige fortegn for, at vi kan stå op, og gøre noget af det, der skal gøres. Gøre noget ved det, for at det kan gøre noget ved os. Gøre nåde ved os – som er fromhedens væsen og kerne. Fromhed og formhed er, som man ser det, bogstavmæssigt fuldstændigt beslægtede med bare en enkelt lille bogstavsombytning til forskel. Fromhed har i store dele af det grundtvigske felt været et alt for længe forkæret begreb. Uden tvivl og forståeligt nok på grund af faren for falske former for fromhed, faren for gerningsretfærdighed, som enhver lutheraner med rette har lært at frygte. Men også på grund af en utilstadelig, og falsk, blufærdighed og en dovenskab og uopmærksomhed, som intet forsvar fortjener, men som bare gør formen mere og mere elendig og utilstrækkelig til et liv med Liv i (Gudmund Rask Pedersen i Gade & Wigh-Poulsen 2006).

Kirken går til trosfitness

I Lokal Kirkeudvikling går vi lige til den varme kartoffel, der handler om vores tros blufærdighed. Vi vil opøve en luthersk fræk frimodighed til at være vidt forskellige – og alligevel i stand til både at tale om og praktisere tro sammen. Målet er at skabe meta-refleksion og mod til at eksperimentere, når det handler både om trossamtale, trosudtryk og trospraksis. Hvordan er det for os nu? Hvad er vi vokset op med? Hvad er vi stødt på i de sammenhænge, hvor vi har været? Hvad har næret og hvad har tæret vores liv og vores tro? Velvidende, at det ikke er muligt at skabe en kulturløs kirke, giver vi os selv lov til at blive bevidste om forskellige traditioner, forskellige reaktioner og forskellighed, når det gælder, hvad vi som

mennesker synes om og finder ubehageligt eller usmageligt. Ikke for at finde frem til det rigtige trosudtryk, den rigtige praksis, men for at gøre os bevidste om, hvad vi gør eller hvad vi ikke gør. Og for at tvinge os til at komme ud af vores vante blufærdighed, hvor store dele af Den danske Folkekirke næsten har været stolte af ikke at tale om tro og ikke at have andre former for trospraksis end højmessen. Udgangspunktet er, at hvad enten vi har fået for lidt eller for meget trospraksis og trossamtale, så er det en livsvigtig nerve i det at være kirke: At tro ikke er noget, præsten tager sig af, og at tro er ikke noget, der kun bør italesættes og praktiseres søndag i højmessen og i det personlige lønkammer. Derimod er udgangspunktet, at troen skal være navet for alt, hvad kirken beskæftiger sig med. Trosfitness, der insisterer på, at erfaring, tro, og hverdagsliv er elementer, der hører umisteligt sammen. En tro, der ikke kun er indadvendt og selvcentreret, men udgangspunktet for en udadvendt og samfundsenlageret kirke.

Når kirken bliver et parallelsamfund

Konsekvensen af en ekskarnations-teologi bliver let, at vi kommer til at opbygge et parallelsamfund for de særligt kirkeligt interesserede. Et sted, hvor vi, der ikke kan få nok af gudstjenester, salmesang og kirkelige møder af alskens slags, kan mødes og få mere af det samme. Samtidig tager vi for givet, at kirkens grundopgave er at lære alle de andre, dem der ikke ”kommer i kirken”, at de i virkeligheden går og længes efter regelmæssige gudstjenester, sogneaftner og studiekredse. At kirken så at sige som en selvfølge er på ret kurs, når vi bare gør, som vi plejer. Hvis de andre ikke kommer og

ikke finder det attraktivt, er det ikke kirken, der er noget i vejen med, men disse mennesker, der skal oplæres, opdrages, og erkende deres virkelige behov, der altså er god dansk mainstream kirkeliv. Og vi gør det bevidstløst. Fordi hjulene kører, og vi har så travlt, og der skal både findes frivillige til at dække borde og lave spaghetti og kødsovs. Og vi er jo sat til at sørge for at skibet sejler videre. Værst af alt er det, hvis jeg (vi) selv i et ubevogtet øjeblik opdager, at jeg (vi) ikke engang selv rigtig har nogen som helst brug for den ”vare”, vi udbyder. Men nu kommer jeg selvfølgelig, fordi jeg ”bakker op”, fordi det forventes med den rolle, jeg nu har som ansat, præst, menighedsrådsmedlem eller udvalgsmedlem.

Gud, kirken og det hyperkomplekse samfund

I Lokal Kirkeudvikling udfordrer vi hinanden til at satse på, at Guds inkarnation omfatter både fortid, nutid og fremtid. At Gud er til stede i verden i dag. At han på apostlenes tid og i dag sender sin kirke af sted med godt nyt til alle mennesker. Og vi øver os i ikke at hoppe på vognen, hvor der er tudekiks til alle, fordi vi har en omverdensforståelse, hvor alt er ved at gå af lave, og verden var meget bedre i de gode gamle dage. Dengang, hvor folk gik i kirke. Dengang før traditionstabet. Dengang, hvor verden ikke var så sekulær. Rækken af samfundsbeskrivelser er endeløs, når det gælder om at tegne et billede, hvor kirken spændes for en reaktionær vogn, hvor alt var bedre førhen, og kirken krampagtig forsøger at trække verden tilbage til fortiden – eller helt enkelt lever som om, vi stadig befandt os i fortiden.

Naturligvis er det fortsat kirkens opgave at være kontrastfællesskab og profetisk røst. Det har til alle tider været en del af kirkens bestemmelse. Det er til gengæld ikke evangelisk at lave en selv- og omverdensforståelse, hvor kirken er lyset i et absolut nutids- og fremtidsmørke. Det er dybt uevangelisk. Gud er hverken gift med det før-moderne, det moderne, det postmoderne eller det hyperkomplekse samfund. Han er til stede til alle tider, i enhver kontekst, i enhver kultur. Derfor er det en spidskompetence som kirke, at vi altid er føjelige og bøjelige som kirke, klar til at gå ad alverdens uransagelige veje, som Gud har tendens til at vælge. Vi udfordrer derfor hinanden til, at vi som kirke stiller os til rådighed for Guds fortsatte sendelse til hele verden.

En verden, hvor vi må leve med usikkerhed og omskiftelighed som grundvilkår, sådan som mennesker til alle tider har gjort.

Skal vi lege far, mor og luthersk kirke?

I en evangelisk-luthersk kirke har alle døbte en central rolle. Ingen døbte er tilskuere, forbrugere, modtagere, umælende får, besøgende, gæster, eller hvad det ellers kunne hedde. Kirken udgøres ifølge Luther af alle døbte, og alle døbte er præster. Som præster har enhver både ret og pligt til at tænke med, leve med, praktisere med, ja kort sagt – i gensidig forbundethed – at være kirke. I praksis er det dog sjældent denne lutherske tænkning, der præger kirken, hverken i teori eller praksis. Mange steder har vi fået indrettet en professionel kirke, hvor det er de ansatte, der ”kører kirken”. Hermed overbelaster vi de ansatte og underbelaster det almene præstedømme. Her-

ved risikerer vi at glemme, hvad det vil sige at være kirke.

Hvis vi gensidigt misforstår rollefordelingen, så menigheden gøres til forbrugere, kritikere eller potentiel målgruppe for religiøse serviceydelser, går der skår i kirkens væsen. Kirkens væsen er ikke at samles for at høre opbyggelige prædikener og måske få en på den religiøse indre hitliste, men kirken er dem, der samles og sendes ud i verden som Guds lys og salt – og derfor er det helt afgørende, at der er nogen, der vil være kirke. Og af helt enkle grunde bliver kirkens liv jo yderst begrænset, hvis det så at sige kun er præsterne, der er kirken. Når vi tager det almene præstedømme på ordet, giver det kulør til vores gensidige forventninger til hinanden i kirken, og det får prægnant indflydelse på vores vurdering af vores arbejdsformer, fællesskabsstrukturer, rolleforventninger og succeskriterier.

Luther understreger, at dåben indfælder et menneske i kirken. Alle døbte – dem, der går i kirke søndag efter søndag, mennesker, der gerne går i kirke til jul, konfirmander, der fylder kirken med teenagehormoner og glæde, og alle mulige andre kategorier af døbte mennesker vi måtte opfinde – alle døbte jordkloden rundt er tilsammen kirken. Mange har givet navne til forskellige kategorier af kristne: Kernemenighed, kirkekristne, firehjulskristne, fejringskristne, den fjerne menighed, vanekristne, baggrundskristne, fusionskristne, personligt troende og søgende. Men selv om der er forståelsesaspekter at hente i hver eneste betegnelse, bygger de alle på menneskets troshabitus eller graden af regelmæssighed i kirkegang. For det

første er virkelighedens verden ofte langt mindre statisk, da vi som mennesker i forskellige livssituationer har forskellig opkobling til kirken som institution. For det andet må vi stædigt fastholde, at kirken defineres med Gud som det absolutte subjekt og ikke på baggrund af menneskers troshabitus. Gud tilsiger sin nåde til mennesker, og herved indsætter han os betingelsesløst i det mærkelige fællesskab, der hedder kirke. Derfor går det aldrig an, at vi begynder at gradbøje kirke og opstille kategorier, hvor vi mener at kunne afgøre, hvilke døbte der hører til den rigtige kirke eller er mest centralt placeret i kirken.

Upside down, Luthers almene præstedømme

Jeg er selv uddannet præst og teolog. Og hånden på hjertet, hvad er det for en rolleforståelse, vi som oftest er bærere af i folkekirken? Som præster ser vi ofte os selv som dem, der skal forkynde, belære, undervise, yde sjælesorg, og, og, og... For mange af os nærmer vi os tilstande, hvor vi synes, det er lettere betænkeligt, hvis der sker noget i vores kirke, som vi ikke ”er med ind over”. Måske lidt socialt arbejde, men ellers skal vi helst være med i det hele. Vi siger det aldrig højt, men mon ikke vi er mange, der tænker sådan? Man ved jo aldrig helt, hvordan det står til med teologien, kvaliteten og typen af bøn, hvis ikke-teologer roder sig ud i noget. Ingen ønsker principielt en præstecentreret kirke, men ikke desto mindre er det i den grad, hvad vi har fået i Den danske Folkekirke. Og vi råber og skriger om, hvor svært det er at finde frivillige. Men tænk, hvis vi ikke kan se skoven for bare træer. Hvis vi rent faktisk spænder

ben for os selv, i vores velsmurte og professionelle folkekirke.

I Lokal Kirkeudvikling vil vi sammen finde veje, hvor vi afprøver nye rolleforståelser, nye selvforståelser. Både ud fra en luthersk forståelse af det almene præstedømme og ud fra en praktisk forståelse, der tilsiger os, at det er vanvittigt ikke at udnytte den rigdom af kompetencer, mangfoldighed og ressourcer, der findes i det mærkværdige netværk, som kirken er, når vi begynder at være sammen om at definere, hvad det vil sige at være kirke i dag. Når vi holder op med at tro, at kirken kun er det, som de ansatte kan nå, og i stedet går ud fra at kirke er noget, vi er sammen med hinanden i det brogede fællesskab, der kaldes kirke. En kirke, der for længst er holdt op med at tænke, at kirken er elitetropper, der løber rundt og gør godt for ”dem, der er svage” – og i stedet ser sig som et netværk, der vil være kirke sammen med mennesker med alverdens forskellige baggrunde. Og samtidigt gør sig umage for at være bevidst om, at magt findes i kirken, og at det derfor er altafgørende, at de ansatte og de meget flittige kirkegængere bevidst sørger for, at kirken er polycentrisk, så mange forskellige reelt bliver delagtige i kirkens liv.

Kald det, hvad du vil – bare det er trekantet

I Lokal Kirkeudvikling har vi valgt at tale om sendelse, kirke og mangfoldigt fællesskab. Sprog har betydning. Vi er altid på fortolkningsafstand af virkeligheden. Lokal Kirkeudvikling tager udgangspunkt i en treenighedsteologi, hvor Fader, Søn og Helligånd er indbyrdes reciprok forbundne. Dette betyder, at kirken til stadighed er i sin vorden. Kir-

ke er ikke kun gentagelse af det, der engang skete, fordi Helligånden hele tiden gør alting nyt. Den kristologiske nerve mister hverken kraft eller saft, men vi undgår at stå med en art enstrenget ”Jesusdom” i stedet for sand kristendom:

- Vi taler om sendelse, fordi vi som kirke er sendt af Gud. Heldigvis sender han også andre udenfor kirken. Derved bliver sendelse reciprok, og det er der velsignelse i for os alle.
- Vi taler om kirke, fordi rigtig mange danskere har et positivt forhold til kirken og kan identificere sig med at være en del af kirken, fordi de er døbt, konfirmeret og viet i en kirke.

Derimod bruger vi yderst sjældent begreberne discipelskab eller mission, selvom begreberne som en selvfølge hører med til det at være kirke.

Når vi har valgt ikke at bruge disse termer, er det primært, fordi vi vurderer, at det i manges ører på forhånd vil skabe afstand og bevirke, at mennesker – der i øvrigt definerer sig som kristne – vil tænke, at det her handler vist om nogle andre eller nogle, der er mere kristne end mig.

Litteraturliste

Andersen, Erling og Mogens Lindhardt
2010 Ledelse af tro. Folkekirken som virksomhed og netværk. København: Gyldendal Business.

Bosch, David J
1994 Transforming Mission. Paradigm Shifts in Theology of Mission. New York: Orbis Books

- Fischer-Møller, Peter
2012 Roskilde Stifts Årbog, 13. årgang.
- Gade, Kåre og Henrik Wigh-Poulsen
2006 Hverdagsfromhed. København: Forlaget Vartov.
- Gelder, Graig Van og Dwight J. Zscheile
2011 The Missional Church in Perspective. Grand Rapids, MI: Baker Academic.
- Guder, Darrall L
1998 Missional Church. A Vision for the Sending of the Church in North America. Grand Rapids, MI: Eerdmans.
- Keifert, Patrick
2006 We are here now. Idaho: Alleon Publishing.
- Krogsdal, Iben
2012 De måske kristne. København: Forlaget Anis.
- Modeus, Fredrik
2005 Mod att vara kyrka. Stockholm: Verbum Förlag.
- Modeus, Martin
2007 Menneskelig gudstjeneste. Gudstjenesten som relation og ritual. København: Forlaget Alfa.
- Newbegin, Lesslie
1989 The Gospel in a Pluralistic Society. Grand Rapids, MI: Eerdmans.
- Nissen, Karsten
2008 En gammel Folkekirke i en ny tid. Evangeliet og vores kultur. København: Aros Forlag.
- Ramussen, Steen Marquard
2005 Religiøse grundfarver – Peter L. Bergers sociologi i anvendelse på folkekirken. København: Aros Forlag.
- Roesen, Ina
2012 ”Jeg er troende, men ikke religiøs” – folkekirkenes udfordring. København: Kirkefondet.
- Institut for Dogmatik ved Aarhus Universitet
1989 Teologiske tekster. Århus: Århus Universitetsforlag.
- Qvortrup, Lars
2001 Det lærende samfund. København: Gyldendal Fakta.
- Aagaard, Anna Marie
1991 Identifikation af kirken. København: Forlaget Anis.
- Mere info om Lokal Kirkeudvikling på www.lokalkirkeudvikling.dk.

De lange traditioner

Efter at have hørt om nye menighedsformer både i og uden for folkekirken i dag, er det tid til at se på de historiske træk. At der findes en lang række forskellige menighedsformer er ikke noget nyt, og historisk set har man kunnet finde dem både inden og uden for folkekirken. Når folk i udlandet hører om det danske kirkelige landskab og folkekirkens store rolle, undrer de sig ofte, og man må konstatere, at det er et kirkeligt landskab, som man ikke uden videre finder andre steder i verden.

Men det er naturligvis ikke opstået ud af intet. Det er jo historien, der har formet landskabet. I Danmark har det historisk været sådan, at alle store vækkelser er blevet inddæmmede af folkekirken. Dermed er andre kirker ikke blevet store. Et grundtvigsk menighedssyn med frihedsbegrebet i forgrunden har været afgørende for folkekirkens rummelighed, og det har været afgørende for, at der har været og er mulighed for sognebåndsløsning, dannelse af fri- og valgmenigheder samt ret til brug af de kirkelige bygninger. Det var også afgørende for, at den store bølge af menighedsdannelse og kirkebyggerier udført af Kirkefondet fra slutningen af 1800-tallet fortsat ønskede at være en del af folkekirken, og dermed forblev i folkekirken og ikke dannede egen kirke.

Har frikirkerne aldrig opnået en særlig størrelse i Danmark, har de til gengæld helt fra starten været mere

økumenisk bevidste og hentet inspiration udefra. Denne sektion indledes med en artikel af Bent Bjerling-Nielsen og Bent Hylleberg, der gennem frikirkernes historie i Danmark fra midten af 1800-tallet og frem til i dag ser på inspirationen fra frikirkerne i det aktuelle kirkelige opbrud. Andet bidrag bringer os og Niels Messerschmidt længere tilbage i tiden, idet Niels Christian Hvidt her giver et bud på bidraget fra den katolske kirke. Derefter bevæger vi os til de frie grundtvigske kredse, som Hasse Jørgensen i sin artikel fortæller historien om, og Anders Nørgaard beretter videre om valgmenighedsloven og valgmenighedernes bidrag til folkekirken. Den historiske sektion afsluttes med en artikel af Morten Skrubbeltrang om kirkebyggeri og menighedsdannelse i Kirkefondet, der startede i slutningen af 1800-tallet og varede en lang række år op i det 20. århundrede.

Kirke på kanten - inspiration fra frikirkerne i det aktuelle kirkelige opbrud

Bent Bjerring-Nielsen og Bent Hylleberg

"Start with the Church and the mission will probably get lost. Start with mission and it is likely that the Church will be found." (Fra Mission Shaped Church)

Frikirkerne i Danmark, som opstod i sidste halvdel af det 19. og begyndelsen af det 20. århundrede, er alle rundet af det samme kirkesyn, og alle tænker 'kirke i kulturen', derimod ikke som det har været tilfælde med folkekirken: 'kulturkirke'. Fra begyndelsen har forståelsen været 'kirke i mission'. Langt op i 1900-tallet blev de små danske frikirker chikaneret af folkekirken, og derfor hentede de hjælp og inspiration fra søsterkirker i udlandet. Svaret på spørgsmålet om, hvorfor frikirkerne trods deres missionale DNA aldrig er slået igennem i Danmark, er dels, at det efter 1860 lykkedes folkekirkens præster at erobre den gudelige vækkelse og knytte lægfolket til folkekirken, dels at folkekirkens menighedssyn satte sig igennem med styrke i folkekirken, tydeligst i Kirkefondsbevægelsen. Med den karismatiske bevægelse i 1970'erne kom der en økumenisk nytænkning, og der udviklede sig en økumeni fra nedenunder med mange former for konkret samarbejde. I løbet af 1980'erne er både frikirker og folkekirker blevet præget af 'post-denominalisme', der har svækket kristnes traditionelle tilhørsforhold til deres kirkesamfund. Den missionale identitet er i frikirkerne ofte kommet til udtryk i en stærk fokusering på menighedsplantning. Det var tilfældet i frikirkerens pionérfase og igen – med inspiration fra DA-

WN-bevægelsen – i 1980'erne. I de seneste 20 år er der blevet plantet forholdsvis færre kirker, end det var tilfældet i den DAWN-inspirerede periode, men menighedsetableringerne har vist sig at være langt mere stabile denne gang. Frikirkerne har her gjort sig vigtige erfaringer, som også nyplantede lutherske menigheder i disse år kan lære af. Hvis nyplantede lutherske menigheder ikke bliver defineret ud fra en missionale ekklesiologi, bliver resultatet sandsynligvis blot, at man flytter medlemmer fra folkekirken over i lutherske fri- og valgmenigheder. En anden vigtig læring fra frikirkerne er, at en menighedsplantnings overlevelse bl.a. afhænger af et godt lederskab, der kan indgå i et netværk, hvor man kan hente støtte og inspiration samtidig med, at man bevarer sin frihed til at skabe nye udtryk. Meget tyder på, at der i folkekirken i disse år sker en drejning fra kultur-kristendom til menigheds-kristendom, og at folkekirken fremover i højere grad kommer til at dele vilkår med frikirkerne, hvad 'det missionale' angår.

Frikirkerne har altid haft en perifer placering i dansk kirkeliv. På grund af denne perifere placering og deres ikke-konstantinske identitet har de udviklet en tænkning og praksis, der på mange måder har foregrebet den missionale ekklesiologi,

som der – specielt siden 1980'erne på baggrund af Lesslie Newbigins epokegørende indsats – har været megen fokus på. Frikirkerne har historisk set været kirker i mission. Det har været en del af deres identitet, men det har samtidig været en forudsætning for at kunne overleve. Den samme situation er folkekirken nu på vej ind i. I samme omfang, som der vil være en erkendelse af dette skæbnefællesskab, kan frikirkerne blive en aktuel inspiration ind i det folkekirkelige opbrud.

Danske frikirker opstod i to bølger. De ældste hører 1800-tallet til. De fik frihed til at være til stede i en dansk kultur efter Grundloven af 1849. Det gælder Baptistkirken, der primært var en udløber af den gudelige vækkelse i 1830'erne, og Metodistkirken, der begyndte som et missionsarbejde, ledet af den amerikanske metodisme. De to næste frikirker blev Adventistkirken, der kom sammesteds fra i 1870'erne, og Missionsforbundet, der opstod i 1880'erne med inspiration fra både Sverige og USA.

Samtidigt med sidstnævnte kom Frelsens Hær til landet. Den næste bølge hører 1900-tallets begyndelse til. Her drejer det sig om Pinsekirken og Apostolsk Kirke. De opstod som en fælles kirke i 1919, men i 1924 skete der en opsplittning i to kirkesamfund. Inspirationen kom både fra USA og Storbritannien. Den norske metodistpræst Thomas Ball Barratt bragte inspirationen fra den nyopståede amerikanske pinsevækkelse til Skandinavien, hvad der også førte til menigheder i Danmark. Opsplittningen i 1924 skyldtes uenighed om, i hvor høj grad man skulle lade sig inspirere af den britiske (især walisiske) Apostolic Church.

Kirke i mission

Alle frikirkerne – deres navne til trods – er rundet af det samme kirkesyn, nogle mere end andre, men alle tænker 'kirke i kulturen' mere end 'kulturkirke'. Det fremgår tydeligt af de tekster, der gennem årene er blevet skrevet af teologer i eller udgivet af de danske frikirker. En af de ældste tekster, der præciserer det kirkesyn, der fulgte med den første af de nævnte bølger, er repræsentativ for frikirkerens selvforståelse. Her bestemmes kirkesynet ud fra det nytestamentlige ekklesia-begreb på denne måde (i nutidig retskrivning):

Ekklesia havde sit bestemte antal af indskrevne og vedbørlig kvalificerede medlemmer. Alle havde del i dens forhandlinger. Den havde under overvejelse og afgjorde vigtige spørgsmål, hvorved hvert medlem havde én stemme. Den var en lokal forsamling; alle dens medlemmer samledes på ét sted til overvejelse; den udvalgte sine egne embedsmænd, antog eller udelukkede medlemmer ved afstemning, sad til dom over forbrydere, og når den fældede en dom, kunne ingen appellere til højere domstol. Alt dette fremstillede sig ligeså klart for enhver, som kendte betydningen af ordet Ekklesia, som det, for eksempel, for danske retslærde, er klart, hvad der indbefattes under begrebet rigsforsamling.¹

Forfatteren fortsætter med at sige, at ”det eneste ord, som bruges for at udhæve hans (dvs. Jesu) Riges styrelsesform, er ikke af hebraisk, men af græsk oprindelse, og udledt ikke fra monarkiske, men fra demokratiske regeringsformer”. Selv om

frikirkerne har forskelligt 'embedssyn' – for Metodistkirkens vedkommende et biskoppeligt tilsyn – er det denne forskel mellem at være 'kirke i kulturen' og 'konstantinsk kulturkirke' i luthersk folkekirke-udgave, der blev afgørende for, at frikirkerne uanfægtet har hævdet nødvendigheden af at være i mission ikke blot oversøisk, men også nationalt. Ud fra en frikirkelig optik har det altid været en opgave for 'Guds folk' at bringe evangeliet om 'Guds rige' på mange måder til 'det danske folk'. Derfor opstod der også tid efter anden drøftelser om, hvorvidt frikirkernes mission burde opfattes som legitim evangelisation i en kulturkristen kontekst eller som utidig proselytisme iblandt folkekirke-kristne.²

Spørgsmålet om kirke- og missionssyn har altid stået centralt, hvor frikirker og folkekirke skulle virke sammen. Det er tilfældet, fordi kirkesynet er ét af de primære træk, når frikirkernes identitet er i spil. Med tidens 'missionale jargon' blev det frikirkernes anliggende at fastholde, at 'missionale menigheder' er et nødvendigt redskab for 'Guds mission' midt i kulturen. Det blev i begyndelsen af 1990'erne formuleret på denne måde:

Hvis vi skal bringe proselytismen ned på et minimum, må der ... opbrud til, hvad kirkesyn angår. Vi må begynde at definere 'gudsfolket' i overensstemmelse med den teologi, der hører missions-paradigmet og gudsriges-forkyndelsen til. Det afgørende, der er at sige om 'gudsfolket', bliver altså, at det gør en mærkbar forskel i den kultursammenhæng, hvori det lever. Det sætter skel. Det er gennem gudsfolkets 'skelsættende' væren og

gøren, at Gud arbejder for at forny den faldne menneskehed indefra – som det skete først i gudsfolket selv. Gudsfolket afviger fra den herskende majoritets kulturopfattelse, ikke fordi det vil trække sig tilbage til en sekterisk ghetto-tilværelse, men for at tilbyde den herskende kultur nogle skabende og livsfremmende muligheder, som leder til frihed og værdighed for både mennesker, samfund og skaberværk. Gudsfolket er altså præget af det gudsrige, der endeligt bryder frem ved Kristi komme i herlighed, men allerede her og nu er på færde, hvor gudsfolket tjener den opstandne ved at sætte livets aftryk overalt, hvor død og destruktion er på færde.³

Efter 'den konstantinske periodes' begyndelse i det 4. århundrede – hvor kirke og kultur smeltede sammen til forskellige udgaver af europæisk 'kristendomskultur' – satte 'frikirkernes' kirke- og missionssyn sig for første gang med styrke igennem på reformationstiden blandt anabaptisterne. Det skete som bekendt med blodig udgang pga. forfølgelse fra 'storkirkerne'. I flere af de danske frikirker trækker vi i disse år på erfaringer, der har rødder både her og i angelsaksisk frikirkeliv. En af de teologer, der på den baggrund arbejder med 'kirke i mission i post-moderniteten', har formuleret udfordringen til 'missionalt tænkende kristne' i Europa på denne måde:

The grand vision and the inspirations that come from the Christian story can be passed on to the culture (following Tillich). There is also a role for a prophetic witness by which the church confronts the illusions and deceits

of the culture, on issues of ontological essentials, such as the meaning of life, creativity, etc. These ontological essentials and the responses of culture to them can be examined and reflected upon from the perspective of the Kingdom (following Hartt). Finally, to make this kind of witness credible, the church should live it out, to show that it is a real, not an abstract alternative to the existing social order (following Yoder). McClendon's proposal is to bring these three responses to the culture in an interwoven, 'three-stranded cord' of holistic Christian witness 'in which the whole is stronger than any of its contributing parts'.⁴

Denne 'tretvundne snor' – tvundet af den kristne grundfortælling, af Jesu forkyndelse af Gudsrigets virkelighed og af de kristnes vilje og evne til at inkarnere evangeliet i en post-kristen kultur – er en udfordring til alle danske kirker, ligegyldigt med hvilket navn og historie, de optræder. Set i det lys er det glædeligt, at 'mission' – som det er tilfældet efter betænkningen om Opgaver i sogn, provsti og stift (Kirkeministeriet 2006) – nu også er en grundlæggende del af Folkekirken selvforståelse.

Det globale perspektiv

De små danske frikirker blev i 1800-tallet og langt op i 1900-tallet chikaneret på forskellige måder af en ikke altid økumenisk indstillet folkekirke. Derfor hentede de hurtigt hjælp fra søsterkirker i udlandet, hvor de også fik inspiration til arbejdet. Det gjaldt deres virke i almindelighed, men især deres børne- og ungdomsarbejde og deres engagement i international mission. Organisatorisk blev de

bekræftet i deres kirkesyn om, at børne- og ungdomsarbejdet hører hjemme i menighedens midte. Derfor dannede frikirkerne aldrig 'frie børne- og ungdomsorganisationer', der levede deres eget liv ved siden af menighederne. Med samme begrundelse blev deres engagement i oversøisk mission aldrig parkeret 'på sidelinjen' i selvstændige missionselskaber, som det blev tilfældet med folkekirkens oversøiske mission. Hvor Folkekirken talte om 'kirke og mission', hed det altid 'kirke i mission' overalt, hvor frikirkerne virkede – både her i landet og internationalt.

Det globale udblik blev tillige understøttet af de verdensforbund, der efterhånden blev stiftet. Metodistkirken blev en selvstændig dansk kirke i 1859, organiseret via amerikansk metodisme. I 1905 deltog danske baptister ved stiftelsen af Baptist World Alliance. Apostolsk Kirke var fra dets start i 1924 en del af en international bevægelse. At høre hjemme i en global sammenhæng blev afgørende for mindretalskirkernes selvforståelse. Til sammenligning blev Det lutherske Verdensforbund først stiftet i 1947, og dets betydning har givetvis været større for mindretalskirkerne end for den store nationalkirke. Det er først efter 'Murens fald', at de danske sognemenigheder begynder at få relationer til lutherske mindretalskirker i Syd- og Østeuropa til stor inspiration for begge parter. Gennem sidste del af 1900-tallet deltog både frikirker og folkekirke i forskellige internationale og økumeniske sammenhænge, hvor vi sammen har hentet inspiration til kirkernes virke i Danmark. Efterhånden som folkekirken herhjemme begynder at virke som 'kirke i mission' i sognene, vil der blive brug for at integrere missionsteologi og

-strategi både i sognenes børne- og ungdomsarbejde og i deres internationale venskabsrelationer. Hvis globaliseringen også bevirker, at folkekirken og missionsselskaberne tænker deres virke sammen, vil sognemenighederne kunne lære en del om integration mellem kirke og mission i en dansk sammenhæng.

Set fra et dansk frikirkeligt perspektiv er det også vigtigt at fastholde det globale perspektiv af den simple grund, at det kan 'afnormalisere' den lutherske form for kristendom. Hvad mener vi med det? Udgangspunktet er konstateringen af, at Danmark er det mest lutherske land i verden. Der er andre lande, der har luthersk kristendom som den dominerende kristendomsform, men i disse lande er der synlige alternativer. I de andre skandinaviske lande er der store frikirkesamfund.⁵ I Tyskland har man en stor katolsk kirke. I Estland og Letland, hvor den lutherske kirke er stor, er der også en stor ortodoks og (i Letland) katolsk kirke. I Danmark er det anderledes; her har det historisk været sådan, at alle de store vækkelser er blevet inddæmmede i folkekirken, hvilket har betydet, at der for den almene dansker ikke er alternativer til folkekirken; kirke opleves som identisk med den lokale folkekirke. I et internationalt perspektiv ser tingene anderledes ud, idet kun omkring 3% af verdens kristne er lutheranere; globalt set er luthersk kristendom således et perifert fænomen. En større erkendelse af denne virkelighed kunne medvirke til en højere grad af frihed i forhold til opfattelsen af, hvilken form og udtryk kristendommen kan og skal have – også i sin lutherske udgave!

Det særlige ved dansk kristendom er altså den

folkekirkelige monopolisering af kristendommen. Det efterlader naturligvis spørgsmålet om, hvorfor den kirkelige situation i Danmark er så unik: Hvorfor er frikirkerne til trods for deres missionale DNA aldrig slået igennem i Danmark? Svaret kan historisk set gives i to omgange.

Først handler det om, at folkekirkens præster efter 1860 erobrede den gudelige vækkelse og derved knyttede lægfolket til den lutherske kirke – både når det gjaldt søndagens gudstjeneste og de kirkelige handlinger såsom dåb, nadver, vielse og begravelse. I 1861 fejrede Grundtvigs tilhænger ved deres første årlige 'vennemøde' dennes 50 års ordinationsjubel. Og inden Grundtvig døde, var det blevet muligt at kombinere den eksisterende sognebåndsløsning med dannelsen af valgmenigheder indenfor folkekirkens rammer. Grundtvigs rummelige folkekirke havde set dagens lys i luthersk udgave. Det blev også i 1861, at lutherske præster ved det såkaldte 'kirkekup i Stenlille' omdannede lægfolkets 'frie indre mission' til den præstestyrede 'Kirkelig Forening for den Indre Mission'. Efter disse begivenheder i 1860'erne var der kun få muligheder tilbage for frikirkernes mission – og kampen blev ofte ulige, idet deres modpart nu blev de lutherske præster.

Dernæst handler det om, at frikirkernes menighedssyn satte sig igennem med styrke i folkekirken. Det skete omkring 1900, da folkekirken oprustede i København på baggrund af urbanisering, socialisme og et voksende proletariat. I en kreds bestående af lægfolk og præster så Kirkefondet dagens lys. Den typiske kirkefondsmenighed rejste sig omkring et vakt lægfolk, der engagerede

en idérig, aktiv og flittig mand med prædikestol, nadverbord og menighedsmøde i centrum – og herfra svarede kirken på storbyens udfordringer med barmhjertighed og social retfærdighed hånd i hånd. Målet var en menighed, der ville virke ud fra en af de nye vandrekirker, der blev opstillet, hvor 'et vakt gudsfolk' stod parat til at bruge den 'for at bygge menighed i sognet'. Kirkefondet blev Danmarks største menighedsplantingsbevægelse i nyere tid. Det var gennemsyret af dynamikker, man ellers primært kun kendte fra frikirkerne. I de fleste andre lande ville det have udviklet sig til en frikirkelig bevægelse, men hos os forblev det en del af folkekirken.

Medvirkende hertil blev også den tendens, der kom til at præge folkekirken i 1900-tallet – kort udtrykt fra folketingets talerstol i 1901 af kultusminister I. C. Christensen: "Vil man gøre en kirke afholdt af dens medlemmer, bør man give dem indflydelse på det, der sker i menighederne". Hermed var der ikke langt til vedtagelsen af loven om de valgte menighedsråd – og endnu et frikirkeligt træk havde set dagens lys i folkekirken. Efterhånden som de kirkelige retninger med forenings-kristendommen aftog i styrke, rykkede det kirkelige livs centrum fra missionshus og forsamlingshus over imod sognets kirke. Hvor det kirkelige liv udviklede sig optimalt, kunne menigheden – lægfolk og præst – nu virke ud fra sognets kirke.

Set fra et frikirkeligt perspektiv er det grundtvigske kirkelige frihedssyn – med folkekirkens næsten grænseløse rummelighed – på samme tid folkekirkens styrke og folkekirkens største problem. Det hænger igen sammen med spørgsmålet

om, i hvor høj grad man ønsker, at den lutherske kirke skal lade sig inspirere af kirken andre steder i verden, eller fastholder, at den danske model er den bedste, som verdenshistorien har set. Men meget tyder på, at et tidehverv står for døren – også i Danmark.

Når det 20. århundredes kirkehistorie skal skrives, er der to tendenser, der kan fremhæves. Den første er pentekostalismens eksplosive vækst, hvor man siden den ydmyge begyndelse i Azusa Street i 1906 er vokset til et sted mellem 350 og 500 millioner mennesker på verdensplan. Det er en vækstrate, der nok ikke er set siden den første kirke.⁶ Det er karakteristisk nok en udvikling, der i langt højere grad er blevet set i USA end i Europa,⁷ men i endnu højere grad er blevet afspejlet i kristendommens udvikling i Latinamerika, Afrika og visse dele af Asien, som f.eks. Sydkorea (fx belyst i Martin 2002).

Sammenhængende hermed har kristendommens centrum flyttet sig fra nord til syd. Europa er ikke længere det primære kristne kontinent. Det er det fænomen, Philip Jenkins har betegnet som 'Next Christendom' (Jenkins 2007). Hvad har denne totale omkalfatring af kristendommens globale udtryk, som potentielt kunne være en voldsom inspiration i Danmark, så betydet for kristendommen hos os? Indtil videre stort set ingenting må vi konstatere. Den almene dansk-lutherske kristendom har vist sig at være temmelig inspirationsresistent, men også her kan man konstatere et begyndende opbrud.

Kirkerne efter kirkesamfundene

Det 20. århundrede har også været præget af økumenisk nytænkning. Der har været væsentlige økumeniske samtaler blandt kirkerne i diverse fora, hvilket har betydet en markant forandret relation mellem kirkesamfundene både globalt og nationalt. På den baggrund har der i de seneste par tiår i stadig større grad udviklet sig en økumeni 'fra neden', dvs. en netværksbaseret samtale mellem enkelte menigheder, organisationer og kirkeledere, der også har resulteret i alverdens former for konkret samarbejde. Det første markante gennembrud for denne type økumeni skete med den karismatiske bevægelse i 1970'erne, hvad der uden tvivl skyldtes, at samlingspunktet her primært var en fælles erfaring snarere end en fælles forståelse.

I løbet af firserne vandt begrebet 'post-denominationalism' indpas blandt (særligt) amerikanske evangelikale kristne. Begrebet tjente til at beskrive den kendsgerning, at nogle af de største og mest markante kirker i USA var kirker, der ikke var tilknyttet et bestemt kirkesamfund. Det var igen et udtryk for tendensen til, at kirkesamfund nu betød mindre, end de havde gjort i årene før. I den danske frikirkelighed har tilhørsforholdet til et specifikt kirkesamfund traditionelt set været en væsentlig del af den kristne identitet. Men denne kirkesamfundsidentitet er under afvikling. Det kommer bl.a. til udtryk, når unge frikirkefolk fra provinsen flytter til en af universitetsbyerne for at studere. Få årtier tilbage var den dominerende tendens, at man opsøgte det kirkesamfund, man kom fra; men den tendens er hastigt svindende – det er 'post-denominationalism' udtrykt i en nutidig frikirkelig dansk kontekst.

Tendensen ses også i lutherske sammenhænge. Kurt E. Larsen skriver i sin artikel "De nye valg- og frimenigheder: Antal, baggrund og præg", at der i 1960'erne og 1970'erne var en del folk fra missionsbevægelserne, der søgte over i frikirkerne, mens unge med frikirkebaggrund nu søger til de nye valg- og frimenigheder. Det er korrekt, men hvis man fx går til nogle af de nyere frikirker i københavnsområdet – som Vineyard, Amagerbro Frikirke eller regen – vil man dér kunne finde en del unge med baggrund i de folkekirkelige missionsbevægelser. Der er ganske enkelt et generelt opbrud i den konfessionelle identitet, som reflekteres i alle nyere menighedsdannelse, hvad enten disse er lutherske eller frikirkelige. Et andet udtryk for dette opbrud kan ses i de ekklesiologiske overvejelser i lutherske karismatiske sammenhænge, hvor inspirationen ofte kommer fra frikirkelig-reformert teologi.

'Plant or perish'

Den missionale identitet vil ofte være stærk i nye kirkesamfund, hvad der i praksis kommer til udtryk i et voldsomt fokus på etablering af nye menigheder. Nye kirkesamfund opstår ofte som menighedsplantninger, men erfaringen viser, at det indledende fokus på etablering af nye menigheder ofte afløses af en (nødvendig) konsolidering, hvorefter visionen for menighedsplantning glider i baggrunden. Det kan fx illustreres med Apostolsk Kirke i Danmark. I 'pionerfasen' fra 1924-49 blev der etableret 35 nye menigheder. I 'konsolideringsfasen' fra 1949-74 blev der derimod kun etableret to nye menigheder (i Silkeborg og Viborg), mens 19 menigheder blev lukket ned,

hvoraf nogle overgik til at være 'udposter'. En væsentlig årsag til lukningerne var, at man særligt i København centraliserede aktiviteterne i en enkelt stor menighed, hvorfor en række mindre menigheder i københavnsområdet blev lukket ned (Oplysningerne er samlet Østergaard 1998:205-7).

Lignende tendenser kan ses i andre danske frikirker: En indledende pionerfase med et stort fokus på menighedsplantning afløses af en fase, hvor der er langt mindre fokus på nye menigheder, eller hvor de slet ikke forekommer. I de fleste danske frikirker var der i 1980'erne en opvågning på det område. Centralt stod etableringen af det danske DAWN-netværk (Discipling A Whole Nation). DAWN er en international organisation, som ønsker at facilitere menighedsplantninger. Den danske DAWN-komite havde repræsentanter fra alle danske frikirker samt lutherske repræsentanter (se 'DAWN rapport', Roulund-Nørgaard 1992). I forlængelse af DAWNs arbejde formulerede adskillige kirkesamfund menighedsplantningsstrategier, og der blev rent faktisk plantet mange menigheder i slutningen af 1980'erne og begyndelsen af 1990'erne.

Det er dokumenteret i Søren Østergaards afhandling (se skematisk oversigt i Østergaard 1998:12). Undersøgelsen omfattede både frikirker og menighedsetableringer i en luthersk kontekst, men her koncentrerer vi os om det frikirkelige perspektiv. Undersøgelsen viser følgende menighedsetableringer i frikirkerne i perioden 1987-92:

Apostolsk Kirke:	12
Baptistsamfundet:	3
Pinsebevægelsen:	11

Trosbevægelsen:	10
Uafhængige evangelisk-karismatiske frimenigheder:	14
Uafhængige karismatiske husmenigheder:	9

Det var et voldsomt antal menighedsetableringer i forhold til den stagnation, der havde præget den forudgående periode. Det teologiske grundlag for plantningerne var den 'Church Growth'-tænkning, der med Donald McGavran og Peter Wagner som sine mest profilerede repræsentanter og med en hyppig inddragelse af sociologiske iagttagelser forsøgte at give kirkerne redskaber, der kunne skabe vækst. Menighedsplantninger blev her set som et strategisk middel til at opnå det overordnede mål: Vækst.⁸ Det blev i DAWN-rapporten udtrykt på følgende måde af Hans Erik Friberg:

Dr. C. P. Wagner fra Fuller Theological Seminary i Californien har sagt, at menighedsplantning er den mest effektive form for evangelisation. Denne konstatering er fremsagt efter hans utallige studier af kirkesamfund og bevægelser, som er i vækst. Samme kendsgerning har lederen af DAWN Ministries, Jim Montgomery, erfaret under sit missionærvirke på Filippinerne (Roulund-Nørgaard, 1992:18).

Set i tilbageblik var der mange af plantningerne, der stod meget svagt. Af de tolv menigheder, der blev etableret i Apostolsk Kirkes regi i perioden, er der således kun én, der stadig eksisterer. Det er let at kritisere svagheder omkring periodens strategier og ekklesiologiske tænkning, men det ændrer ikke ved, at der blev skabt et nyt fokus på me-

nighedsplantninger, hvad der også repræsenterede en genopdagelse af den missionale identitet, der ligger i det frikirkelige DNA.

Hvad er der så sket siden 1992? Det har vi forsøgt at få et overblik over via en lille undersøgelse, der kan antyde nogle udviklingstendenser. Resultatet kan ses i nedenstående skema, der dækker de tyve år fra 1992 til maj 2012. Undersøgelsen dækker både antallet af menighedsplantninger, antallet af lukkede menigheder og antallet af menigheder, der er blevet fusioneret med andre kirkesamfund i perioden. Undersøgelsen er baseret på forespørgsler til ledere fra de forskellige kirkesamfund.⁹

Det er en svaghed i undersøgelsen, at de præcise kriterier for, hvornår der er tale om en menighedsplantning, kan variere fra kirkesamfund til kirkesamfund.¹⁰ En anden begrænsning i undersøgelsen er, at den udelukkende fokuserer på de etablerede kirkesamfund. Det skal derfor understreges, at der i perioden er sket vigtige menighedsdannelse udenfor de etablerede frikirker. Det mest markante eksempel er etableringen af Vineyard-bevægelsen i Danmark. Den første Vineyard-menighed i Danmark var den nu lukkede Års Vineyard. Lederen af menigheden, Flemming Mølhede, flyttede i 1997

til København og plantede Københavns Vineyard, som i dag tæller ca. 430 medlemmer. Roskilde Vineyard blev plantet i 2003 (Se www.vineyard.dk).

Der er blevet plantet forholdsvis færre kirker i de sidste tyve år end i den særligt dynamiske periode fra 1987-92. Til gengæld har menighedsetableringerne vist sig at være langt mere stabile, og langt de fleste af de nyetablerede menigheder eksisterer stadigvæk. Der er også blevet lukket adskillige menigheder i perioden. For en dels vedkommende drejer det sig om, at man har fusioneret nærliggende menigheder fra det samme kirkesamfund; det er således tilfældet for de metodistkirker, der står registrerede som lukkede.

En anden markant tendens i perioden er den voldsomme vækst i migrant-menigheder. Det har været særligt markant i Baptistkirken. Af de 19 menigheder, der er blevet etableret indenfor Baptistkirken i perioden, kan de 10 således karakteriseres som migrant-kirker.

En tredje markant tendens har været fusioner mellem kirker fra forskellige kirkesamfund. Det har været mest markant mellem pentekostale kirker,¹¹ men i det generelle opbrud, der er i kirkerne, har mange nye menighedsetableringer i praksis ka-

Udviklingen i de etablerede frikirker i perioden 1992-2012 kan ses i følgende skema:

	Menighedsplantninger	Lukkede menigheder	Fusionerede menigheder
Pinsekirken	7	4	5
Apostolsk Kirke	7	4	4
Frelsens Hær	1	4	0
Missionsforbundet	2	2	2
Baptistsamfundet	19	7	0
Metodistkirken	2	7	0

rakter af delvis fusion. Man ville derfor kunne argumentere for, at det reelle tal er betydeligt højere end det, der optræder i tabellen, men vi har valgt det konservative estimat. Et andet udtryk for opbruddet i kirkesamfundstænkningen er, at det bliver stadig mere udbredt at ansætte præster i et kirkesamfund, selv om de har deres baggrund i et andet kirkesamfund. Det har i perioden været mest udpræget i Missionsforbundet, som har ansat 9 præster med baggrund i et andet kirkesamfund, men det ses også i de fleste andre frikirker.

Frikirkelig erfaring

Den væsentligste forskel mellem den eksplosive femårs periode fra 1987-92 og de efterfølgende 20 år er, at fokus har flyttet sig fra menighedsplantning som et element i en vækststrategi til spørgsmålet om, hvilke slags menigheder det er nødvendigt at plante. Det er m.a.o. indholdet mere end metoden, der er kommet i centrum. Hvis en menighedsplantning skal overleve, er det nødvendigt med vækst både kvantitativt og kvalitativt. Denne vækst kommer imidlertid kun, hvis det er de 'rigtige' menigheder, der plantes, dvs. menigheder med en missional ekklesiologi og identitet. Hvis menighedsplantningen indebærer, at man gør det samme, som man altid har gjort, men alligevel forventer et andet resultat, så trænger refleksionsniveauet til at blive opgraderet. Hvis nyplantede menigheder ikke adskiller sig fra de eksisterende, vil det være urealistisk at forvente, at de skal skabe noget nyt.

Det er en vigtig læring at tage med ind i det opbrud, der sker i det lutherske kirkelandskab. Hvis de nyplantede lutherske menigheder ikke bliver

defineret ud fra en missional ekklesiologi, men snarere ud fra dogmatiske uenigheder, vil det primære resultat af opbruddet sandsynligvis være, at man flytter kirkegængere fra folkekirken til lutherske fri- og valgmenigheder. Det positive ved en sådan udvikling er, at det kan medvirke til et opgør med den konstantinske tænkning. Men vi vil alligevel fastholde, at hvis det eneste større resultat af processen bliver en flytning af medlemmer fra én type kirke til en anden kirketype – og hvis det ikke resulterer i en redefineret af ekklesiologien, så det missionale kommer i centrum – vil det være meget uheldigt. Her er et område, hvor de i dansk sammenhæng marginaliserede frikirker kan være en virkelig inspiration for luthersk kristendom.

En anden vigtig læring, man kan tage med fra den frikirkelige erfaring på området, er lederskabets afgørende betydning, hvis en menighedsplantning skal lykkes. Erfaringen viser, at det er en væsentlig faktor for en menighedsplantnings overlevelse, at lederskabet kan indgå i et netværk, hvor de kan modtage støtte (både teologisk og relationelt), og hvor de samtidig har frihed til at skabe nye udtryk, der er kendetegnende for den specifikke plantning. Hvordan man skaber en sådan dobbelt dynamik af netværk og frihed i en folkekirkelig struktur, der er designet til bevarelse af status quo, er en af de største folkekirkelige udfordringer i den nuværende situation.

At folkekirken kommer til at dele vilkår med frikirkerne, hvad 'det missionale' angår, tyder et af den officielle Folkekirkes egne tiltag på. Kommunalreformen (2007) bidrog indirekte hertil. Når et folk rykker rundt på grænserne, kan der også ske

noget med folkets kirke. Kirkeministeren bad en arbejdsgruppe om at 'tilpasse' Folkekirken til den nye situation – herunder at se på en ændret fordeling af Folkekirkens opgaver. På den baggrund fremkom i 2006 betænkningen, der hedder Opgaver i sogn, provsti og stift. Her fik Folkekirken for første gang en formålsparagraf, hvor det hedder:

Folkekirkens mission som kristen kirke er at forkynde Kristus som hele verdens frelser. ... Forkyndelsen bygger på den grundforudsætning, at mennesker ikke ved egen indsats kan gøre sig fortjent til noget overfor Gud i troen på Jesus Kristus. Kirkens overordnede opgave danner udgangspunkt for de konkrete former, kirkelivet får i sogn, provsti og stift. Alle konkrete målsætninger må dybest set tjene denne opgave.

Her skrives der dansk kirkehistorie, der kommer til at række langt. Her sker den officielle drejning for folkekirken fra kultur-kristendom til menigheds-kristendom – fra statisk kirkelig betjening af en befolkning til en missionsindsats i det danske folk – ja, langt ud over landets grænser skal Folkekirken nu opfatte sin opgave som 'kirke i mission'. Dette opgør med den konstantinske kulturkristendom betyder, at Folkekirken i stadig større grad vil komme til at dele vilkår med frikirkerne. Hvis det resulterer i en redefinering af kirken, så den missionale ekklesiologi bliver omdrejningspunktet for alt andet, vil det være det glædeligste, der er sket i dansk kirkeliv i mange årtier. Og hvis Folkekirken i forlængelse heraf i årene, der kommer, vil anvende dens mange ressourcer 'i mission' – i mødet med ateistiske, sekulariserede, efter-kristne, ny-re-

ligiøse, islamiserede eller kirkeligt set ligeglade danskere – vil danske frikirker hurtigt blive kørt agterud ... og det vil måske tjene både 'enheden i Kristus' og 'det danske folk'!

Noter

1. Wiberg 1863:7. Anders Wiberg var de svenske baptisters ledende teolog. Hans bog blev hurtigt oversat og udgivet på dansk for at begrunde, hvori det frikirkelige kirkesyn bestod.
2. Se det økumeniske papir 'Takt og tone mellem kirkerne', der er det seneste eksempel på at vejlede danske kirker, når det gælder at være til stede 'i mission' med forskellige kirke- og missionsyn i bagagen. Papiret blev udgivet af Danske Kirkes Samråd i 1994. – I europæisk sammenhæng blev det efter 'Murens fald' nødvendigt med et lignende papir, der så dagens lys som 'Charta Oecumenica' i 2001.
3. Pedersen 1999:71f. Citatet stammer fra Hylleberg 1999. At kirke- og missions-syn er en af konstanterne i dansk frikirkelig teologi fremgår ved at sammenligne to beskrivelser heraf, den ene fra 1950'erne, den anden fra 1990'erne. Se Petersen 1954 og Østergaard 1998. Kirkesynet i Missionsforbundet fremgår af 'Synoden 1967', i Baptistkirken af Kyrø-Rasmussen 1967, og i Metodistkirken af J Thaarup 1998. Hvad angår Apostolsk Kirke, kan man sammenligne de to jubilæumsbøger Apostolsk Kirke i Danmark 1924-74 1974 og Mortensen 2006.
4. Parushev 2011:62. Den i citatet nævnte James Wm. McClendon har skildret det frikirkelige perspektiv – internationalt benævnt 'baptistic' – i sin 3-binds systematiske teologi fra 1990'erne med titlerne 'Ethics', 'Doctrine' og 'Witness'. På dansk udkom John H. Yoders 'Kirke med krop' på Unitas i 2005.
5. Som eksempel på dette kan vi anføre nogle af talene fra The World Christian Handbook, 1995, som

- de gengives i Larsen 2007:243. Tallene er behæftet med en vis usikkerhed, men tendenserne er klare nok. Danmarks største frikirkesamfund er pinsebevægelsen (inklusive Apostolsk Kirke) og Baptistkirken, som angives til at have henholdsvis 7.700 og 5.700 medlemmer. Til sammenligning har pinsebevægelsen 45.200 medlemmer i Norge, 106.800 i Sverige og 58.200 i Finland. I Sverige angives Baptistkirken til at have 44.700 medlemmer. En anden markant forskel er Frelsens Hær, som i Danmark angives til at have 3.700 medlemmer (hvilket er for højt sat), mens medlemstallet i Sverige og Norge angives til henholdsvis 42.000 og 22.600.
6. Rodney Stark kommer med et spændende bidrag til forståelsen af de kolossale vækstrater, man oplevede i kristendommens første århundreder, se Stark 1996. Han laver bl.a. et statistisk tankeeksperiment, hvor han – med udgangspunkt i 1.000 kristne i år 40 og en vækstrate på 40 % pr. tiår – ser, hvad det kan lede til. Det bliver til 33.882.008 kristne i år 350. Man må imidlertid operere med større vækstrater for at kunne forklare den moderate pentekostalismes udbredelse.
 7. Den særlige status for europæisk kristendom, som i praksis betyder en marginalisering af frikirkerne, er blevet beskrevet af sociologer som Grace Davie og Peter Berger i bøger som Davie 2002 og Berger, Davie og Fokas 2008.
 8. Hvad angår de menigheder, der blev plantet i Trosbevægelses-kontekst, spillede den teologiske uenighed også en stor rolle.
 9. Vi siger tak til følgende for at have bidraget med oplysninger: Tonny Jakobsen fra Pinsekirken, Johannes Hansen og Jakob Viftrup fra Apostolsk Kirke, Lars Lydholm fra Frelsens Hær, Peter Götz fra Missionsforbundet, Jan Kornholt fra Baptistkirken og Jørgen Thaarup fra Metodistkirken.
 10. Metodistkirken har fastsat følgende kriterier for, hvad en menighedsplantning eller husgruppe skal opfylde, for at plantningen eller gruppen kan organiseres som en lokal menighed:
 - A. Udviklingspotentiale – tiltrækker nye mennesker og har udsigt til at kunne fortsætte dermed.
 - B. Gudstjenesteliv – fejrer regelmæssig og offentlig gudstjeneste.
 - C. Medlemskab – 50 medlemmer (døbte og bekendende).
 - D. Økonomi – har en selv bærende økonomi.
 - E. Lederskab – har et fungerende lederskab.
 - F. Lokal forankring – menighedsplantningen og dens arbejde er forankret i lokalsamfundet
 11. De seneste tiår har været præget af kraftige tilnærmelser mellem danske pentekostale kirkesamfund, hvilket har betydet, at Apostolsk Kirke og Pinsekirken har været igennem en forsoningsproces for at overvinde tidligere tiders splittelse. Et konkret udtryk for dette var dannelsen af FrikirkeNet i 2004, som har sin basis i de pentekostale kirker.

Litteratur

Apostolsk Kirke

1974 Apostolsk Kirke i Danmark 1924-74.

Berger, Peter, Grace Davie og Effie Fokas

2008 Religious America, Secular Europe? A Theme and Variations. Hampshire: Ashgate Publishing

Danske Kirkers Samråd

1994 Takt og tone mellem kirkerne.

Davie, Grace

2002 Europe: The Exceptional Case. Parameters of Faith in the Modern World. London: Darton, Longman & Todd.

Hylleberg, Bent

1999 ”Gudsfolket – og forholdet mellem kirker i mission”. I Else Marie Wiberg Pedersen, red., Gudsfolket i Danmark. Om kirkesyn og kirkeforståelse. København: Anis.

Jenkins, Philip

2007 The Next Christendom: The Coming of Global Christianity. Oxford: Oxford University Press.

- Kyrø-Rasmussen, K.
1967 Hvad skal vi med kirken? Baptisternes forlag.
- Larsen, Kurt E.
2007 Fra Christensen til Krarup. Dansk kirkeliv i det 21. århundrede. Århus: Forlaget Kolon.
Mission Shaped Church. Church Planting and Fresh Expressions of Church in a Changing Context 2004 London: Church House Publishing.
- Martin, David
2002 Pentecostalism: The World Their Parish. Victoria, Australia: Blackwell Publishing.
- Mortensen, Jørgen, red.
2006 Apostolsk Kirke: 1924-2004. Kolding: Apostolsk Kirke.
- Parushev, Parush
2011 "Knowing the Risen Christ: The Anabaptist Holistic Witness as Mission". *I Baptistic Theologies, International Baptist Theological Seminary No. 2. Prague.*
- Pedersen, Else Marie Wiberg, red.
1999 Gudsfolket i Danmark. Om kirkesyn og kirkeforståelse. København: Anis.
- Petersen, F. Bredahl, red.
1954 Danske Frikirker. Evangelieforlaget.
- Roulund-Nørgaard, Søren, red.
1992 Gør danerne kristne: DAWN rapporten. København: Forlaget SALT.
- Stark, Rodney
1996 The Rise of Christianity: A Sociologist Reconsiders History. Princeton, NJ: Princeton University Press.
- Thaarup, Jørgen
1998 Methodism with a Danish Face. D.Min Thesis, Wesley Theological Seminary.
- Wiberg, Anders
1863 Den Christne Kirke, dens Begyndelse og fortsatte Udvikling i Tidens Løb. København.
- Yoder, John H.
2005 Kirke med krop. En økumenisk teolog udfordrer. Frederiksberg: Unitas forlag.
- Østergaard, Søren
1998 Menighedsetablering i spændingen mellem tradition og kontekst – en undersøgelse af 103 menighedsfællesskaber etableret i perioden 1987-92. København: Føltveds forlag.

Den Katolske Kirke i Danmark

Niels Christian Hvidt og Niels Messerschmidt

Efter at den katolske kirke lige siden reformationen havde været udelukket fra Danmark, betød indførelsen af religionsfrihed med grundloven af 1849, at den katolske kirke igen kunne etablere sig i Danmark. Med afsæt i ultra-montanistiske strømninger blev der iværksat en katolsk missionsvirksomhed med udsendelse af missionærer, kirkebyggeri og hospitals- og skolevirksomhed. I 1868 blev Danmark et selvstændigt apostolisk præfektur, og i 1892 fik den katolske kirke i Danmark sin egen biskop. Der er i dag 47 sogne med omkring 39.000 medlemmer. Dertil kommer måske omkring 20.000 katolikker, som ikke er registreret som medlemmer. Den katolske kirke i Danmark har i flere perioder oplevet en revitalisering gennem indvandring. I dag er der således organiseret regelmæssig sjælesorg for 10 fremmedsprogede grupper, og i flere byer holdes regelmæssige messer på flere forskellige sprog. En af de største udfordringer for kirken i dag er netop integrationen af de mange forskellige etniske grupper i de danske menigheder.

Grundlæggelsen

Der er en del debat om, hvornår de første kristne missionærer kom til det, vi i dag kender som Danmark. De er formentlig kommet fra vestlige egne, fra angelsaksiske klostre, hvorfra der udgik stor missionsvirksomhed. Den første sikre ansats er imidlertid Sankt Willibrord, Hollands apostels forsøg på at kristne den danske kong Angantyr i 710.

Godt 100 år senere begyndte en ny organiseret missionsindsats fra det tysk-romerske rige. Det var efter afslutningen af krigen mellem kejser Karl den Store og Kong Godfred af Danmark. I 831 gjorde Gregor IV munken Ansgar til legat for missionen i Norden med ærkebispedømmet Hamborg – og efter vikingeplyndringerne i 845 også Bremen – som sæde. I de følgende 150 år havde ærkesædet Hamborg-Bremen ansvaret for kirken i Norden.

Ansgar nåede at grundlægge to kirker i Danmark: I Hedeby og i Ribe. Stærke hedenske reaktioner fulgte, og om Ansgars bestræbelser bar varig frugt eller gik under i vikingekaos er omdiskuteret. Men omkring 950 skete en vending, idet der oprettedes missionsbispedømmer i Jylland. Og i 960 overbeviste præsten Poppo kong Harald Blåtand – angiveligt ved den underfulde ”jernbyrd”, hvor han kunne bære gloende jern uden at tage skade – om kristendommens storhed og sandhed. Dette indbar et gennembrud, og kristendommen blev nu med et slag officiel rigsreligion i Danmark, hvilket Jellingestenen også vidner om.

Dette udgjorde et gennembrud for kristendommen i Danmark. Ca. 965 oprettede man et bispedømme med centrum i Odense for øerne. Omkring 1022 blev Roskilde oprettet som bispedømme for Sjælland og 1060 Lund som bispesæde for Skåne. Endelig blev Danmark inddelt i de otte bispe-

dømmer, der bestod helt frem til 1800. Der blev bygget trækirker overalt i Danmark, og sognelivet voksede.

I kong Knud den Hellige (konge 1080-86) fik Danmark sin første danske helgen. Fra 1100-tallet kom de første klosterordener til Danmark. De første, der ankom, var benediktinerne, hvis klostre imidlertid indgik i den cisterciensiske reform. Senere kom andre ordener. Trækirker afløstes af de stenkirker, man stadig i dag kender fra det danske landskab. I 1200-tallets midte kom tiggermunkene til byerne og øvede stor folkelig forkyndelse. Klostre blev centre for kulturliv, skoling og politik. Og historisk findes kimen her til det moderne hospitalsvæsen – med den næstekærlige fordring om at hjælpe svage og lidende – der blev organiseret i klostrene, især hos cistercienserne. Denne organisering af omsorgen for de syge, koblet med det kristne uforbeholdne næstekærlighedsbud, havde stor betydning for udviklingen af egentligt hospitalsvæsen, som vi kender det i dag.

I 1479 gav pave Sixtus IV Danmark bevilling til at oprette eget universitet i København, og kirken indgik på meget omfattende vis i det, vi ofte kalder det verdslige og politiske liv i Danmark.

Reformationen

I vesten har få religiøse begivenheder haft så stor betydning som reformationsstrømningerne i 1500-tallet. Lutherdommen blev indført tidligt og hurtigt i Danmark. Allerede i 1526 dannedes evangeliske menigheder, og luthersk tænkning begyndte snart at påvirke mennesker, fra høj til lav. Kong Frederik I var især påvirket af de lutherske idéer,

men også Christian II og Christian III var det. En borgerkrig i Danmark, hvor Christian III gik sammen med adelen og vandt, havde som konsekvens, at Christian III lod gennemføre en luthersk reform. Han fængslede bisperne og ydmygede de gejstlige. Næsten alle tiggermunkeklostrene lukkede, og deres ejendomme overgik til kongen eller blev anvendt til sociale formål som skoler eller hospitaler. De adelige landklostre fik lov til at bestå, nonnerne blev ikke vist bort, men de fik ikke lov til at optage nye medlemmer, og som følge heraf døde de gradvist ud. Deres gods, såvel som bispegodset, overgik til kongen. Præsterne fik lov til at gifte sig.

Selvom de kirkelige myndigheder således blev reformeret radikalt, fortsatte det lokale åndelige liv ofte ganske længe. Kirkernes udsmykning forblev, i modsætning til byer som fx Malmö, hvor mange kirker blev ”billedstormet” for ”katolsk arvegods” – fx Maria-statuer, ikoner og hellige billeder. Så sent som 1700-tallet måtte præster kæmpe med troende danskere, der stadig bad rosenkransen. Men Danmark var blevet luthersk

Religionsfriheden – og ny katolsk mission i Danmark

Den danske Grundlov af 1849s betydning for Danmark og dansk liv kan ikke undervurderes. Her skal kun fremhæves én ting: Fuldkommen religionsfrihed, så længe den religiøse udøvelse ikke stred med den gode moral. Hermed var de forbehold, der havde umuliggjort katolsk liv i Danmark, på én gang faldet. Spørgsmålet var så, om det overhovedet ville få nogen betydning. Var der nogen katolske instanser, der var interesserede i atter at bedrive mission i Danmark? Og var det

ikke godt nok, at der da trods alt var en udbredt kristendom, om end en anden end den katolske i Danmark? Det er spørgsmål, man med rette måtte stille, og deres svar blev afgørende for, om der atter blev en katolsk præsens i Danmark og hvilken karakter, den ville få.

Sagen var nu den, at der var en stor, ja, fornyet missionsiver, der var skruet sådan sammen, at den også var rettet mod lutheranere. Den såkaldte Ultramontanisme – en kirkelig streng strømning, der var centreret i Rom som forbillede for kristenhedens hjemstavn og naturlige centrum – gjorde sig nu gældende. Den havde en klar fornemmelse for, at omvendelse af ikke-katolske kristne til katolikker var en tjeneste for Gud, og den sikrede for dem, der skulle omvendes, adgang til det evige liv.

Af samme årsag var det en synd for katolikker at gå ind i en protestantisk kirke. Katolikker kunne ikke uden særlig kirkelig tilladelse gifte sig med ikke-katolikker, og ikke-katolikker var i grunden at se som en særlig afart af frafaldne, hvis ikke ligefrem hedninger.

Med denne indre missionsteologiske motivation og drivkraft kan det ikke undre, at man fra udlandet sendte store forkyndere, kirkebyggere, med betydelige midler til at re-evangelisere det frafaldne Danmark. Man var som præst ”a man with a mission”. Man var imidlertid meget klar på, at mission ikke blot udspillede sig ved forkyndelse, men også ved næstekærlig gerning. Her fik nonneordnerne en stor rolle at spille med varetagelse af katolsk hospitals- og skolevæsen, hvilket stadig forefindes forskellige steder i Danmark. For at forstå den voldsomme udbredelse af katolicismen i

disse år gennem de her omtalte metoder, må man igen påminde sig Ultramontanismen og dens store åndelige og teologisk funderede tanke om, at man virkelig gennem mission og næstekærlighed kunne bringe sjæle, der ellers ville gå fortabt, tilbage til et liv i Guds frelse. Det er svært i sådan katolsk teologi ikke at se en stor gerning, som mange gerne ofrede sig for, både i liv som præster og nonner samt som lægmænd ved at give store summer til missionen.

Administrativt tilhørte Danmark det nordiske vikariat, som biskop Karl Anton Lüpke af Osnabrück varetog. Men først under hans efterfølger Paul Melchens begyndte der at ske noget. I 1860 kom han til København og meddelte som den første siden Niels Steensen firmelsens sakramente. Katolikkerne i Danmark voksede i antal, ofte i forbindelse med de forskellige ambassader.

I 1868 skete noget afgørende under biskop Paul Melchens. Danmark blev til et selvstændigt apostolsk præfektur, og netop til præfekt udnævnte paven den dynamiske sognepræst ved Sankt Ansgars Kirke, Hermann Grüder. Biskoppen af Osnabrück havde stadig noget at sige i Danmark, men i alt væsentligt var Grüder nu den, der skulle lede slaget og begynde et organisations- og missionsarbejde. Til de oprindelige to sogne København (1640) og Fredericia (1674) kom nu seks nye: Odense og Randers i 1867, Horsens i 1872, Århus 1873, Kolding 1882 og Svendborg i 1883. Snart så jesuitterne store muligheder i Danmark, og i 1872 begyndte de deres arbejde i her, først og fremmest i Århus og København, hvor de oprettede og ledte både en katolsk drengeskole og

Sankt Andreas Kollegium, en kostskole med gymnasium (1973-1920). I 1892 ophøjedes Danmark så til et apostolisk vikariat, hvor det hidtil havde haft en lavere status. Der var planer for Danmark, det var tydeligt. Konkret betød det, at Danmark nu fik sin egen biskop, biskop von Euch, der var en stor organisator og gjorde et omfattende arbejde, der bl.a. betød, at der ved afslutningen af hans embedstid befandt sig godt 25.000 katolikker i Danmark. En del var indvandrere, men de fleste var konvertitter (ca. 200 om året).

Antallet af sogne steg fra 8 til 28, flere søster- og broder-ordener blev grundlagt og etablerede sig med deres egne katolske kirker, skoler og sygehuse. At en voksende dansk-katolsk kultur-elite begyndte at gøre sig gældende i og udenfor kirken – tænk blot på Johannes Jørgensen – var blot et yderligere tegn på den vækst, der nu skete.

2. Vatikankoncil

En ny gennemgribende hændelse skulle imidlertid forandre denne fremdrift, både fremdriftens omfang og fremdriftens karakter, og det er Andet Vatikankoncil (1965-2000). Få konciler, hvis nogen overhovedet, har haft så stor betydning for den katolske kirkes udformning, og det er jo netop den udformning, vi står med i dag.

Biskop Hans Ludvig Martensen (1927-2012) var i sammenligning med tidligere biskopper en særdeles økumenisk biskop og var tidligt interesseret i Luther. Han blev en af de førende internationalt i den økumeniske dialog, og Martensen deltog selv ved Andet Vatikankoncil.

Konciliet var virkelig en reform. For vores tema om

den katolske kirkes plads og karakter i Danmark er det vigtigste, vi må sige om Andet Vatikankoncil, at det var meget økumenisk i sin grundvold. Således anerkendte det de andre kristne kirker som legitime kristne kirker, der virkelig søgte at tjene Gud om end på en anden måde end den katolske. Det kan godt ske, de havde defekter, men kirker, der tjente og søgte Gud, det var de, og vi kunne lære noget af dem. Helt konkret udmøntede det sig i, at man accepterede, at mennesker godt kunne finde hjem til Gud, hvis de var en anden type kristne, ja selv, hvis de ikke engang var kristne: ”Ingen kommer til Faderen uden ved mig” (Joh. 14:6) betyder nu, at der ikke er nogen, der kommer til faderen uden gennem Kristi offer, men de behøver ikke forkynde, endsige kende ham, for at hans korsdød også for dem kan være vejen hjem til Faderen.

Andet Vatikankoncil blev en opblødning af den missionsiver, der kendetegnede Ultramontanismen og katolicismens energi-mættede tilbagekomst til Danmark. Mange ser heri grunden til, at flere klostre lukkede, hvilket også har haft med 68-oprøret at gøre, og mange katolikker klager i dag over en vis ”lutheranisering” af de danske katolske menigheder. Ikke desto mindre er den katolske kirke vokset i antal, ikke mindst takket være de mange nye tilflyttere, der er kommet hertil som gæstearbejdere. De har gjort vores moderne katolske kirker til de multikulturelle samlingssteder, de er blevet til i dag.

Kirken i dag: Minoritetskirke i Danmark – majoritetskirke i verden

Opbygning og udstrækning

Den romersk-katolske Kirke i Danmark udgøres af Bispedømmet København, som dækker det danske rigsfællesskab, dvs. også Færøerne og Grønland. Dermed dækker Bispedømmet København et større areal end noget andet romersk-katolsk bispedømme i verden.

Bispedømmet ledes af biskop Czeslaw Kozon (bispeviet den 7. maj 1995) og beskæftiger mere end 70 præster (både verdenspræster og ordenspræster) og fem permanente diakoner. Desuden findes 24 kvindelige kommuniteter med tilsammen 168 ordenssøstre (pr. 1. september 2011). En stor del af præsterne og ordenssøstrene er af udenlandsk herkomst.

Menighederne er – bortset fra Tórshavn og Nuuk (Godthåb) – sammensluttet i 18 pastoralenheder med tilsammen 47 sogne, dvs. territoriale menigheder, af forskellig størrelse og fordelt over hele landet, især i tilknytning til de større byer, men med en stærk koncentration i Københavnsområdet.

De enkelte sogne i bispedømmet fungerer som selvstændige juridiske enheder, men er samtidig en integreret del af det katolske fællesskab.

Bispedømmets administration

Ansgarstiftelsen er den juridiske betegnelse for Den katolske Kirke i Danmark og dækker over bispedømmets fællesadministration – eller bispekontoret i daglig tale. Dette varetager en række centrale administrative og pastorale opgaver i bispedømmet.

Ansgarstiftelsen ejer og administrerer diverse kirkebygninger med tilhørende præstegårde, menighedslokaler m.m., skoler og kursusjendomme. Desuden bestyrer den en række fonde, legater og testamenter.

Til bispedømmet er også knyttet en række institutioner: Informationstjenesten, Sprog- og Integrations-tjenesten (mere herom senere), Pastoral-Centret, Katolsk Orientering (der er ansvarlig for udgivelsen af bispedømmets avis af samme navn), Katolsk historisk Arkiv, Sankt Andreas Bibliotek og organisationen Danmarks Unge Katolikker.

Til hjælp med at lede bispedømmet har biskoppen en række forvaltningsorganer (fx Biskoppeligt Råd, Den kirkelige Domstol), råd og kommissioner (fx Præsterådet, Pastoralrådet – der er sammensat af valgte repræsentanter fra menighedsrådene, præstene, ordenssøstrene og de fremmedsprogede grupper – Katolsk Søsterforbund, Liturgikommissionen og kommissionen Retfærdighed & Fred).

Bispedømmet København huser også en række katolske foreninger såsom Academicum Catholicum, Danmarks Katolsk Kvindeforbund, Foreningen af Katolske Skoler, Katolsk Medie Forum, den katolske bistandsorganisation Caritas Danmark, 15 kvindelige ordenssamfund og 23 klostre.

Medlemstal og organisering

Ved udgangen af 2012 var der registreret i alt 39.067 katolikker i Bispedømmet København, men – som det også gør sig gældende i de andre nordiske romersk-katolske bispedømmer – må dette tal formodes at være væsentligt højere, må-

ske op til 40.000 flere, da mange udenlandske og ikke-praktiserende katolikker ikke er registreret i bispedømmets centralregister.

Efter i en årrække at have oplevet et stagnerende antal registrerede katolikker er medlemstallet de senere år jævnt stigende, hvilket i overvejende grad skyldes en vækst i antallet af udenlandske katolikker. De seneste fire år er antallet af registrerede katolikker således vokset med ca. tusinde personer årligt.

Den største menighed i bispedømmet er Vor Frue i Aarhus med cirka 3.460 medlemmer, mens den mindste er menigheden i Nuuk (Godthåb) med 60 medlemmer. Ti andre menigheder har mere end tusind medlemmer. At antallet af sogne er stort i forhold til antallet af katolikker skyldes de relativt store geografiske afstande i bispedømmet og ønsket er, at der ikke må være for langt imellem kirkerne, hvis medlemmerne skal kunne nå dem uden for stort besvær.

Foruden de 47 sogne er der organiseret regelmæssig sjælesorg for ti fremmedsprogede grupper: Engelsk, filippinsk (de facto engelsk), fransk, italiensk, kroatisk, polsk, spansk, tamilsk, tysk og vietnamesisk, og der holdes messer på engelsk, italiensk, fransk, polsk og spansk hver søndag i København. De fleste øvrige sproggrupper har messe et par gange om måneden i København og i en række større provinsbyer.

Et kendetegn ved bispedømmet er, at de fleste udenlandske katolikker i provinsen er aktive i deres respektive territoriale menigheder. Nogle udlændinge kommer kun til messe, hvis den fejres

på deres respektive sprog. Ingen sproggruppe har deres egen kirke, men benytter sognekirkerne tilknyttet disse sproggrupper.

De ovenfor nævnte sproggrupper tilhører alle den latinske ritus, dvs. den største og – for de fleste – mest kendte del af Den katolske Kirke. Inden for de seneste 10-15 år er der kommet grupper af kaldæiske katolikker fra Mellemøsten, fortrinsvis fra Irak, samt ukrainere til bispedømmet. Senest er også syro-malabæerne repræsenteret ved en indisk præst. Disse grupper har en særlig status som unerede kirkesamfund; ukrainerne er således underlagt en ukrainsk biskop i Tyskland. For at tilgodese disse grupper har de kaldæiske katolikker fået overdraget en nedlagt sognekirke i Søborg og en kirke i Aarhus til permanent brug, mens ukrainerne anvender domkirken i København.

Et forsigtigt skøn viser, at mindst halvdelen af katolikkerne i Danmark i dag er af udenlandsk herkomst, når man også medregner dem, som er født i Danmark af udenlandske forældre der.

Immigranternes præg på Den katolske Kirke i Danmark

Den katolske Kirke i Danmark har siden tros- og religionsfriheden i 1849 været præget – og i flere perioder revitaliseret – af katolske immigranter. I begyndelsen var det fortrinsvis tyske immigranter, senere kom et lille antal bøhmiske glasarbejdere og italienske marmorarbejder, og i slutningen af det 19. århundrede kom et ganske stort antal polske landarbejdere, der som den første store immigrantgruppe satte stærkt præg på Den katolske Kirke i Danmark. Først senere blev antallet af dan-

ske katolikker så stort, at de kunne præge bispedømmets udvikling.

Under biskop Hans Ludvig Martensens bispeperiode (1965-95) skete der en markant ændring af katolikernes sammensætning i bispedømmet. I denne periode ankom store grupper af (katolske) flygtninge fra Vietnam, Sri Lanka, Mellemøsten, Afrika og atter fra Polen og andre østeuropæiske lande. Det var i denne periode, at Den katolske Kirke i Danmark for alvor blev international, og en af de store udfordringer var dengang – og er det fortsat – at integrere de forskellige fremmedsprogede grupper. Denne problematik tog biskop Hans Martensen meget alvorligt, og han gjorde praktiske tiltag til at løse problemerne, men det lå ham samtidig meget på sinde, at Den katolske Kirke skulle have et 'dansk' ansigt; den måtte med andre ord ikke fremstå som 'de fremmedes Kirke'. Hvis nogen således spurgte biskop Hans om, hvor mange af de dengang godt 35.000 katolikker i Danmark, der kom fra udlandet, svarede han: "Cirka en tredjedel er af dansk oprindelse, en tredjedel af udenlandsk herkomst, og en tredjedel er efterkommere af udlændinge".

I slutningen af det 19. århundrede og begyndelsen af det 20. konverterede mange danskere til Den katolske Kirke, hvilket betød, at en hel del menigheder fik et stærkt dansk præg. Med de senere større bølger af immigranter er dette de fleste steder ændret. I visse sogne udgør immigranterne således langt den overvejende del af menigheden, i hvert fald den praktiserende del af den, og særligt polakker, vietnamesere, tamiler og kaldæere præger i dag mange menigheder.

Positivt kan man sige, at immigranternes ankomst har været med til at 'revitalisere' mange ellers hensygnende menigheder, og dette 'friske pust' er stort set blevet vel modtaget i de respektive menigheder. Dog kan den 'danske' del af menigheden nogle steder føle en vis frustration ved at være i mindretal, hvilket enkelte steder kan volde problemer, jf. den landsdækkende sogneundersøgelse i 2011.

Mens langt de fleste udlændinge i provinsen føler sig som en del af den lokale menighed og deltager i den danske gudstjeneste, trosundervisningen og andre aktiviteter i menigheden, eksisterer der navnlig i Københavns-området enkelte sproggrupper de facto som personal-menigheder.

Internationalisering med knaster

Efter gennem flere år at have oplevet en stagnation i antallet af registrerede katolikker, er tallet som nævnt nu stigende, og det skyldes fortrinsvis en vækst i antallet af udenlandske katolikker, som bosætter sig i bispedømmet. Denne stigende internationalisering af Den katolske Kirke i Danmark har ikke været uden problemer.

Således konkluderer Pastoralrådet på baggrund af en række drøftelser om en pastoral handlingsplan under titlen 'Kirkesyn til Eftersyn' (2003-2005, dokument offentliggjort juni 2006) om integrationsproblematikken:

Den katolske Kirke i Danmark har i første halvdel af det 20. årh. arbejdet for at få hjemstavnsret i vort eget land. Med den nye tilkomst af katolske flygtninge og indvandrere i de sidste tredive år, som for mange menigheders vedkommende har

betydet en radikal ny etnisk sammensætning, er det blevet et spørgsmål om og i hvilken grad, denne målsætning kan opfyldes.

Denne problematik skal naturligvis ses i sammenhæng med den almindelige globalisering og det danske samfund i øvrigt. Det er et spørgsmål om, i hvilket omfang integrationen af de etniske grupper i de katolske menigheder er lykkedes. Der er efter alt at dømme forskel fra menighed til menighed. Det er ofte svært af sproglige og kulturelle grunde for danskere og de forskellige etniske grupper at indgå en egentlig dialog med hinanden. Det gælder måske især de etniske grupper indbyrdes. Det er dog vigtigt at skelne mellem egentlig kirkelig integration og kulturel integration. Den kirkelige integration sker først og fremmest i kraft af deltagelse i Kirkens gudstjenester, som i deres væsen er universelle (katolske) og derfor er integrerende. Den kulturelle integration derimod er afhængig af sprog og sociale normer. Det er en langsom proces. Det religiøse sprog er ligeledes meget afhængig af de kulturelle forskelle og kan vanskeliggøre den kirkelige integration, således at udenlandske grupper, der går meget op i deres kulturelle former for religiøsitet, vil have en tendens til at holde sig for sig selv.

Det skal dog retfærdighedsvis siges, at der i de senere år er en voksende bevidsthed i såvel sognene som i Kirkens ledelse om, at løsning af 'integrationsspørgsmålet' er af vital betydning for sammenholdet og væksten i bispedømmet fremover. En særlig problematik er, at anden generation af udenlandske katolikker ikke blot står i spændingsfeltet mellem deres forældres og den danske kul-

tur, men også skal forholde sig til deres katolske identitet i en sekulariseret verden – i øvrigt en problematik, som kendes i alle indvandremiljøer, religiøse eller ej.

I langt de fleste menigheder integrerer immigranterne sig, om end de til en vis grad bevarer deres oprindelige præg i hvert fald for første generations vedkommende. Man ser blandt præster og menighedsmedlemmer forskelligt på, i hvilket omfang immigranter skal tilbydes sjælesorg på deres eget sprog, da dette efter nogens mening forsinker integrationen. Nogle er bekymrede for, at Den katolske Kirke i Danmark af omverdenen bliver betragtet som en Kirke for udlændinge og således en Kirke uden dansk præg og danske traditioner. Bestræbelserne består da i på den rigtige måde og i det rette tempo at få immigranterne til at føle sig som en integreret del af Kirken i Danmark, som kan beriges meget af udenlandske traditioner og nogle gange stærkere tilknytning til troen.

Bispedømmet arbejder dog hele tiden på at betone Den katolske Kirkes hjemstavnsret i Danmark, begyndende med dens position i middelalderen, udformning af dansk liturgi, herunder også med anvendelse af danske lutherske salmer. Disse tiltag opmuntres immigranterne til at støtte og se værdien i, medens den danske del af Kirken gennem immigranternes tilstedeværelse får understreget Kirkens universelle væsen.

Præster og øvrigt personale

De fleste præster og ordenssøstre har altid været og er stadig af udenlandsk oprindelse. Af de 77 præster og diakoner er kun tyve danskfødte.

Blandt de næsten 170 ordenssøstre er antallet procentuelt endnu mindre.

Præster og ordenssøstre kommer fra forskellige lande med forskellige traditioner. For at kunne begå sig i Danmark – især for de gejstliges vedkommende – kræves en god indføring i danske forhold, især i sproget, som for mange er en stor udfordring. Forhold som præsters forskellige status i de enkelte lande, ukendskab til menighedsråd og lægfolks medansvar kan indimellem føre til misforståelser og i enkelte tilfælde til mindre konflikter.

For at ruste dem til at kunne virke i bispedømmet blev der for nogle år siden etableret en sprog- og integrationstjeneste. Denne tjeneste har som sine kerneområder undervisning og organisering af undervisning i dansk og danske forhold af udenlandske præster og søstre. Derudover har tjenesten fortsat varetaget kontakten til Udlændingesservice i forbindelse med ansøgninger om arbejds- og opholdstilladelse i Danmark som religiøse forkyndere.

Ugentlig er der fortsat kommet 8-10 præster og søstre til individuelt tilrettelagt undervisning hos konsulenten, hvor vi som altid har taget udgangspunkt i de sproglige eller integrationsmæssige udfordringer, som den pågældende står i. Det kan fx være skriftlig og mundtlig bearbejdelse af prædikener, forberedelse til danskprøver og læsning af fag- og skønlitteratur. I 2011 har to religiøse forkyndere således bestået indvandringsprøven. Sprogkonsulenten har også deltaget i det pastorale træningsprogram for to præstekandidater med et kursus i dansk litteratur. Derudover har konsulen-

ten været i ugentlig mail- og skype-kontakt med et videre antal præster og søstre og efter aftale besøgt de pågældende i deres hjem.

De månedlige ekskursioner for præster og søstre i Københavns-området til steder af interesse for dansk kultur og historie er fortsat gennem året og har som altid højet både deres viden og sociale sammenhængskraft.

Af andre aktiviteter har konsulenten færdiggjort en velkomstfolder til Bispedømmet København på dansk, engelsk, polsk og spansk og startet forberedelserne til et fortsættelseskursus i kirkebogsføring.

I 2012 planlægges der afholdelse af et seminar i dansk litteratur ligesom der arbejdes på et forstærket samarbejde mellem nylig ankommet præst eller søster og modtagende menighed

Udfordringer

Den katolske Kirke mærker som andre kristne kirkesamfund udfordringen fra det ikke altid religiøst motiverede omgivende samfund. Denne udfordring er dobbelt på grund af dens status som mindretalskirke. Mange udlændinges forhold til Kirken svækkes på grund af mangel på den støtte, som det hjemlige miljø giver og på grund af de geografiske afstande. Især de unge mærker disse udfordringer, da en ung katolik ofte er ene med sin tro i lokalsamfundet og skolen. Generelt er det for især de unge også svært at forblive tro mod de katolske moralske normer i et frisindet samfund som det danske.

I et vist omfang er også proselytisme fra enkelte

frikirker en udfordring, især for immigranter, der nogle gange her finder større nærhed, deres eget sprog og en livligere gudstjeneste.

De lokale menigheder oplever nogle gange en isolation og mangel på engagement fra immigranternes side, hvad angår overtagelse af opgaver og tjenester.

Den ovenfor nævnte kontrast mellem danskhed og universalitet er en stadig udfordring.

Mål

Ønskelig er en langsom, ikke forceret, men målrettet integrering i den lokale kirke, ikke ved total opgivelse af eget sprog og egne traditioner, med ved at immigranterne engagerer sig aktivt og hjertet i deres respektive menigheder, deltager i gudstjenesten, påtager sig opgaver og deltager i menighedsrådsarbejdet.

Fra dansk side er det nødvendigt, at immigranternes mulighed for i hvert fald lejlighedsvis deltagelse i gudstjeneste på deres eget sprog respekteres og muliggøres.

Selv om de enkelte immigranter bliver integreret, vil der hele tiden komme nye, hvilket gør behovet for sjælesorg på fremmede sprog permanent, også forstærket af i hvert fald Hovedstadens status som metropol.

Litteratur

Kozon, Czeslaw

2009 Replik fra Den katolske Kirke i Danmark i "Folkekirken og migrantmenigheder" (s. 32-35) – en publikation på baggrund af indlæg ved konference på Vartov 7.1.2009.

Schwarz Lausten, Martin

2004 Danmarks Kirkehistorie. 3. udgave, København: Gyldendal.

Werner, Yvonne Maria

2005 Nordisk Katolicism, Katolsk Mission och Konversion i Danmark i ett nordisk Perspektiv, Centrum för Danmarksstudier 6, Göteborg: Makadam.

Werner, Yvonne Maria

2010 "Catholic Mission and Conversion in Scandinavia, Some Reflections on Religion, Modernization, and Identity Construction", Scandinavian Journal of History 35, no. 1. s. 65-85.

De frie grundtvigske kredse

Hasse Neldeberg Jørgensen

Grundtvigske valg- og frimenigheder er karakteriseret ved, at man deler et grundtvigsk menighedssyn, hvor frihedsbegrebet står i forgrunden. Den første frie menighed opstod i Ryslinge i 1865 omkring den tidligere sognepræst på stedet, Vilhelm Birkedal, der var blevet afskediget for at have kritiseret kongen. Efter valgmenighedslovens vedtagelse i 1868 blev den godkendt som Danmarks første valgmenighed. De grundtvigske frimenigheder deler bekendelsesgrundlag med folkekirken, men deres praksis omkring ordination og uddannelse af præster har afvejet fra folkekirkens. I de to såkaldte Askov-adresser fra 1885 og 1914 formulerede det grundtvigske bagland en række frihedskrav, men de vandt ikke tilstrækkelig opbakning til, at forsøget på at omdanne folkekirken efter grundtvigske frihedsprincipper lykkedes fuldt og helt. Ikke desto mindre har den grundtvigske bevægelse med sin stærke frihedstradition sat sit aftryk på det danske samfund. Friheden har imidlertid også ført til splittelser i de frie kredse.

Det grundtvigske menighedssyn

Overskriften refererer til en både halvofficiel betegnelse, en selvforståelse og i en vis udstrækning også en beskrivelse af en menighedstype i den evangelisk-lutherske kirke i Danmark: Menigheder af grundtvigsk observans som en virkning og konsekvens af den grundtvigske vækkelse i 1800-tallet. Markant udtrykt første gang i Grundtvigs "Kirkens Genmæle", der udkom i 1825, hvor han fremlagde sit menighedssyn og tager et opgør med den bibeltro fundamentalisme og skiftende tiders bibelkritik. Han fremhævede den apostolske trosbekendelse som hele fundamentet for det at være kirke og menighed. Kirken er en følge af kristen tro. Der var kirke, før der var bibel, sagde han. Trosbekendelsens indhold og dåb (hvor bekendelsen lyder) og nadver er grundvolden og blev praktiseret af de første kristne. Trosbekendelsen kunne, efter Grundtvigs opfattelse, føres tilbage til Vor Herre selv.

Senere fulgte bl.a. "Den christelige Børnelærdom", en serie artikler fra perioden 1855-1861, der trak hovedlinjerne op i hans tænkning, dogmatisk, kirkeligt og kirkepolitisk. De udkom samlet i 1868. Denne 'lærdom' er ikke noget, man skal lære gennem en skoling udført af præster eller ved at læse kateketiske skrifter. Nej, troens vækst er først og sidst i gudstjenesten, hvor menigheden forenes med Kristus.

I Børnelærdommen beskriver Grundtvig også, hvad han kalder "frimenigheder", dvs. autonome menigheder uden for folkekirken. Han advarer dog samtidig imod, at man henfalder til den opfattelse, at alt her er såre vel, og at troens vilkår for vækst er optimale alene i de frie menigheder. Det kan, efter hans opfattelse, indebære risikoen for, at "bukke under for den store fristelse til at give sig et skin af den kristelige fuldkommenhed". I øvrigt er det ganske interessant at notere sig, at Grundt-

vig på sine gamle dage – i 1871 i ”Kirkespejlet” – taler om, at man kun ”i yderste nødsfald” bør danne frimenigheder uden for folkekirken. På det tidspunkt var der skabt en formel mulighed for at etablere frie menigheder i folkekirken. Det skete i 1868, da Rigsdagen vedtog en lov om oprettelse af valgmenigheder. Man kan med en vis ret kalde den lov for trin 2 i en frihedsproces, der indledtes med loven om sognebåndsløsning i 1855, hvor enhver kunne søge til den præst, man ønskede, og ikke længere var bundet af bopæl.

Loven blev permanent i 1873 og gav 20 familier lov til at danne valgmenighed, selv ansætte præst og bygge kirke. Valgmenighedens præst fik kgl. anerkendelse som præst i folkekirken, og menighed og præst stod under sædvanligt tilsyn af provst og biskop.

Både valg- og frimenigheder er som nævnt karakteriseret ved, at man deler et grundtvigsk menighedssyn. Eller rettere, at man tager udgangspunkt i en fortolkning af dette. Og her står frihedsbegrebet helt i forgrunden. ”Frie menigheder omkring frie præster”, som det er blevet udtrykt. Frihed i og omkring forkyndelsen er et væsentligt anliggende for de grundtvigske. Frihed er nødvendig for at give gode vilkår for et åndeligt liv. Både kirkeligt og folkeligt.

De frie kredse deler folkekirkens bekendelsesgrundlag. Det er indlysende for valgmenighederens vedkommende som en del af folkekirken, men forholdet gælder også frimenighederne. Her kan måske især fremhæves, at de grundtvigske frimenigheder således også tilslutter sig Confessio Augustanas (CA) syn på præsteembedet, der er

udtrykt i artikel 5 om embedet og artikel 14 om kaldelsen. Det foregår i praksis ved, at menighederne vælger sin præst ved en flertalsafgørelse blandt menighedens medlemmer. Alle har således mulighed for at tage stilling til ansøgere til præsteembedet. Og friheden gælder også retten til at afskedige en præst, hvis der skulle opstå et modsætningsfold mellem menighed og præst.

Vilhelm Birkedal og Ryslinge Valgmenighed

De frie kredses historie er varieret, nogen vil måske sige broget. Det skyldes, at de enkelte menigheder er opstået ud fra forskellige, lokale forhold, der kan bero på personspørgsmål, teologiske opfattelser eller egentlige vækkelser på en egn.

Den første af disse kredse, i dette tilfælde en frimenighed, opstod i Ryslinge i 1865 omkring den tidligere sognepræst på stedet, Vilhelm Birkedal. Han var blevet afskediget fra sit embede som straf for, at han i 1864 fra prædikestolen havde kritiseret kongen, fordi han ikke abdicerede efter nederlaget i krigen. Birkedal antydede, at kongen var tyskvenlig og bad i sin kirkebøn: ”Gud skænke kongen et dansk hjerte, om det er muligt”. Der var i Ryslinge en stor kreds omkring Birkedal, dels i sognet, dels en stor gruppe af sognebåndsløse. De ønskede at beholde ham som deres præst og så derfor ikke anden udvej end at danne en fri menighed. Efter en kort periode, hvor man holdt gudstjeneste i en lade, opførtes Nazareth-kirken på Ryslinge mark. Den stod klar til brug i 1866. Ved indvielsen blev man betænkt med en gave fra Grundtvig. Et dåbsfad, som han i øvrigt havde døbt begge sine sønner i. Ryslinge-kredsen blev,

efter 1868-lovens vedtagelse, godkendt som Danmarks første valgmenighed og Vilhelm Birkedal som dens præst.

I de følgende årtier blev der dannet en række valg- og frimenigheder rundt om i landet. Omkring 40 i alt. På trods af Grundtvigs forbehold over for dannelsen af frimenigheder uden for den folkekirkelige ramme var 15 af disse frimenigheder. Dertil kom yderligere 11 syd for 1864-grænsen. De var først og fremmest at opfatte som danske menigheder i forhold til den tysksprogede sognekirke fremfor kredse, der var båret af et egentligt kirkeligt retningspræg. Hovedparten af de sønderjyske frimenigheder gik i opløsning efter genforeningen i 1920. I dag er der kun to tilbage, Rødning og Bovlund. Dertil kommer, at en række frimenigheder i 1960'erne og 1970'erne blev valgmenigheder, fx Holstebro, Klim og Stevns. Enkelte er gået den modsatte vej: Ågård i 1922. Blot to er kommet til indenfor de seneste 70 år: Norddjurslands Valgmenighed i 1948 og Sydfyns Frimenighed i 1992.

Hvis man i sidste halvdel af 1800-tallet havde frygtet folkekirkens opløsning i valg- eller frimenigheder, må man sige, at den kirkelige frihedslovgivning tog luften ud af disse spekulationer. Ud over sognebåndsløsning og muligheden for at danne valgmenigheder kom i 1872 yderligere en lov, der gav mulighed for, at andre end sogne- menigheden kunne bruge sognets kirke. Det gav blandt andre sognebåndsløserne mulighed for at tilkalde en 'udensogets præst'. Senere er der også givet tilladelse til, at både valg- og frimenigheder kan få lov at benytte en sognekirke til deres faste gudstjenester. Loven omtaler frimenighederne

som "evangelisk-lutherske", hvilket i praksis har været synonymt med grundtvigske frimenigheder indtil for nylig.

Præsteordination

Som nævnt delte og deler de grundtvigske frimenigheder bekendelsesgrundlag med folkekirken. Der er dog et område, hvor i hvert fald praksis er en anden end i den øvrige evangelisk-lutherske kirke. Det handler om ordinationen af menighedernes præster. Den første fandt sted i 1871 og kom til at fremstå som en skelsættende begivenhed i dansk kirkehistorie. Ordinanden skulle for det første være præst uden for landets grænser, nemlig i en sønderjysk frimenighed. Han var ikke teologisk kandidat, og endelig fandt ordinationen ikke sted i en domkirke, som praksis var. Det skete på en grundtvigsk folkehøjskole, nemlig i Askov. Gennem længere tid havde den danske frimenighed i Rødning, umiddelbart syd for Kongeå-grænsen, ønsket sig egen præst. Man havde udset sig skolelæreren Cornelius Appel. Menigheden så gerne, at danske præster deltog i ordinationen, blandt andet for at understrege forbindelsen mellem folkekirken og den sønderjyske frimenighed.

Valgmenighedspræsten Vilhelm Birkedal fra Ryslinge indvilgede i at forestå ordinationen af Appel. Højskoleforstanderne Schrøder og Nutzhorn i Askov lige nord for Kongeåen gik ind på at lægge hus til. Det kom end ikke på tale at bruge en dansk kirke.

Ordinationen fandt sted i højskolens gymnastiksal med deltagelse af mange fra menigheden i Rødning og indbudte grundtvigske valgmenigheds- og

sognepræster. De fulgte stort set alle en opfordring til at møde op i ornat. Appel bar også et til lejligheden lånt ornat (i øvrigt bar han hele sin præstetid kun ornat nord for grænsen; i Rødding var han iført mørkt tøj, såkaldt diplomat). Ordinationen er beskrevet flere steder, bl.a. af Birkedals svigersøn Lavrids Nyegaard. Han mente i parentes bemærket ikke, at ordinationen kunne siges at være helt i overensstemmelse med Grundtvigs opfattelse af en præstevielse. Nyegaard skriver:

”Inden ordinationen forelagde Birkedal Appel et ordinationsløfte, bestående af fem spørgsmål... Jeg gør her kun opmærksom på, at ved denne af grundtvigske præster foretagne ordination har man ikke fulgt Grundtvigs anvisning. Dels afkrævede Birkedal Appel ligefrem et ja til den kristne tro og bekendelse efter dåbspagtens lydelse (den fremsagdes), dels spurgte han ham, om han ’vil uddele de tvende højværdige sakramenter ... efter Vorherres Jesu Kristi egen indstiftelsesmåde ... og prædike Guds evangelium ud fra troens grund efter den oplysning, den Helligånd vil give, og den lære, de profetiske og apostolske skrifter indeholder, og hvortil den danske kirkes bekendelsesskrifter peger’ .

Den store brøde var efter Nyegaards mening, at Birkedal ikke tilføjede ”efter bedste overbevisning derom”. Et af de vigtigste punkter i Grundtvigs syn på præstevielsen er netop, at præsten skal have frihed til at forkynde og forvalte sakramenterne på den måde, han anser for rigtig. Altså ”efter bedste overbevisning derom”, som det udtrykkes i Den christelige Børnelærdom.

Spørgsmålet omkring brug af den særegne danske præstekjole i frimenighederne vedblev at optage sindene de følgende år. De præster, der havde deltaget i Appels ordination i Askov, blev efterfølgende straffet med bøder. Ikke på grund af deres deltagelse, men fordi de havde benyttet deres embedsdragt. Men frimenighedspræsterne fortsatte med at bruge præstekjole og pibekrave for bl.a. dermed at tydeliggøre forbindelsen mellem de frie menigheder og resten af folkekirken. Fra 1912 blev der ad lovgivningens vej givet en generel tilladelse til, at evangelisk-lutherske frimenighedspræster (læs: grundtvigske) kan bruge den danske, mønsterbeskyttede præstekjole.

Frimenighedernes overvejelser omkring ordination af deres præster, og hvem der skulle foretage den og under hvilke former, fortsatte og er stadig ikke omfattet af en konsensus menighederne imellem. Der foreligger ikke på noget tidspunkt nogen fælles drøftelse eller erklæring, der vejleder frimenighederne til en bestemt ordinationspraksis. Det er løst ad hoc, kan man sige, og er samtidig blevet et pejlemærke for den enkelte menigheds aktuelle teologiske opfattelse af embedet, kaldelsen og præstens status. Faktisk varierer de frie ordinationer fra en helt almindelig, sådan som sogne- og valgmenighedspræster ordineres, altså ved en biskop, og over til blot en indsættelse, installation, i embedet, f.eks. ved menighedens formand. Andre er blevet ordineret af deres forgænger i embedet eller af en frimenighedspræst fra en anden kreds.

Præsteuddannelse

I en årrække – fra omkr. 1920 og frem til sin død i 1951 – var det frimenighedspræsten Niels Dael

fra Liselund, der foretog mange af de frie ordinationer. Niels Dael var virkelig et barn af både det grundtvigske kirkesyn og den folkelige oplysning. Hans eneste formelle, eller rettere systematiske teologiske uddannelse foregik på Askov Højskole. Her havde man i ca. 15 år, fra 1872, etableret en slags præsteuddannelse for ikke-teologer, der skulle udsendes til præstegering i fortrinsvis danske menigheder i USA og Sydamerika. Niels Dael blev udsendt til Argentina og vendte hjem til Danmark i 1908 og blev præst i Høve-Havrebjerg frimenigheder. Han er en af de få, der med den alternative præsteuddannelse fra Askov i bagagen senere fik embede i en dansk frimenighed.

Præsteuddannelsen i Askov blev et tydeligt udtryk for den balancegang, der blev forsøgt mellem de to fløje i det grundtvigske landskab: Højskolerne og de kirkelige kredse. Man kan måske opfatte det som et kompromis, at nok ville man i højskole-regi forsøge sig med en fri præsteuddannelse (med bl.a. undervisning i græsk, dogmatik og eksegesi), men ikke til brug i Danmark. Den kristeligt-nationale vækkelsesskole skulle kunne være under samme tag som den folkeoplysende skole med et kraftigt islæt af praktiske fag. I Askov f.eks. sløjd, gartneri, elektronik og landbrugsfaglige områder.

Askov-adresserne

Askov kom til at spille en central rolle i de sidste årtier af 1800-tallet og begyndelsen af det følgende århundrede. Dels stod højskolen som eksponent og symbol i den grundtvigske selvbesindelse og – for at udtrykke det lidt skarpt – fløjkrig. Og skarpe udtryk er nok det, der virkelig dækker periodens debatter om kirkens fremtid. Den grundtvigske

debat fik sit tydeligste aftryk i de to, såkaldte, ”Askov-adresser” fra 1881 og 1914 (men først offentliggjort 1915).

En kort opsummering: ”Adresserne” blev til som resultat af drøftelser mellem bønder, fri- og højskole folk, samt fri-, valg- og sognepræster. I en anden terminologi end de grundtvigske kredses vil man måske kalde det en synode af sendemænd fra hele bredden i den kirkelige fløj, der regnede sig som grundtvigsk. Hvorom alting er, så blev der formuleret ganske markante frihedskrav. Ikke blot adresseret sådan i almindelighed og uden adressat. Det gjaldt selve den kirkelige lovgivning i Danmark og den ramme, der var omkring det kirkelige liv.

”Den første Askov-adresse” var man faktisk nødt til at dele i ”den store” og ”den lille adresse”, idet der ikke var enighed om alle frihedskrav. ”Den store” omfattede lærefrihed, så kirkens konfessionelle karakter blev ophævet, og præsteløftet blev udformet efter Grundtvigs krav (”efter bedste overbevisning”), menighedens frie præstevalg, ritualfrihed, ret til nye salme- og alterbøger, børnealtergang, lægmandspræster uden teologisk uddannelse, en alternativ dansk præsteuddannelse udover den klassiske, obligatorisk borgerligt ægteskab, samt adgang for valgmenigheder til at bruge sognekirker. Den ”lille adresse” omfattede alene de sidste tre punkter.

I 1881 hed Askov højskoles forstander Schrøder, i 1914 var det hans svigersøn, Jacob Appel, der sad i stolen. Appel var også politiker og havde været kultusminister 1910-1913. Appel var tilhænger af folkekirken som en absolut borgerlig og statsstyret ramme, uden bekendelse og præsteløfte og op-

bygget som et system af valgmenigheder. I dette system skulle der også være plads til præster af liberal-teologisk observans (den 'tålsomme folkekirke'). Disse var netop på dette tidspunkt aktuelle med debat om jomfrufødsel og den apostolske trosbekendelses betydning. Det blev Askov valgmenighed (opløst i 1971) der, på Appels opfordring, indbød valgmenighederne til en drøftelse af tidens mest påtrængende kirkepolitiske spørgsmål. Det mundede ud i "den anden Askov-adresse". Den indeholdt følgende hovedpunkter:

1. Præste- og ordinationsløftet skulle ophæves, og det overlades til ordinator (biskoppen) at afgøre, om ordinanden er skikket til at være præst i folkekirken.
2. En kandidat, der søger præsteembede, har ret til at søge ordination hos den af biskopperne, han ønsker.
3. En sogne- eller valgmenighed kan løse stiftsbånd til en biskop, der kan overtage tilsynet med menigheden.
4. Ritualfrihed.

"Den anden Askov-adresse" vandt ikke gehør ud over en relativ snæver kreds af især folk fra valgmenighederne. Dermed kom adressen til at markere et slutpunkt i dansk kirkepolitik for den grundtvigske valgmenighedsfløjs indflydelse. Opbakningen omkring sognestrukturen var ganske enkelt så rodfæstet og stærk i det folkekirkelige landskab, at en eventuel mulighed for at vinde gehør var forpasset. P. G. Lindhardt konkluderede i en artikel (Lindhardt 1978), at:

Forsøget lykkedes ikke. Det var baseret på valg-

menighederne, som vel nu stod på højden af deres indflydelse, men langt fra var stærke eller talrige nok til at kunne motivere en omdannelse af folkekirken efter grundtvigske principper og skabe en bekendelsesfri ordning, som gjorde det muligt at rumme også den radikale form for liberal teologi [...] Sognekirkeligheden har dybe rødder i en rent instinktiv og uudryddelig bevidsthed om kirkens 'virkelighed', som folkeligt set er uadskillelig fra 'Folkekirkens form'. Og dette instinkt var der ikke noget at stille op med [...] Derfor mistede grundtvigianismen sit førerskab i dansk kirkepolitik, og nu må man vælge at isolere sig i valg- og frimenigheder, i sognebåndsløserkredse og foreninger til at indkalde fremmede præster, eller også stille sig på det beståendes grund og få det bedst mulige ud af det.

Det bedst mulige er sandsynligvis det, der kom til udtryk i kirkelovene af 1922.

Virkningshistorien

I "Den nordiske kirkes historie", 1973, opsummerer Balling og Lindhardt den grundtvigske vækkelse og dens virkningshistorie i forhold til de frie kredse således:

Til ind i dette århundrede gik linjen således: grundtvigsk vækkelse, sognebåndsløsning, fri- og valgmenighedsdannelse; i de sidste menneskealder er udviklingen med stigende fart gået den modsatte vej: frimenigheder bliver til valgmenigheder, og valgmenigheder går op i sognemenigheder; ikke mindst vanskelighederne ved økonomisk at opretholde de frie menigheder har accelereret denne tendens (Balling og Lindhardt 1973:247).

En større, samlet fremstilling af de frie kredses historie blev udgivet i 1944. Og den er aldrig siden fulgt op eller nuanceret, desværre. Men bogen ”De grundtvigske fri- og valgmenigheder. En historisk oversigt” er en guldgrube af faktuelle oplysninger tillige med ganske mange glimt af de brydninger, der har præget hele den grundtvigske bevægelse og dens menigheder. Daværende indenrigsminister Jørgen Jørgensen skrev i sit forord:

Ligesom det indenfor dansk skoleliv har været en lykke for vort land, at vi har haft og stadig har plads for forskellige skoleformer, sådan har det også i dansk kirkeliv haft sin store værdi, at vi ved siden af sognekirken har givet plads for de frie menighedskredse. Det er udtryk for det danske folks dybe respekt for åndsfrihed. (Højmark og Hansen 1944).

Friheden til hvad? Til debat, til meningers kraftfulde brydninger, til markante teologiske diskussioner om menighedsliv og bekendelse? Frihed til at ansætte og afskedige præster? Frihed til at være kirke efter eget hoved?

Nogen vil måske mene (inklusive undertegnede, som tillader sig at udtale et synspunkt her, idet jeg har været præst i både fri- og valg- og sognemenighed), at frimenighedernes teologiske instans i skikkelse af generalforsamling/årsmøde måske ikke altid er helt klædt på til en måske afgørende drøftelse og afgørelse i teologiske lærespørgsmål. I valgmenighederne forholder det sig anderledes; her står menighed og præst under det sædvanlige tilsyn og skal agere derefter. Men den grundtvigske frimenighed står altså helt frit. Og skal altså

ikke rådføre sig med nogen som helst! Det kan gøre præstens embede særdeles sårbart – på den anden side véd man jo, hvad man går ind til, når man søger embede i en frimenighed – og kan også flytte menighedens retningspræg alt efter, hvilket flertal der kan mønstres på generalforsamlingen.

Splittelser

Der findes en række eksempler på frie kredse, der er blevet splittet på uenighed om både lære- og personsørgsmål. I Ryslinge blev valgmenigheden i 1921 opdelt i to pga. præsten Torkild Skat Rørdams dåbssyn. Han var, kort fortalt, ikke meget for undere, der brød med de almindelige naturlove, og havde en udpræget bibelkritisk holdning. For eksempel holdt han en prædiken over bespisningsunderet. Han mente, at folk nu nok havde haft madpakker med. Underet bestod i, at Vorherre kunne få folk til at dele det, de havde.

Dertil kom hans holdning til jomfrufødslen og dermed til ordene i dåbspagten. Derfor opstod der i Ryslinge to valgmenigheder side om side, og konflikten blev yderligere understreget, da Rørdam ønskede at få godkendt et nyt dåbsritual, hvor det hed: ”Lad os da, hver som vi kan for Guds ansigt, bekende vor tro”. Så fulgte trosbekendelsen og derefter tilspørgslen med ordene: ”Vil du døbes til, hvad Gud giver i den kristne tro?”. Konflikten omkring dåbssynet og trosbekendelsen mandede ud et regulært skisma. Rørdam brød med folkekirken, og der blev dannet en frimenighed i Ryslinge tillige med en ny valgmenighed således, at der på et tidspunkt faktisk var tre frie menigheder på stedet.

Et andet tilfælde, der bør nævnes her, er Morsø. Her stiftede man i 1871 en valgmenighed med Rasmus Lund som præst. På trods af en næse fra ministeriet og en bøde insisterede Lund på retten til at praktisere børnealtergang (kravet var dengang, at man ikke måtte gå til alters, før man var konfirmeret). Resultatet blev, at man i 1883 ændrede status og blev frimenighed. I Ågård, der startede som frimenighed i 1887 med den berømte og berygtede Valdemar Brücker som præst, og blev valgmenighed i 1895, blev det en kirkepolitisk debat snarere end teologisk, der førte til, at kredsen igen i 1922 blev frimenighed. Anstødsstenen i forhold til den øvrige folkekirke og staten var den lovgivning, der samme år blev vedtaget. Brücker opponerede bl.a. imod, at de sønderjyske frimenighedspræster efter genforeningen skulle aflægge det danske præsteløfte, uagtet at de havde forrettet præstegerning i en årrække. Efter Brückers død i 1929 blev der ansat en ny, amerikansk uddannet præst, Karl Nielsen. Han blev efter få år i embedet skilt fra sin kone. Skilsmissen gav anledning til en voldsom debat i menigheden, og udgangen på denne blev, at man delte sig i to frimenigheder. Da den mindste af disse blev forment adgang til at bruge Ågård Frimenighedskirke og måtte bygge ny præstebolig med tilhørende kapel, var grunden lagt til mange års dybe skår i lokalsamfundet, mange gange på tværs af familier.

Folkekirkens rummelighed

Der er dog stadig liv derude i de frie kredse. I 2012 er der i alt 39 grundtvigske valg- og frimenigheder. Siden 1950 har de haft et til dels uformelt fællesskab i ”Foreningen af grundtvigske valg- og

frimenigheder” (se www.friegrundtvigske.dk). Foreningen har, som det hedder i dens præsentation ”til formål at styrke fællesskabet mellem de frie menigheder og at varetage fælles interesser overfor myndighederne”. I en nærmere beskrivelse af menighedernes karakteristika hedder det:

Vi lægger især vægt på fællesskabet omkring dåb og nadver. Og så betyder menighedssangen meget for os. Men også andre grundtvigske mærkesager søger vi at holde i hævd, bl.a. menighedens frihed til selv at bestemme, hvordan vi vil være – og holde – kirke. Inden for lovens rammer naturligvis. En frihed til ’nærdemokrati’, konkretiseret ved, at hver menighed har en årlig generalforsamling med formandsberetning, debat og valg til bestyrelse/menighedsråd.

Så ”Familien folkekirken i Danmark” består altså af en stor skare sogne med slægtninge tæt på (valgmenighederne) og lidt fjernere (frimenighederne). Og det kan vi ønske os selv tillykke med! Tillykke med at det stadig er sådan, at folkekirken med et solidt historisk afsæt stadig kan fremvise en rummelighed, der vist er uset andre steder i verden. Rummeligheden går både på organisationsformer og på teologisk indhold, retningspræg, om man vil. Og det ser ud til at fortsætte. I sin tid var alle valg- og frimenigheder grundtvigske – om end tolkningen af, hvad det vil sige, har givet sig meget forskellige udslag. Der er set mange spændende (og til tider lidt sære) fremtrædelsesformer, når man ser ud over de frie, grundtvigske kredses landskab.

Der har heldigvis aldrig været nogen uniformeret

grundtvigsk patentløsning på at være valgmenighed. Og hvis der var, ville den slet ikke være grundtvigsk! For N. F. S. Grundtvig gik tidlig og silde i brechen for den frie menighed, for den frie forkyndelse. Og den arv præger lykkeligvis stadig det kirkelige liv i Danmark. At det så nu om dage fortrinsvis er den såkaldte ”højrefløj”, der danner fri- og valgmenigheder – jamen, fred med det og alt godt for deres fremtid! For selvfølgelig skal den frihed, der er blevet de grundtvigske til del gennem mange år, også gælde andre kirkelige grupper. Når blot de og vi husker på, at udgangspunktet er evangelisk-luthersk og ikke følsomt sværmeri af en eller anden slags.

Den bedste organisationsform?

Skulle én og anden nu finde på at spørge: ”Hvad er så bedst, fri- valg- eller sogne-menighed?”, så vil jeg svare, at det ganske kommer an på omstændighederne og på de mennesker, der tager ansvaret for at være menighed. Så vidt jeg véd, er der kun to præster (faktisk begge nulevende), der har den erfaring at have været i alle tre slags menigheder.

Disse er Per Fisker (bl.a. Morsø Frimenighed, Vigerslev sognemenighed og Vejstrup Valgmenighed) og, som nævnt ovenfor, undertegnede: (Ågård Frimenighed, Odense Valgmenighed og Askov sognemenighed). Jeg skal ikke udtale mig på Pers vegne, men på egne vegne sige: Ingen kirkelig organisationsform er drattet ned fra himmelen! De er alle menneskeværk i modsætning til det ord, vi døbes på, og som bærer os i liv og død. Og da nu organisationen er menneskeværk, så er den præcis ligeså stærk eller skrøbelig som de mennesker, der udgør de levende stene i Guds hus.

Noget af det, der styrker, er helt klart en holdning til, hvad kirken skal være ramme omkring. Vi kan ikke leve alene på tradition og fortidens herlighed. Den danske Folkekirke skal være i stadig bevægelse. Det betyder ikke, at den skal være til fals for tidens trend eller øjeblikkets griller. Men den skal være folkets kirke, og i den sammenhæng er valgmenighederne stadig et godt bud på at være kirke. Efter min mening måske især i storbyen, hvor kun få véd, hvor sognegrænsen går.

Nogle gange er en valgmenighed opstået som et ”fravalg” i forhold til en præst, man ikke bryder sig om. Fint nok med den kattelem og i det hele taget muligheden for at løse sognebånd. Men der er da meget mere fremtid i ”tilvalget” i forhold til valgmenigheden, fordi den netop giver stor mulighed for oplevelse af tilhørsforhold, af medindflydelse og andre gode ting. Og når det er sagt, kan jeg allerede høre protester fra sognefolket. De lyder: ”Det har vi sandelig da også – hvis folk bare vil gøre brug af mulighederne”. Og det er alt sammen rigtigt og en kæmpe rigdom, at vi har mange bud på at være menighed. Om fortegnet så er ”Fri”, ”Valg” eller ”Sogne”, må til stadighed være i spil. Det væsentlige er vel, at vi har evangelisk-lutherske menigheder i Danmark, og at vi kan inspirere hinanden, lære af hinanden og leve sammen.

Litteratur

Balling, J. L og P. G. Lindhardt
1973 Den nordiske kirkes historie. København: Nordisk Forlag Arnold Busck.

Grundtvig, N. F. S.
1825 Kirkens Gienmæle mod Professor Theologiae
Dr. H. N. Clausen. København.
1868 Den Christelige Børnelærdom. København.
1871 Kirkespejlet. København.

Hasse Neldeberg Jørgensen
2003 "Hva nøtt er et te?". Kritisk Forum for praktisk
teologi, nr. 93

Højmark, Asger og Uffe Hansen
1944 De grundtvigske Fri- og Valgmenigheder: En hi-

storisk Oversigt med en kort Fremstilling af hver
enkelt Menigheds Tilblivelse og Virksomhed.
Bd. 1-2. København: A. C. Normanns forlag.

Lindhardt, P. G.
1978 "Den anden Askovadresse". Kirkehistoriske
Samlinger.

www.friegrundtvigske.dk

Valgmenighedsloven og valgmenighedernes bidrag til folkekirken

Anders Nørgaard

Anledningen til vedtagelsen af Valgmenighedsloven af 1868 var afskedigelsen af sognepræsten i Ryslinge, Vilhelm Birkedal. Men for konseilspræsident Frijs var en frihedsordning inden for folkekirken et spørgsmål om det danske folks overlevelse indadtil og udadtil efter katastrofen i 1864. Det blev biskop P. C. Kierkegaard, der som kultusminister kom til at sætte sit afgørende præg på loven. Valgmenigheder skulle være en slags hjælpemenigheder, der kan være med til at bevare det evangelisk-lutherske i folkekirken. Trods modstand i Landstinget og fra alle de øvrige biskopper blev loven vedtaget, idet konseilspræsidenten gjorde spørgsmålet til et kabinetsspørgsmål. Forfatteren påviser med afsæt i Vejstrup Valgmenighed, hvilken betydning valgmenigheder har haft for folkekirken. Det gælder fx indførelsen af menighedsråd, kvindelige præster, mission og diakoni som en menighedsopgave, større liturgisk frihed og kirkearkitektur. Valgmenighedernes betydning sammenfattes med et citat af Torben Bramming: "Kirken er teologisk dannet fra neden, og der skal tyngden i en evangelisk-luthersk kirke ligge, hvis den skal fortjene sit navn".

Forspil til valgmenighedsloven

I 1860'erne var der et par tilløb til dannelse af evangelisk-lutherske frimenigheder, og i folkettinget havde der været et par forgæves og halvhjertede forsøg på at løse disse sager gennem en ændring af loven om sognebåndsløsning fra 1855. Men problemet blev akut, da sognepræsten i Ryslinge, Vilhelm Birkedal, i 1867 blev afskediget. Hverken han selv eller menigheden ville anerkende afskeden, jo, måske nok afskeden som kongelig embedsmand, men de fastholdt, at han stadig var menighedens præst, og at de stadig var medlemmer af folkekirken. Fra lovgivningsmagts side var de fleste indstillede på at finde en eller anden særordning, der kunne klare problemerne i Ryslinge så smertefrit som muligt, altså en art 'Lex Ryslinge'. Igen var der forslag om at løse proble-

met via en udvidelse af retten til at løse sognebånd – nu også "til en tjenstledig præst". Forslaget blev vedtaget i Folketinget, men afvist af Landstinget. Da kultusminister Rosenørn-Teilmann efterfølgende bad biskopperne om en udtalelse i sagen, frarådede alle biskopperne, undtagen biskop P. C. Kierkegaard i Aalborg, kraftigt tanken om en frimenighedslov (Birkedal 1865 og 1866; til sagsforløbet i sin helhed, se Rigsarkivet (RA), akter vedr. valgmenighedsloven). Biskoppernes afvisning støttedes af flertalsudtalelser fra landemoderne.

Det forventelige havde så været, at regeringen havde ladet forslaget falde og fundet en eller anden administrativ løsning på Ryslinge-sagen, sådan som biskop Martensen arbejdede for (Krieger 1921:140). Men konseilspræsident (statsministeren), lensgreve C. E. Krag-Juel-Vind-Frijs, der

også var udenrigsminister, tillagde sagen stor betydning og gjorde ”frimenighedslovens gennemførelse til en personlig æressag” (Krieger 1921:143 og 146). Han så i valgmenighedsloven en virkeliggørelse af sit politiske program om en styrkelse af nationen gennem et samarbejde ”mellem de store og de små bønder”, og han var meget påvirket af den meget velovervejede og teologisk velunderbyggede særudtalelse, som biskop P. C. Kierkegaard havde fremsendt vedrørende forslaget til frimenighedsloven, hvori han støttede en sådan lovgivning og argumenterede for, at den ikke blot skulle være en ’særlov’ vedrørende Ryslinge, men en almindelig frihedslov. Kierkegaard skrev her, med et udtryk vi senere vender tilbage til, at ”trangen [til sådanne menigheder] findes mange steder ... hos religiøst vakte kredse”. En sådan lov ville betyde en indrømmelse af større frihed til disse kredse, men ”har sin hjemmel i de særlige ofre, den [til gengæld] kræver”. Frijs så i P. C. Kierkegaard den personlighed, som han mente kunne sikre regeringens ønske om større frihed i folkekirken. A. F. Krieger skriver spydigt i sin dagbog (Krieger 1921:171), at Frijs ”kastede sig i armene på Kierkegaard”. Det er nok et noget ensidigt og farvet udtryk. Krieger havde håbet selv at blive kultusminister (Krieger 1921:106).

Der kan næppe herske tvivl om, at Frijs i Kierkegaard så en personlighed, der både havde tilstrækkelig teologisk dygtighed og almen agtelse til at lede de vanskelige forhandlinger. Således var Frijs imponeret over, at Kierkegaard i 1842 havde afvist ordre fra både biskop og kancelli om at udføre tvangsdåb af baptisters børn. I et meget langt og velunderbygget brev anmodede han derfor P.

C. Kierkegaard om at overtage posten som kultusminister (Holmgaard 1953:113ff). Først afslog Kierkegaard, men Frijs skrev et nyt brev, hvor han argumenterede med, at en frihedsordning inden for folkekirken ville kunne udvirke en folkelig selvagtelse blandt danskere og derudover ”agtelse hos andre [nationer] og tro på, at der endnu er livskraft i det lille folk, mere end alle udenrigsministeriets depecher og højtidelige forsikringer”. For ham var lovens vedtagelse et spørgsmål om det danske folks overlevelse indadtil og udadtil efter katastrofen i 1864. Det kan allerede her ikke undre, at han senere gjorde lovens vedtagelse til et kabinetsspørgsmål. Men Kierkegaard afslog igen, og først efter endnu et indtrængende brev fra Frijs opgav Kierkegaard sin modstand og blev udnævnt til Kultusminister den 4. september 1867.

P. C. Kierkegaard som kultusminister

Med valget af P. C. Kierkegaard, storebroder til Søren Kierkegaard, kom en højt respekteret personlighed og en af de mest begavede og belæste teologer i danmarkshistorien til at være den, der prægede og også gennemførte valgmenighedsloven, også selv om det blev hans efterfølger, den fordrevne slesvigske provst Aleth Hansen, der fik ansvaret for lovens endelige vedtagelse. Det er ikke her stedet at skrive en udførlig biografi over dr. phil. & dr. theol. P. C. Kierkegaard, (vedr. Kierkegaards biografi se Holmgaard 1953 og Dansk Biografisk Leksikon 1933-44 og 1979-84), men det er af betydning at nævne, at hans grundige arbejder i forbindelse med hans nytestamentlige forelæsninger over Peters Første Brev blev af stor betydning for hans udformning af valgme-

nighedsloven (Kierkegaard 1905). Af betydning blev også hans beskæftigelse med kirkefaderen Irenæus og dennes tanker om, at menigheden samlet omkring døbefont og nadverbord er det bærende inden for kristentroen. Endelig må nævnes hans nære venskab med Grundtvig og førende grundtvigianere (se Larsen 2008). Med Kierkegaard som den ansvarlige minister blev valgmenighedsloven ikke bare en ad hoc løsning på et kirkeretsligt problem, men det blev en lov med stor varig betydning. Foruden en stor teolog var Kierkegaard også en fremragende orator, hvilket de mange og lange forhandlinger vedrørende valgmenighedsloven i Folke- og Landsting bar præg af (Rigsdagstidende og Kierkegaard 1903). Forhandlingerne i Rigsdagen kom samlet til at strække sig over flere uger fra morgen til aften og rummer en perlerække af indlæg fra alle parter. Det teologiske niveau i rigsdagsforhandlingerne overgik langt det tilsvarende niveau i biskoppernes udtalelser i sagen. Kierkegaard havde store evner til at se en sag fra to sider, en evne der dog kunne slå over i en sygelig depressiv angstelse, sådan som det også blev tilfældet under behandlingen af valgmenighedsloven.

P. C. Kierkegaards tanker om valgmenigheder og hans lovforslag

Kierkegaards efterfølger som biskop i Aalborg, professor Fredrik Nielsen, der havde indgående kendskab til P. C. Kierkegaard, sammenfattede sidenhen Kierkegaards arbejde med valgmenighedsloven således: ”Han gjorde det i den overbevisning, at i disse menigheder skulle den levende kristentro blive bevaret, om der igen skulle kom-

me tider, da vantroen skulle brede sig i folkekirken. Dette er valgmenighedernes arv og ære” (Pedersen 1975:37). Som vi skal se efterfølgende, kan Kierkegaards tanker om valgmenighedernes opgave næppe udtrykkes mere stringent. Kierkegaard tolkede grundlovens ’løfteparagraf’ om, at ”folkekirkens forfatning ordnes ved lov” (daværende grundlov § 75, uændret som nugældende § 66) sådan, som det også sidenhen er blevet tolket, som en adkomst for Rigsdagen til gennem lovgivning at ordne kirkens forhold. Når man ser det høje teologiske niveau og den store kirkelige indsigt i Rigsdagens behandling af valgmenighedsloven, har man stor forståelse for denne tolkning af grundloven. Hans valgmenighedslov var ikke en art ’nødlov’, som kun skulle ordne et akut problem, indtil en kirkeforfatning kunne vedtages.

Han formede sit forslag til en valgmenighedslov som en blivende lov, som han håbede kunne blive af varig og stor betydning for hele folkekirkens fremtid som en evangelisk luthersk kirke. Han tolker grundloven (daværende § 3, uændret som nuværende § 4) som udtryk for, at det er det evangelisk-lutherske, der er det konstituerende. I motiveringen for valgmenighedsloven taler han om, at forslaget skal sikre, at folkekirken bevarer ”sin ved grundloven hævdede evangelisk-lutherske karakter” (Rigsarkivet, akter vedr. valgmenighedsloven) og ser det således som en regeringspligt at bevare og fremme det evangelisk-lutherske inden for folkekirken. Han håbede at kunne fremme dette gennem gradvise og moderate lovgivningsinitiativer. Valgmenighedsloven var et udslag af denne bestræbelse

Forslag til lov om "valg- og hjælpemenigheder". Behandlingen i Folketinget

De hidtil fremsatte lovforslag havde alle talt om "frimenigheder". I det meget omhyggeligt gennemarbejdede og motiverede lovforslag, som Kierkegaard fremlagde for Folketinget den 9. december 1867 (Rigsdagstidende 1867-68, Rigsarkivets pakke vedr. valgmenighedsloven, Skibsted 1866ff), indførte Kierkegaard for første gang en ny særpræget betegnelse; han taler om valg- og hjælpemenigheder. Denne betegnelse er, siger han, "groet på min egen grund". Der er ikke tale om to forskellige slags menigheder. Det er en og samme menighedsdannelse, som Kierkegaard giver det særprægede og indholdsmættede dobbeltnavn, som også giver anledning til undren og debat – og i eftertiden misforståelser. Kierkegaard lægger ud med netop at forklare denne titel, som han medgiver ikke er umiddelbar forståelig. Men det er hans intention at bløde op på den uandelige og stive afgrænsning, de folkekirkelige sognemenigheder hidtil havde haft. Han ønsker ikke med sit lovforslag at nedbryde sognemenighederne, men han håber, at disse nye menigheder, som man ikke er med i per automatik og bopæl, men via et valg – deraf navnet valgmenighed – kan få en "hjælpende, velgørende og samtidig frigørende og befæstende indflydelse på folkekirken, såvel i dens indre, som i dens stilling til staten". "Thi hjælp trænger vi jo til i folkekirken, og vi behøver ikke at skamme os ved at modtage den" – deraf navnet hjælpemenighed. Han håber, at folkekirken gennem disse nye menigheder kan "erholde adgang til at udfolde sig frodigere", og at disse menigheder kan hjælpe til at fastholde folkekir-

kens alvorligste medlemmer. Med betegnelsen "valgmenighed" tænker Kierkegaard altså ikke på menighedernes mulighed for selv at vælge deres præst. Her var han af den opfattelse, at hvor der hos en menighed var den religiøse trang, ville der utvivlsomt melde sig "dygtige yngre begavede gejstlige af den grundtvigske retning eller ... fra Indre Mission". Prioriteringen hos Kierkegaard er klar: Først en menighed, så en præst. Det er værd at bemærke, at han har tænkt valgmenighedsloven som en mulighed for begge vækkelsesretninger. Men navnet valgmenighed knyttes ikke til muligheden for præstevalg, således som ordet senere ofte er blevet mistolket, (fx i den autoritative Ordbog over Det Danske Sprog" 1952:302). Valgmenighedsnavnet viser hen til, at "i disse menigheder vælger de [menighedens medlemmer] hinanden. ... De føler sig hjertelig tiltalte af et og det samme og derfor af hverandre, så at de i disse menigheder ville bære byrderne med hinanden".

Det er af betydning at bemærke, at i de tidligere fremsatte forslag om en "frimenighedslov" hed det, at xx antal personer "ønsker" at danne en menighed, og det samme udtryk bruges igen senere i den endelige valgmenighedslov (15/5 1873). Men i Kierkegaards lov fra 1868 hedder det i § 1, at "hvor dertil viser sig trang", kan der oprettes en valgmenighed. Der er næppe tvivl om, at ordet "trang" er et vigtigt kierkegaardsk aftryk. Dels havde han selv arbejdet med det i sine forelæsnings, navnlig i forbindelse med den omstridte betydning af $\epsilon\pi\epsilon\rho\tau\eta\mu\alpha$ i 1 Pet 3,21, dels er det et velkendt dogmatisk begreb inden for grundtvigianismen, hvor "trangen til Guds nåde" (DDS nr.10) tillægges afgørende betydning. "Kristendommen

forudsætter”, siger Grundtvig, ”hjerterets trang til en Frelser og et Nådens Ord” (Grundtvig 1906:503).

En vigtig sag for Kierkegaard er også en i § 2 indføjet mulighed for, at kultusministeren kunne tillade valgmenigheden og valgmenighedspræsten ”sådanne lempelser, som de særlige forhold kunne gøre hensigtsmæssige, såsom i henseende til ... gudstjenesten og de kirkelige handlingers foretagelse, kirkebygningen og deslige”. Loven gav altså valgmenighederne mulighed for vidtgående frihed både i ’indre og ydre’ forhold.

Kierkegaards lovforslag blev efter fremsættelsen i december 1867 genstand for tre meget grundige behandlinger i Folketinget med omfattende udvalgsarbejde mellem de enkelte behandlinger. I løbet af de mange og lange folketingsbehandlinger og udvalgsbehandlinger undergik lovudkastet forskellige ændringer. Jeg vil her ikke fremdrage de mere praktiske kvantitative detaljer, men pege på de kvalitative ’teologiske’ markeringer under forhandlingsforløbet (Rigsdagstidende 1867-68 passim; en kortfattet gennemgang af forhandlingsforløbet hos Larsen 2008:56ff). Sofus Høgsbro, der blev ordfører for forslaget, fremhæver således det betydningsfulde i, at det nu ikke er ”udvortes” grænser, som skal afgøre, hvad tro man har eller hvilket trossamfund, man tilhører, men at det er ”selve den personlige overbevisning”, der afgør det. Af bemærkelsesværdige ændringer kan nævnes, at selve navnet ændres, idet betegnelsen ”hjælpemenigheder” udgår, og loven taler herefter kun om ”valgmenigheder”. Om denne ændring siger Kierkegaard, at selve ordet jo ikke er så vigtigt, men at han ved ændringen ikke har opgivet den

forestilling ”at en valgmenighed også i virkeligheden vil være en hjælpemenighed”. Et andet meget relevant ændringsforslag vedrørte lovforslagets indledning, hvor betegnelsen ”en kreds” mentes at kunne tolkes som ”en kreds, der var samlet omkring en præst”. Der foreslås en ændring, der understreger, at der er tale om en menighedskreds, der ikke i udgangspunktet er samlet omkring en præst, men som er dannet ud fra et fælles grundlag. Igen understreges det, at der ikke er tale om en særlig ’Lex Ryslinge’, men om en alment gældende lov. Og Kierkegaards ovennævnte synspunkt: Først menighed, så præst kom klarere til udtryk med ændringen. Da loven den 11. februar 1868 kom til endelig afstemning i Folketinget, vedtoges den med overvældende flertal (72 for, 13 imod) og oversendtes efterfølgende til Landstinget.

Biskoppernes fællesudtalelse og Kierkegaards reaktion.

Aleth Hansen ny kultusminister

Samme dag, altså nogle dage før lovens første behandling i Landstinget, fremkom der en fællesudtalelse fra alle biskopper i landet med undtagelse af biskop Kierkegaard (Rigsarkivet, pakke vedr. valgmenigheder). I skrivelsen frarådede biskopperne på embeds vegne ”på det bestemteste og indstændigste” at vedtage ”frimenighedslovsforslaget” – ordet ”valgmenighed” ville biskopperne tilsyneladende hverken tage i mund eller i pen. Hvis loven blev vedtaget, ville det bringe ”ikke blot ... uorden i vor kirkes forfatning, ... men efterhånden forvanske kirkelæren, udbrede allehånde sektvæsen og til sidst bringe det dertil, at der ingen folkekirke findes i Danmark”; endvidere

ville loven være en tilsidesættelse af grundlovens § 75 (løfteparagraffen om kirkens forfatning). Og biskopperne ville fralægge sig ethvert ansvar for denne lov og føle sig frie til på alle måder og alle steder at tale imod loven. Biskoppernes udtalelse blev offentliggjort i en række aviser. Endvidere fremsendtes der til Landstinget en adresse med ca. 35.000 underskrifter mod valgmenighedsloven. Biskoppernes protest gjorde stort indtryk på Landstingets medlemmer og, som vi skal se senere, på P. C. Kierkegaard, der både fysisk og psykisk i forvejen var overbelastet af det store pres, valgmenighedslovens behandling i Rigsdagen lagde på ham. Han gennemførte trods sin sygdom de tre fulde dage, lovens førstebehandling varede i Landstinget, men blev så overmandet af en skrupuløsitet, der gik over i en dyb depression. Han søgte 27. februar 1868 om afsked, som blev ham bevilget den 6. marts. Mange ventede så, at lovforslaget ville blive taget af bordet foreløbigt (Krieger 1921:142), men Frijs var fast besluttet på at føre loven igennem. Som ny kultusminister udnævntes overraskende den ukendte provst Aleth Hansen, der var blevet fordrevet fra Slesvig efter 1864. Aleth Hansen var således minister ved lovens anden- og tredjebehandling i Landstinget i april 1868. Men æren for udtænkningen og udformningen af valgmenighedsloven tilkommer alene P.C. Kierkegaard, og han var hermed den, der var ophavsmanden til, at valgmenighedsloven og de menigheder, der blev en følge af denne lov, kom til at yde et teologisk og ekklesiologisk bidrag til udviklingen i folkekirken.

Behandlingen i Landstinget

Forhandlingerne om loven begyndte i Landstinget den 15. februar 1868. Hvor Folketinget overvejende havde bifaldet Kierkegaards tolkning af grundlovens § 75, 'løfteparagraffen' – at kirkens forhold kunne ordnes ved (enkelt-)love givet af Rigsdagen – møder man den modsatte indstilling i Landstinget (Rigsdagstidende, Landstingets forhandlinger 1867-68 passim), hvor det anførtes, at et sådant lovforslag ville fjerne sig fra opfyldelsen af grundlovens § 75. Ordføreren var det kongevalgte medlem, juristen C. C. Liebe, der mente, at loven skulle afvente, at en kirkekommission havde behandlet hele dette spørgsmål. Og Kierkegaards tale om "religiøs trang" fandt kun liden forståelse i Landstinget. Man mente, at hvis der virkelig skulle være tale om en religiøs trang, måtte den vel også indbefatte tålmodighed og kunne vente og afhjælpes på anden måde end ved lovgivning. Endelig mente Liebe ikke, at folkekirken trængte til "hjælpemenigheder"; det kongevalgte landstingsmedlem mente, at også folkekirken trængte til gode kongelige embedsmænd, altså trængte til "hjælpepræster". Loven blev efter førstebehandlingen sendt i udvalg, og udvalgsflertallet indstillede loven til forkastelse.

Ved andenbehandlingen den 22. og 23. april var konseilspræsident Frijs på Landstingets talerstol hele ni gange og leverede her et engageret forsvaret for P. C. Kierkegaard og den af ham fremlagte valgmenighedslov. Han slog fast, at dersom Landstinget fulgte udvalgsflertallets indstilling og forkastede valgmenighedsloven, ville den aldeles uundgåelige følge være, at ministeriet trådte tilbage. For første og eneste gang i Danmarks parlamentariske historie blev en kirkelig sag hermed

gjort til et kabinetspørgsmål. Frijs begrundede sin stilling med den store vægt, regeringen tillagde valgmenighedsloven. ”For mig har denne [lov] ... en meget stor og indgribende betydning i henseende til landets udvikling, og det er derfor, at jeg har måttet lægge en sådan vægt derpå”. Hans begrundelse i foråret 1868 for at gøre sagen til et kabinetspørgsmål er næsten ordret det samme, som da han i efteråret 1867 bad Kierkegaard om at overtage kultusministeriet. At det blev et kabinetspørgsmål for regeringen Frijs kan ikke tilskrives en eller anden ydre politisk senere opstået nødvendighed. Af A. F. Kriegers dagbøger fremgår det, at det allerede i februar stod klart, at ministeriet ville gøre lovens vedtagelse til et kabinetspørgsmål (Krieger 1921:136f, 139,149 og 163f). Selve forhandlingsforløbet kan, som Krieger måske noget farvet skildrer det, følges sammesteds (s.165-175). Til trods for, at en række af Landstingets medlemmer ved behandlingen af sagen stadig talte imod forslaget, betød Frijs’ udmelding, at sagen blev sendt til tredjebehandling i Landstinget.

Ved Landstingets tredjebehandling den 28. april blev der indføjet nogle ændringer. Man prøvede at få det ’kierkegaardske’ begreb ’trang’ slettet. Den nye kultusminister A. Hansen var åben herfor, men konseilspræsident Frijs afviste forslaget og holdt fast ved Kierkegaards teologiske begrundede brug af ordet, og § 1 udformedes derefter således: ”Hvor dertil viser sig trang, kan oprettelsen af valgmenigheder indenfor folkekirken ... tilstedes ... af regeringen”. De sidste (af mig understregede ord) var en vigtig tilføjelse, som Landstinget fik gennemført. Det betyder, at regeringen fik en fakultativ bemyndigelse til at anerkende / ikke an-

erkende. Man må jo nok også medgive, at sammenkædningen af det religiøse begreb trang og en lovhjemlet ret kunne være vanskelig. Nu blev det altså op til regeringen at udøve det religiøse skøn. Kultusministeren beroligede senere Folketingets bekymring vedrørende denne ændring med, at en påstået ”manglende trang” jo i givet fald skulle kunne bevises. Og en sådan mangel kunne jo være temmelig besværlig ligefrem at bevise!

Endelig foresloges det i Landstinget, at det i loven skulle indføjes, at den kun skulle gælde ”indtil folkekirkens forfatning ordnes ved lov”. Dette blev dog ændret til, at den kun skulle gælde i 5 år. Dette sidste sikkert, dels for at man kunne se, hvordan tingene udviklede sig som følge af loven, dels for at loven ikke skulle kunne hindre, men snarere fremme gennemførelsen af en kirkeforfatning i henhold til grundlovens løfteparagraf.

Med disse ændringer vedtoges så loven i Landstinget med 53 stemmer for og 7 imod. Den oversendtes herefter til reaffirmation i Folketinget, der den 7. maj 1868 vedtog loven med Landstingets ændringer med 71 stemmer for og 2 imod. Vedtagelsen ledsagedes af kultusminister A. Hansens afsluttende bemærkning om, at lovforslaget var udsprunget af en trang i folkekirken, som nu bliver tilfredsstillet. Valgmenighederne ”skulle være som en løftestang til vækkelse og befordring af det kirkelige liv”. Den kongelige stadfæstelse af loven fandt sted den 15. maj 1868.

Den endelige valgmenighedslov af 7. juni 1873

Da den midlertidige lovs 5-års begrænsning ud-

løb, var der stadig ikke udsigt til, at der skulle komme en kirkeforfatning inden for overskuelig tid, og man måtte i konsekvens heraf udarbejde en ikke-tidsbegrænset valgmenighedslov (Rigsdags-tidende 1873, Rigsarkivet pakke vedr. valgmenighedsloven, Skibsted). Med denne lov indledtes og stadfæstedes da den bemærkelsesværdige lovgivningspraksis inden for folkekirkenes område, som er forblevet gældende indtil i dag, hvor grundlovens løfteparagraf tolkes sådan, at folkekirkenes forhold ordnes gennem (enkelt-)love, givet af Rigsdagen. På den måde fik valgmenighederne en måske utilsigtet, men i hvert fald afgørende betydning for folkekirkenes status.

I den endelige valgmenighedslov blev der indarbejdet nogle ofte oversete, men dog markante ændringer. ”Trangen”, som Kierkegaard og Frijs havde lagt så stor vægt på som teologisk forudsætning for at kunne danne en valgmenighed, forsvandt fra loven og erstattedes af det teologisk neutrale ord ”ønske”. Lovens bestemmelse, om at anerkendelsen af en valgmenighed skulle henlægges til regeringens fakultative beslutning, forsvandt også. Hvor tilstrækkelig mange ”ønskede” det, ville de nu også have et krav på oprettelse af en valgmenighed. Endvidere forsvandt i § 2 den af Kierkegaard indføjede udtrykkelige lovhjemlede adgang til at indrømme valgmenighederne ”sådanne lempelser [i forhold til de ”statskirkelige forordninger”], som de særlige forhold kunne gøre hensigtsmæssige”.

”Hvorfor ligger Esbjerg havn der, hvor den ligger?”

Svaret på dette spørgsmål er meget enkelt: Fordi

det blev bestemt i lov af 24. april 1868 om Esbjerg havn. En lov om jernbaneforbindelse mellem Lunderskov og Esbjerg blev stadfæstet samme dato, og begge love er altså forud for Landstingets andenbehandling af valgmenighedsloven og er uafhængige af valgmenighedslovens skæbne. Når spørgsmålet alligevel bringes frem her, skyldes det, at i mangfoldige skriftlige og mundtlige fremlæggelser vedrørende valgmenighedslovens vedtagelse, er det blevet hævdet, at der skulle være en tæt forbindelse mellem vedtagelsen af de to lovkomplekser: Valgmenighedsloven og Lov om Esbjerg Havn og jernbanen til Esbjerg. Det er fx senest, - uden kildeangivelse – blevet hævdet (Sørensen 2010:89), at begge love ”blev lagt i samme pakke og ... begge love [blev] vedtaget ved en kupagtig manøvre i 1868”, og at vedtagelsen af valgmenighedsloven var ’prisen’ for at få loven om Esbjerg havn igennem. Det lyder jo sjovt, men det er næppe dækkende for de faktiske forhold.

Ophavsmand til dette er sikkert professor P. G. Lindhardt, der holdt af kække kirkehistoriske bemærkninger. I en artikel om ”De kirkelige retninger” (Lindhardt 1949:66) skrev han således, at ”valgmenighedsloven kom ... i stand... ikke af omsorg for det åndelige livs trivsel, men for at sikre jernbanen fra Fredericia til Esbjerg og anlægget af Esbjerg havn”. Lindhardt gentager, stadig uden kildeangivelse, synspunktet i Den Danske Kirkes Historie (Lindhardt 1958:134). Det lyder jo morsomt, og det passer ind i en kirkehistorisk tolkning, der stedse prøver at finde en økonomisk-materiel begrundelse for de kirkelige tiltag. Men der er næppe belæg for dette synspunkt, som

synes at gøre uret både mod P. C. Kierkegaard og konseilspræsident Frijs, der fra sagens fremsættelse og til dens afslutning på intet tidspunkt kommer med udtalelser, der skulle sandsynliggøre en sådan kupagtig sammenkædning. Tværtimod fremhæver han igen og igen, sådan som der er givet eksempler på ovenfor, den store og nationale og faktisk også internationale betydning, han tillægger valgmenighedslovens gennemførelse.

Også F. A. Krieger beretter i sin samtidige dagbog (som anført ovenfor), at det allerede i februar 1868 var klart, at lovens vedtagelse ville kunne blive et kabinetsspørgsmål. Læser man andre samtidige beskrivelser af sagsforløbet (Bille 1873), tales der godt nok om en sammenhæng: ”Ministeriet, som nys sejrrikt havde trumfet sine jernbaner igennem”, men altså jernbaneloven og havneloven var allerede vedtaget, ”trumfet igennem”, og Esbjerg var allerede placeret på landkortet og i lovgivningen. Og dette har måske fremkaldt den, skulle det vise sig, rigtige formodning hos regeringen, at den efterfølgende også kunne ”trumfe” den vigtige valgmenighedslov igennem i det modvillige Landsting ved nu at true med sin dimission. Men truslen skyldtes altså ikke jernbaneloven eller Esbjerg havn, der allerede var i hus, men skyldes den store betydning, regeringen tillagde en vedtagelse af valgmenighedsloven. Og der er ikke rimeligt belæg for at betvivle den nationale betydning, som konseilsminister Frijs tillagde vedtagelsen af valgmenighedsloven og hans glæde over lovens vedtagelse (Holmgaard 1953:120). Der var hverken tale om kup eller pakkelsejning!

Hvordan gik det så med de valgmenigheder, der dannedes i henhold til loven?

For regeringen, og først og fremmest for valgmenighedslovens ’fader’, P. C. Kierkegaard, var muligheden for at danne valgmenigheder ikke tænkt som en ’sikkerhedsventil’ til bevarelse af folkekirkensystemet. Som han tolkede grundloven, så han det som sin opgave som kultusminister at understøtte det evangelisk-lutherske. Selve folkekirkensystemet skulle tjene det formål, og valgmenighedsloven var for ham ikke tænkt som en ’sikkerhedsventil’ eller en ad-hoc problemløser for at bevare folkekirkensystemet. Sådan er valgmenighederne ofte blevet opfattet, til en vis grad med rette, for sådan kom valgmenighederne stundom også til at virke. Men det var ikke hensigten. Hensigten med Kierkegaards valgmenighedslov var at hjælpe, fremme og værne det evangelisk-lutherske, eller som Fredrik Nielsen, som anført ovenfor, sammenfattede valgmenighedslovens intentioner: ”at i disse [valg]menigheder skulle den levende kristentro blive bevaret, om der igen skulle komme tider, da vantroen skulle brede sig i folkekirken”. ”Disse menigheder skulle”, som kultusminister Aleth Hansen sammenfattede Rigsdagens lange debat om loven, ”være som en løftestang til vækkelse og befordring af det kirkelige liv”.

Valgmenighedsformen er ikke, lige så lidt som folkekirkeformen, noget i sig selv, og den er ingen garanti for, men kan være en god form for menighedslivet. Den er mere personlig, den giver større ansvar både for menighed og præst, men også større frihed. Om det gik, som Kierkegaard havde

tænkt sig, kan jo være svært at påvise. Det er vel heller ikke nogen let sag at påvise, om hedenskabben har bredt sig i folkekirken! Valgmenighedernes betydning kan også være tilsvarende svær at påvise. Blot den mulighed, som loven giver, kan have stor 'skjult' betydning for folkekirken som helhed. Men de punkter, jeg drager frem i det efterfølgende, kan dog give et fingerpeg om, at det menighedsliv og de ydre former, som dette menighedsliv gav sig udslag i, ikke blev uden betydning for den øvrige del af folkekirken.

Jeg vil i det følgende tage udgangspunkt i Vejstrup Valgmenighed på Sydøstfyn, som jeg har stort kendskab til, og hvis menighedsarkiv jeg har arbejdet grundigt med (se kilder og bøger vedr. Vejstrup Valgmenigheds historie). På mange måder kan man anse Vejstrup Valgmenighed som en meget typisk repræsentant og en god fællesnævner for andre valgmenigheder, og det, der fortælles om Vejstrup, vil i stor udstrækning kunne gælde i almindelighed for andre grundtvigske valgmenigheder. Forhandlingsprotokollerne m.v. fra menighedens arkiv er en fantastisk kilde til oplysning, ikke bare om teknikaliteter, men om det menighedsliv, der udfoldede sig inden for valgmenighedens rammer og det folkelige liv, der udfoldede sig ud fra disse rammer. Tilsvarende forhandlingsprotokoller findes ved de øvrige valgmenigheder. Til fare for deres bevarelse for eftertiden og for den forskningsmæssige udnyttelse er de kun i meget få tilfælde blevet afleveret til arkiverne og lever derfor både et truet og ofte upågtet liv. Der er også udgivet en lang række af jubilæumsbøger og lignende om næsten alle menighederne. Alle fortæller de om fribårne menigheder, der ikke ville lade

sig behandle som viljeløse brikker i et statsligt kirkeligt system. Valgmenighedsformen – som en del af folkekirken – blev oftest valgt ud fra den tanke, at denne form måske kunne være en hjælp til ikke at leve selvtilstrækkeligt som en lukket enklave, og kun hvor de følte, at menighedslivet i alvorlig grad blev undertrykt af 'folkekirkens orden', valgtes det ofte mindre komplicerede liv som en frimenighed.

Vejstrup Valgmenigheds begyndelse

Forhandlingsprotokollen begynder med at fortælle om den kreds, der i 1860'erne begyndte at holde gudstjenester på egnens friskoler og på højskolen, og at denne menighed, der altså allerede holdt gudstjenester, i efteråret 1873 "følte trang til" at bygge en kirke og at danne en valg- eller en frimenighed. Medlemsskaren var en broget flok på 126 selvstændige: 54 gårdmænd, 15 husmænd, 21 håndværkere og handlende, 10 friskolelærere, 2 højskolelærere og 24 ugifte karle og piger. Menigheden bestod altså af et meget bredt udsnit af befolkningen. Der var ikke, som det undertiden kækt er blevet hævdet om valgmenighederne, tale om en velstillet "gårdmands-menighed". Om gårdejerne var velstillede, kan såmænd betvivles, men sikkert er det, at de var i mindretal! I løbet af foråret 1874 gik kirkebyggeriet i gang og færdiggjordes i løbet af sommeren. Så var man altså en menighed og havde en kirke. Det næste blev så at finde en præst. Læg mærke til rækkefølgen: Menighed – kirke – præst. Det var den 'kierkegaardske' rækkefølge. Efter nogen debat besluttede man at søge om godkendelse som valgmenighed, og godkendelsen kom i marts 1875. Præsten skulle så

indsættes og kirken indvies af biskop Engelstoft fra Odense. Og her kom nu menighedens første sammenstød med 'den folkekirkelige orden'.

Da biskoppen ankom og fik at vide, at der skulle være dåb ved denne indvielsesgudstjeneste, og at der skulle synges salmer fra en uautoriseret salmebog, nægtede han at medvirke. Det stred imod folkekirkens orden! En besked, som valgmenigheder meget tit har fået revet i næsen sidenhen. Så sent som i 1993 forsøgte en biskop med selvsamme begrundelse at forbyde en valgmenighed at holde altergang i forbindelse med vielser i menigheden. Hverken dåb eller altergang er jo i modstrid med den 'evangelisk-lutherske' kirke. Men det er ikke sådan, der fra biskoppernes side er blevet argumenteret imod valgmenighederne. Nej, argumentet har oftest været: Det er imod folkekirkens orden! Sådan argumenterede man i forbindelse med valgmenighedsloven i 1868, sådan argumenterer man også fra bispeside imod valgmenighederne den dag i dag!

Tilbage til Vejstrup Valgmenigheds indvielse. Biskop Engelstoft stod vred ude i våbenhuset og ville ikke ind til en gudstjeneste, hvor der var dåb! Så gik menighedsrådsformanden ud, og bad ham. Men nej, der hjalp ingen bønner! Så sagde menighedsrådsformanden, at han meget beklagede, at man havde ulejlighet biskoppen, og at man selvfølgelig nok skulle dække hans rejseudgifter. Men at man så ville klare sig og holde gudstjeneste med dåb og Grundtvigs salmer uden biskoppens hjælp. Det hjalp. Sådan tale havde biskoppen aldrig hørt. Han gik mut og sur ind og sad med lukket mund, mens menigheden sang: "Denne er dagen, som

Herren har gjort" og holdt dåb ved den døbefont, som var placeret som centrum i kirkerummet!

Biskoppen drog rystet tilbage til Odense og sendte et udførligt klagebrev til Kultusministeriet, der klarede sagen, sådan som ministeriet så ofte klogeligt har gjort det også sidenhen: ved ikke at svare.

Historien er god at få forstand af: I valgmenighederne møder den folkekirkelige ordensmagt en fribåren menighed, som kan og tør leve det evangelisk-lutherske menighedsliv, den finder rigtigt. Med eller uden biskop! Og på den måde er det lykkedes valgmenighederne, tit under massiv modstand lige til vore dage, at få flyttet nogle ting, også for den øvrige folkekirkens vedkommende. Fordi man har haft troens mod til og formens mulighed for at sige til biskoppen: Er det at holde dåb eller nadver imod folkekirkens orden, så kan du godt rejse hjem igen, så klarer vi os uden dig. Det er der ikke mange menighedsrådsformænd i sognemenighederne, der har kunnet sige! En hel stribe af oprindelige valgmenigheder blev fri-menigheder som konsekvens af deres teologiske standpunkt (Mors, Aagaard, Ryslinge, Hundborg, Høve, Havrebjerg og Holstebro fx). De har levet et fint liv sådan, men måske havde det for folkekirken været bedre at beholde dem som folkekirkelige 'hjælpemenigheder'.

Som nævnt ovenfor forsvandt med 1873-loven den lovhjemlede adgang til at indrømme undtagelser fra folkekirkens bestemmelser. At der kunne have været god grund til at bevare bestemmelsen, viser ovenstående. Reelt blev undtagelsesbestemmelsen dog også i en vis udstrækning ved med at bestå, ikke som en lovbekendtgørelse, men

som en erkendelse af de faktiske magtforhold. Man havde fra biskoppens side begrænsede muligheder for indgriben, og man så vel ugerne, at valgmenighederne gled væk fra den biskoppelige myndighed og blev til frimenigheder; derfor akviescerede man ofte over for valgmenighederens friheder, der på den måde efterhånden også – først stiltiende, senere anordningsmæssigt – blev indført i sognemenighederne.

Menigheden

Som nævnt ovenfor bestod valgmenighedens medlemmer af et bredt gennemsnit af befolkningen, og der var ikke tale om, at denne menighed så lidt som de andre valgmenigheder var gårdejerens 'velhavermenigheder'. Der var mange meget småt stillede blandt menighedens medlemmer, og i tidens løb blev der meget ofte brug for, at menigheden gav økonomisk bistand fra fattigkassen til fattige medlemmer af menigheden. Forhandlingsprotokollen viser, at det har været drøftet, hvad der skulle kræves for at blive medlem. Det slutter med, at det eneste, der skulle være til stede for at blive medlem af menigheden var "trangen til at gå til Herrens bord i menigheden". Jeg er ret overbevist om, at man ikke kendte til den 'kierkegaardske trang', som jeg har skrevet om ovenfor. Men at det dukker op her som 'medlemsbetingelse', bekræfter jo blot Kierkegaards udformning af loven. At det så heller ikke her kunne bevises eller efterprøves er jo indlysende, men det stod der som et udtryk for et menighedssyn og -ideal i en valgmenighed.

Kierkegaards tanke med 'valgmenighederne' var, at disse nye menigheder – som man ikke er med i

per automatik og bopæl, men via et valg – kunne få en "hjælpende, velgørende og samtidig frigørende og befæstende indflydelse på folkekirken, såvel i dens indre, som i dens stilling til staten". En mærkelig følge af bopælskriteriet for medlemskab af folkekirken var, at medlemskabet som absolut hovedregel tidligere var territorialt begrænset. Sognemenigheden fulgte sognegrænsen, Folkekirken fulgte landegrænsen. Tog man bopæl i udlandet betød det, at man mistede sit medlemskab (Roesen 1976:243), med mindre man altså var medlem af en valgmenighed! Valgmenighederne, hvis medlemsforhold ikke er bundet til bopæl eller stat (Matzen og Timm 1891:147), viste her vejen til den løsning af dette forhold, der blev gennemført ved medlemskabsloven i 1991, hvor det ganske vist kun i bemærkningerne til loven er anført, at "folkekirkemedlemskabet [herefter] i alle tilfælde bevares ved fraflytning fra Danmark". Ændringen har bidraget til at fremme forståelsen af folkekirken som et evangelisk-luthersk trossamfund baseret på almindeligt medlemskab og ikke en statskirke. Der blev mindre orden, men større rimelighed!

Menighedsråd

Længe før der i folkekirken fandtes ansvarlige og besluttende menighedsråd, fandtes disse i valgmenighederne. For Vejstrup Valgmenighed besluttedes det i 1889, at alle – også kvinder – over 18 år ikke bare skulle have valgret, men også være valgbare. Her blev valgmenighederne retningsgivende for I. C. Christensen, der ved forelæggelsen af sit forslag til menighedsråd i sognemenighederne vel ikke direkte henviste til erfaringerne i valgmenighederne; det ville nok ikke have været politisk

klogt med en sådan henvisning! Men han henviste til, at ”forskellige tiltag” havde vist, at landets borgere magtede et styrelsesmæssigt ansvar. Efter en forsøgsperiode indførtes ordningen med menighedsråd i sognemenighederne i 1912 – også med valgret til kvinder. Kunne de bruges i valgmenighederne, ville det have været svært at afvise dem i sognemenighederne. Der kan næppe være tvivl om, at valgmenighederne her banede vejen for det, der senere blev indført i sognemenighederne. Og endnu senere ved valg til kommuner og stat.

Præsterne

Betegnelsen valgmenighed har, som anført, ikke noget med valg af præster at gøre. Det er menighedsfællesskabet, man tilslutter sig ved et valg. Men at menigheden skulle have en præst, var jo klart. Kierkegaard mente, at præsterne ville komme af sig selv. Men lidt måtte menighederne jo hjælpe til. Og man ’valgte’ selv en præst. I langt den overvejende del af valgmenighedernes historie var det ikke almindeligt, at man ’slog præstestillingerne op’. Efter at have drøftet mulighederne, henvendte man sig til en præst, som man mente, ville kunne blive menigheden en god præst. Det er først i nyere tid, at man er begyndt at ’slå stillingerne som valgmenighedspræst op’. Her er påvirkningen gået den modsatte vej: som det er i sognemenighederne, er det blevet også i valgmenighederne. Som man i valgmenighederne selv kan vælge sin præst, kan man selvfølgelig også ’komme af med præsten igen’, og på den måde er den ofte omdiskuterede ’præstefrihed’ gennemført i praksis. Her er sand forkyndelsesfrihed, fordi præsten i en valgmenighed ikke taler fra en

risikofri position, der kan gøre hans ord temmelig ligegyldige.

Men altså menighedernes selvfølgeligelige ret til selv at vælge deres præst var til stede i valgmenighederne fra første begyndelse og er ad denne vej i vid udstrækning blevet indført også i sognemenighederne, men først efter at have eksisteret i valgmenighederne i mangfoldige år forud.

Det blev også en valgmenigheds ønske om at kunne vælge en kvinde som præst, der igangsatte hele den indædte debat om kvindelige præster, der – igen trods biskoppers modstand – blev mulig med Folketingets lovændring i 1948.

Kampen for at give kvinderne mulighed for ”at tale i forsamlingerne” havde været hård. Tilbage i 1925 havde biskop Ludwigs forbudt, at missionær Anne Marie Petersen talte i Hundborg Valgmenighed, ’fordi hun var kvinde’, og at lade en kvinde tale i menigheden ville være imod folkekirkens orden. Biskoppen stod fast, menigheden også. Den lod hende tale trods biskoppens ordensforbud, og man tog selvfølgelig konsekvensen og gik over til at være frimenighed. Valgmenighedernes historie er fuld af skæmmende biskoppelige forsøg på at banke menighederne på plads i den folkekirkelige orden, hvorimod det er skæmmende sjældent, at biskopperne har prøvet at argumentere teologisk. Men måske har valgmenighederne haft en vis indflydelse på den måde, bispekollegiet efterhånden til en vis grad er kommet til at agere på, i og med at valgmenigheder har ’leveret’ 5 biskopper i løbet af det sidste halve århundrede. Disse biskoppers erfaringer som valgmenighedspræster kan – hvor de biskoppelige forudsætninger i øvrigt var til ste-

de – måske tænkes i nogle tilfælde at have bidraget med nye impulser i bispekollegiet.

Ydre mission

I de fleste valgmenigheder tog man aktivt del i Ydre Missions arbejde. De fleste steder ved at støtte Santalmissionen eller Porto Novo missionen. I Vejstrup fremgår det af forhandlingsprotokollen, at man ikke i menigheden ønskede den ellers sædvanlige 'offergang til alteret' til præst og degn, men offergangen til Ydre Mission og til de fattige skulle bevares. Menigheden vedkendte sig som menighed et ansvar både for Ydre Mission og – som vi skal se senere – for de fattige. Ydre Mission var i valgmenighederne ikke, som i sognemenighederne, en sag for private kredse, men en menighedsopgave, og som valgmenighed havde man mulighed for netop som menighed at påtage sig denne opgave. Som vi så ovenfor i Hundborg, skulle missionærerne, også de kvindelige, komme til orde i menighederne. Her lod man sig ikke standse af 'den folkekirkelige orden'. Det var heller ikke bare småbeløb, menighederne ydede. I Vejstrup Valgmenighed påtog man sig 'som menighedsopgave' igennem en meget lang årrække sammen med tre andre valgmenigheder at betale de fulde udgifter til en missionær i Indien. Udgift til missionær stod på menighedens regnskab sammen med udgift til graver, organist, præst osv.

Socialt ansvar

En helt selvfølgelig opgave for en valgmenighed var det, igen som menighed, at påtage sig socialt ansvar. Der skulle være 'offergang' til kirkens alter til de fattige, menighedens egne fattige, men

også fattige uden for menigheden. Ud over den årlige offergang nytårsdag til de fattige var der også i alle valgmenighedskirker en indsamlingsbøsse til fordel for "sognets frie fattigunderstøttelse", så længe denne ordning bestod. Beløbet kom alle fattige i valgmenighedskirkens hjem sogn til gode (Kultusministeriets skr. 4/1 1869, Skibsted 1869:1). Større valgmenigheder ansatte også ofte en "menighedshjælper", altså en slags hjemmesygeplejerske, og enkelte af de store valgmenigheder byggede egne alderdomshjem.

Vejstrup Valgmenighed oprettede også et børnehjem, som var ejet og blev drevet af menigheden. Det blev indrettet i gården "Petersminde", hvor forældreløse børn kunne få lov til at vokse op under hjemlige forhold, og det bestod til 1958. I valgmenighedens gamle statutter står, at skulle menigheden blive nedlagt, skulle formuen gå til børnehjemmet. Her havde og har valgmenigheder en forbilledlig mulighed for som menighed at påtage sig et socialt ansvar, noget en sogne menighed kun meget vanskeligt kan gøre. Da et københavnsk sogn i 1995 ville oprette og drive et 'værested' for socialt belastede, blev det standset af stiftsøvrigheden, der erklærede, at det ikke var muligt i henhold til den folkekirkelige orden og lovgivning.

Valgmenighedernes liturgi

Formelt skulle valgmenighederne følge folkekirkens ordning, hvad angår gudstjenestens liturgi. I den første valgmenighedslov var der mulighed for, at der kunne indrømmes lempelser. Denne formelle mulighed forsvandt ved loven i 1873, men reelt var der i vid udstrækning plads til, at der af-

hængigt af den enkelte biskops besindighed kunne indrømmes valgmenighederne en vis frihed, også hvad angår deres gudstjenesteliturgi.

Mest tydeligt viste det sig ved, at valgmenighederne indførte brug af ikke-autoriserede salmebøger. Først ”Grundtvigs Festsalmer”, i 1935 salmebogen ”Salmer”, og på den måde blev Grundtvigs salmer en del af den danske sangskat. Valgmenighedernes salmebog blev af meget stor betydning ved udarbejdelsen af Den Danske Salmebog i 1953, hvor mange af Grundtvigs salmer også kom med i den folkekirkelige salmebog. Ved valgmenighedernes gudstjenester kom trosbekendelsen til at lyde fra alteret. Folkekirkens autoriserede gudstjenesteliturgi rummede ikke mulighed for en fremsigelse af trosbekendelsen, og grundtvigske sognepræster måtte ty til den nødløsning at lade trosbekendelsen lyde fra prædikestolen ’som en del af prædikenen’, hvilket biskopperne ikke kunne forbyde. Først langt senere blev den praksis, som for længst var indført i valgmenighederne, også indført i den officielle folkekirkelige liturgi. Fra første færd blev dåb og nadver også centrale led i valgmenighedernes gudstjeneste, der på den måde blev vejvisende for den folkekirkelige liturgi, hvor dåb og nadver først blev integreret i ritualer for højmesseliturgien så sent som i 1992.

Et forhold, som gav anledning til stor strid, var børns adgang til at deltage i nadveren. Når børnealtergang i dag i sognekirkerne rundt om i Danmark opleves som en naturlig ting, er det et forhold, man kan takke valgmenighedernes indædte kamp for. Som nævnt anså man ”trangen til at deltage i nadveren” som det, der gav adgang til med-

lemskab af valgmenigheden. Der var her ikke tale om en ydre pietistisk ’trang’, men – som der står i forhandlingsprotokollen i Vejstrup Valgmenighed – om barnets naturlige trang til at være med ved forældrenes bord i hjemmet. Og lige så naturligt var det, at børnene fulgtes med deres forældre til Vorherres bord i kirken. Men børns deltagelse i altergangen mødte næsten overalt biskoppernes indædte og voldsomme modstand. Her ville biskopperne ikke ’lukke et øje’, selv hvor børn var livsfarligt syge, kunne der ikke gives dem adgang til nadveren. På Mors var kampen indædt og endte med, at Morsø Valgmenighed fik frataget sin godkendelse som valgmenighed og i stedet blev frimenighed (se Lund 1883). Efterhånden tillod besindige biskopper dog stiltiende børnealtergang i valgmenighederne, der på den måde banede vejen for børnealtergang også i sognekirkerne. Men først med konfirmationsanordningen fra 1989 forsvandt inden for folkekirken den sidste begrænsning for børns adgang til at deltage i nadveren. Her har valgmenighederne unægtelig ydet et fornemt bidrag til det ’evangelisk-lutherske’ inden for folkekirken.

Valgmenighedskirkernes arkitektur

Det var indtil 1903 et lovkrav, at for at blive godkendt som valgmenighed skulle menigheden have egen kirke, eller i det mindste eget ”bedehus/-sal”. Her gælder det jo, at den levende menighed er den egentlige kirke (Augustana VII), og at ”Ordet kun helliger huset”. Altså huset i sig selv er ikke så vigtigt, blot det dur til menighedens gudstjeneste. Derfor var det sælsomt, at da Skanderup Valgmenighed havde fået indrettet et nedlagt mejeri til en

smuk og særdeles brugelig kirke, afslog biskoppen at ville indvie kirken. Man kunne ikke have, at et tidligere mejeri blev kirke! I stedet sendte han stiftsprovsten, som netop i sin indvielsestale viste hen til Gudsordet som det, der alene kunne hellige. Så valgmenighedskirken i Skanderup har indtil denne dag måttet undvære biskoppens helligelse og nøjes med Gudsordets! Det er vist gået meget godt på den måde. Bemærkelsesværdigt er det, at Grundtvigs vers om, at ”Ordet kun helliger huset”, ikke i 1953 kunne optages i Den danske Salmebogs udgave af ”Kirken den er et gammelt hus”. Endnu mere bemærkelsesværdigt er det jo, at verset heller ikke kom med i udgaven fra 2002, hvor verset stadig er forvist fra sin sammenhæng til at stå i en art overset ’skammekrog’, som Birthe Rønn Hornbech træffende har sagt det. Valgmenighederne har bestemt stadig en opgave, hvad angår at forsvare og udbrede det evangelisk-lutherske inden for folkekirken.

Men ikke alle valgmenigheder kunne finde ledige mejerier, og derfor blev der rundt omkring i landet i årene fra 1868 og frem til århundredeskiftet bygget en række valgmenighedskirker. Om stilen siger professor P. G. Lindhardt kækt, at ”den kirkelige bygningsstil ... i dette tidsrum ... satte bundrekord med hensyn til smag”. Nu er det med smag jo ikke så ligetil, og det er også tydeligt, at de økonomiske midler til kirkebygningerne ofte var meget små. Men det er værd at bemærke, at valgmenighedskirkernes bygningsmæssige udformning, især deres grundplan, ofte er udformet efter nøje ekklesiologiske overvejelser, som har været en værdifuld inspirationskilde til vor tids kirkebyggeri. I forreste række stod bygmesteren

Andreas Bentsen fra Vallekilde, der kom til at forestå en række byggeprojekter. Hans foretrukne grundplan var en 8-kantet centralkirke med døbefonten som rummets tydelige midtpunkt. Hvor man byggede langkirker, blev døbefonten i de fleste tilfælde placeret i kirkens midterakse. Begge former er symptomatisk udtryk for den teologiske opfattelse, at gudstjenesten er en forening af præst og menighed samlet omkring dåb og nadver. Denne udformning af kirkebyggeriet blev taget op i mange tilfælde i senere kirkebyggeri i Danmark, hvor fremtrædende arkitekter navnlig har anført Odder Valgmenighed som inspiration og forbillede for deres grundplan. De af Lindhardt udskældte valgmenighedskirker kom ikke blot til at præge senere kirkebyggeri, men også profanbygninger, idet de førende arkitekter i bevægelsen ”Bedre Byggeskik”, Ivar Bentsen og Kaare Klint, anfører de arkitekter og håndværkere, der stod for opførelsen af valgmenighedskirkerne, som inspirationskilde.

Hvorfor valgmenigheder?

P. C. Kierkegaards svar kan man finde i hans motivering for lovforslaget, at disse menigheder vil kunne få en ”hjælpende, velgørende og samtidig frigørende og befæstende indflydelse på folkekirken, såvel i dens indre, som i den stilling til staten”. De lidt tilfældige ’stikprøver’ på valgmenighedernes indflydelse, der er forsøgt givet ovenfor, er tænkt som en art illustration. Men det er nok kun ’isbjergets top’, der er draget frem. Valgmenighedernes indflydelse er sikkert meget bredere og mere udstrakt, end det kan synliggøres. For med valgmenighederne er det blevet vist, at man

godt selv kan tage vare på de kirkelige spørgsmål. Og blot det, at muligheden for at kunne danne valgmenigheder eksisterer, kan have en stor indflydelse på, hvordan forholdene i sognemenighederne opfattes og ordnes.

Hvorfor valgmenigheder? Man kunne jo også med lige så god ret rejse spørgsmålet: Hvorfor sogne- menigheder? Den ene form kræver ikke mere eller mindre begrundelse end den anden. Og efter et langt og lykkeligt liv som præst for en sogne- menighed i mere end 30 år kender jeg bestemt til, hvor smukt og fint der også dér kan leves menig- hedsliv. Men formen må aldrig blive et sakramen- te. Formen skaber aldrig liv, men liv skaber former – mange former! Biskoppernes frygt i forbindelse med valgmenighedslovens fremkomst – at disse menigheder ”ville bringe det dertil, at der ingen folkekirke findes i Danmark” – har vist sig ikke at holde stik. Måske snarere tværtimod.

Valgmenighedernes betydning kan sammenfattes med Torben Brammings træffende ord:

”Kirken er teologisk dannet fra nedenunder, og der skal tyngden i en evangelisk-luthersk kirke ligge, hvis den skal fortjene sit navn. ... Valgmenigheden er et godt billede på [det]. En valgmenighed er det sted, hvor man kan se nye menigheder opstå i folkekirken løst af lange traditioner, som sognemenighederne er spundet ind i. Det kan man derfor lære meget af...” (Bramming 2011).

Litteratur

Bille, C. St. A.

1873 ”Valgmenighedslovens Historie og Opgjørelse med ’Fædrelandet’”. *Dagbladet*, den 12. maj 1868. I *Tyve Aars Journalistik, Udvalgte Artikler af ’Dagbladet’*. Udgivet af C. St. A. Bille, bd.3 s. 54ff.

Birkedal, Vilhelm

1865 *Afskedsprædiken for Ryslinge Menighed*. København.

1866 *Kongen har dømt – Folket skal dømme. En fagmæssig Fremstilling af og Indlæg i Sagen mellem Kongens Regjering og Vilhelm Birkedal*. København: Karl Schønberg.

Bramming, Torben

2011 ”Kirkeforfatningen og kristendommens tydelighed”. Kronik i *Kristeligt Dagblad*, den 21. november.

Clausen, Johannes

1868 *Om Modstanden imod Frimenighedsloven: til oplysning for lægfolk*. Middelfart: Fr. Bertelsen.

Dansk Biografisk Leksikon

1933-44 2. udgave.

1979-84 3. udgave.

Glædemark, H. J. H.

1948 *Kirkeforfatningsspørgsmaalet i Danmark indtil 1874: En historisk-kirkeretlig studie*. København: Munksgaard.

Grundtvig, N.F.S.

1906 *Nic. Fred. Sev. Grundtvigs Udvalgte Skrifter*. Bd. 4. Udg. af Holger Begtrup. København: Gyldendal.

Holmgaard, Otto

1953 *Peter Christian Kierkegaard, Grundtvigs lærling*. København: Rosenkilde og Bagger.

- Højmark, Asger og Hansen, Uffe
1944 *De grundtvigske Fri- og Valgmenigheder*. Odense: A. C. Normanns forlag.
- Jensen, Torkil
2012 "Kan De sidde og 'slaa i uld?': valgmenighedspræst Anders Nørgaards arkiv i Rigsarkivet". *Kirkehistoriske Samlinger*, s. 165-208.
- Johannesen, Jens Kjær
2000 Vilhelm Birkedals rolle i forbindelse med sognebåndets løsning, dannelsen af valgmenighedsloven og afskeden med sin valgmenighed. Speciale, Theol. Fakultet, Københavns Universitet.
- Kierkegaard, Peter Christian
1903 P. C. Kierkegaards samlede Skrifter I-VI. Udgivet af Paul Egede Glahn og Lavrids Nyegård. Bd. IV "Uddrag af Taler i Rigsdagen".
1905 P. C. Kierkegaards samlede Skrifter I-VI. Udgivet af Paul Egede Glahn og Lavrids Nyegård. Bd. VI "Forelæsninger ved Universitetet".
- Krieger, Andreas Frederik
1921 *Andreas Frederik Kriegers Dagbøger 1848-1880*. Bd. 4. Udg. af Elise Koppel, Aage Friis og P. Munch.
- Larsen, Esben Lunde
2008 Frihedstænkning hos N. F. S. Grundtvig. Speciale, Theol. Fakultet, Københavns Universitet.
- Lindhardt, P. G.
1949 "De kirkelige retninger". Dansk Kirketidende / Menighedsbladet.
1958 *Den Danske Kirkes Historie*. Bd. VII. København: Gyldendal.
- Lund, Rasmus
1883 *Min afsked som valgmenighedspræst på Mors, belyst ved tjenstlige breve*. Kolding. Matzen, Henning og Johannes Timm
1891 *Haandbog i den danske Kirkeret*. København: Gad.
- Nielsen, Johannes
1975 *Vejstrup Valgmenighed, Uddrag af minder gennem 100 år*. Privattryk.
- Nørgaard, Anders
1925 *Vejstrup Valgmenighed og dens forhistorie*. Svendborg: Svendborg Avis' Bogtrykkeri.
- Nørgaard, Svend Aage
1975 *Vejstrup Valgmenighed gennem 100 år*. Udgivet af Vejstrup Valgmenighed.
- Ordbog over Det Danske Sprog
1952 Bd. 26.
- Pedersen, Arne Brandt
1975 "Vrå valgmenighed gennem 75 år" i *Vendsyssel Årbog*, s. 25ff.
Rigsdagstidende, Folketingets forhandlinger 1867-68, Bd. 1 sp. 33ss, 176ss, 1291ss, 1687ss; Bd. 3 sp. 5813ss.
Rigsdagstidende, Landstingets forhandlinger 1867-68, Bd. 1 sp. 1367ss; Bd. 2 sp. 2689ss, 2882ss.
Rigsdagstidende, 1867-68, Tillæg A, sp. 839ss; Tillæg B sp. 99ss.
Rigsdagstidende 1872-73, Folketingets forhandlinger sp. 1429ss, 1986ss, 2607, 4929ss, 5357ss.
Rigsdagstidende 1872-73, Landstingets forhandlinger sp. 26s, 153ss, 265ss, 287ss, 985ss, 2007ss
- Roesen, Børge
1976 *Dansk Kirkeret*. København: Den danske Præsteforening.
- Skibsted, H.V.
1866ff *Love og Expeditioner vedkommende Kirke- og Skolevæsen*.

Sørensen, Werner Elof
2010 "Hvorfor ligger Esbjerg, hvor den ligger?" i
Fyens Stiftsbog. S. 89ff.

Arkivalier

Andreas Peter Bentsens arkiv (hans "Optegnelse om mit levned" tilgængeligt i afskrift som netudgivelse af Arne Bentsen 1997 (www.historie-info.dk/ Bygmester Andreas Bentsen). Rigsarkivet.

Menighedsrådets forhandlingsprotokoller, beretninger og breve m.v. 1872ss Vejstrup Valgmenigheds arkiv.

Ministerium for Kirke- og Undervisningsvæsenet, 1. Kontor: Pakke vedr. Valgmenigheder, akter vedrørende lov af 15.05.1868. Rigsarkivet.

Rasmus Hansens fremstilling af Vejstrup Valgmenigheds forhistorie, skrevet 1875, utrykt. Vejstrup Valgmenigheds arkiv.

Valgmenighedspræst Anders Nørgaards privatar-kiv. Rigsarkivet.

Valgmenighedspræst Anders Nørgaards erindringer, utrykt (mikrofilmskopi på RA). Privateje.

Kirkefondet og dens betydning for dansk kirkeliv

Morten Skrubbeltrang

På tur rundt i København er det ikke svært at få øje på Kirkefondets bidrag til dansk kirkeliv. 47 kirker er bygget enten direkte af Kirkefondet eller i tæt samarbejde med Kirkefondet mellem 1895 og 1978. Kirkefondet er op gennem tiden mest været kendt som kirkebygger-virksomhed. Men hensigten med Kirkefondet var ikke at bygge kirker, men at bygge menigheder. For at få menigheder, måtte man have nye præster til menigheder. For at få nye præster ind i systemet, måtte man have udskilt sogne, hvor de kunne ansættes uden at skulle kontrolleres af de gamle præster. Og for at få sogne udskilt, måtte man bygge kirker, som sognene kunne samles om. Derfor blev bygningen af kirkerne det konkrete tegn på, at noget nyt var på vej. Men det er ikke kun i form af de fysiske bygninger, at Kirkefondskirkerne har bidraget til måden at tænke kirke på i Danmark. Tankerne bag bygningen af de mange kirker og de tilknyttede menighedssamfund var udtryk for en ny måde at tænke kirke på i Danmark – en tankegang, der den dag i dag i høj grad kommer til udtryk over hele landet.

København i starten af 1800-tallet var på vej mod store forandringer. På det tidspunkt var byen nok hovedstad, men indbyggertallet var på blot 102.000 i 1800, og det var en by, der i høj grad var befolket af hoffets og militærets folk. Men byen var på vej til at blive ændret for altid. Arbejderne var på vej fra landet og ind til byen for at bosætte sig i nye kvarterer uden for broerne. Indbyggertallet eksploderede. I 1860 boede der 155.000, mens der ti år senere boede 198.000 og yderligere ti år efter i 1890 var indbyggertallet 360.000. En stigning på 205.000 indbyggere på blot 30 år, og befolkningstilvæksten fortsatte, således at der i 1901 var 455.000, og indbyggertallet havde en foreløbig kulmination med 768.000 indbyggere i 1950. I dag er indbyggertallet i København Stift på godt 745.000, hvoraf 465.970 er medlemmer af folkekirken.

Den ændrede befolkningssammensætning og det eksploderende befolkningstal betød naturligvis også, at kirken måtte besinde sig på, hvordan den skulle være kirke i den nye virkelighed. Men noget tydede på, at folkekirken havde svært ved at gøre sig relevant. Et medlem af Skt. Johannes Kirkes menighed forklarede det sådan: ”Fordi man har forsømt at give menighederne kirke, derfor forsømmer menighederne nu kirkerne” (Struwe 1995:13). Udsagnet blev fremsagt i et lille anonymt skrift fra 1873 ”Om præster og Kirker i København”, og det viser, at folkekirken mistede terræn, og der var en frygt for, at hovedstaden ville blive afkristnet. Ved første Bethesda-møde i 1886 blev der kaldt til kamp mod den stigende vantro i hovedstaden (Andersen 2012:59), men andre kilder peger på, at man i slutningen af 1800-tallet havde en god kirkegang med større opslutning end tidligere, hvilket primært skyldtes

vækkelserne og det faktum, at mange af arbejderne fra landet fortsatte deres pietistiske liv i København og fastholdte tilknytningen til kirken (Iversen 1990:17-18). Måske kirkerne var godt besøgt, men det skyldtes primært, at der indtil bygningen af den første kirke uden for voldene (St. Johannes Kirke fra 1861) blot var seks sogne inden for Københavns grænser med hver sin kirke foruden fem kirker, der udelukkende var funktionskirker for militæret, det kongelige hof, studenter ved Københavns Universitet m.m. (Struwe 1995:20-21). I Ludvig Kochs¹ erindringer fra 1912 beskriver han, hvordan der ustandseligt af indremissionske lægmand og præster i 1880'erne og 90'erne blev talt om døde sogne i byens udkant, mens han selv oplevede, at der var en ganske almindelig jævn kristendom i forstadssognene, der bestemt ikke var afkristnet (Andersen 2012:59). Harald Westergaard, der var én af hovedmændene bag Kirkefondet samt statistiker, arbejde statistisk med spørgsmålet om afkristningen af København. Han påpegede, at antallet af borgerlige vielser voksede i 1880'erne, og begrundelsen for dette var ikke, at folk tilhørte andre trossamfund, men ”for den største Del hidrører Stigningen fra en voksende Tilbøjelighed til at løse sig fra Kirken” (Westergaard 1887, Andersen 2012:60)². Han var også bekymret over antallet af altergæster, idet han mente, at blot 15.000 af hovedstadens borgere var regelmæssigt altergæster, og at det således var under 5 % af befolkningen, der gik regelmæssigt til alters. Denne manglende kirkegang betød, at folk når de flyttede til byen i hans øjne skulle omvendes og få mulighed for at få en regelmæssig kontakt med kirken.

Var der uenighed om, hvorvidt København var på vej til at blive afkristnet eller ej, så var der til gengæld rimelig enighed om, at der efterhånden var for få kirker i København. Dette betød dog langt fra, at der var enighed om, hvor mange der skulle bygges på samt deres rolle i det omkringliggende samfund.

De første kirkebyggerier

Allerede i 1852 lød de første røster om behovet for at rejse flere kirker. Uafhængigt af hinanden var der to indlæg i aviserne, der begge beskrev det store behov, der var, for at få gang i kirkebyggeriet i København igen. På dette tidspunkt var der gået mere end 100 år uden nogle nye sognekirker i byen, og byen bestod som nævnt af blot seks sogne med hver sin kirke. De to mænd, cand. theol. Ludvig Helvig på 34 og stud. theol. Nicolaj Holten på 23, der havde skrevet indlæggene dannede sammen en komité med det formål at bygge en kirke på Nørrebro, og i 1861 stod den første nybyggede kirke klar, St. Johannes. I løbet af de efterfølgende godt 30 år kom der lidt gang i kirkebyggeriet, og bygningen af St. Johannes blev efterfuldt af yderligere fire såkaldte magistratskirker³ (St. Pauls, St. Jacobs, St. Matthæus og Helligkors Kirke) samt St. Stefans (der var finansieret udelukkende ved private midler), der alle blev bygget mellem 1874 og 1890. De nye kirker forslog dog ikke til de nye indbyggere i hovedstaden.

På trods af, at befolkningen voksede ca. 3,5 gang fra 1800-1890 var der kun kommet yderligere fem nye sognekirker til. Dette kunne skyldes, at der i virkeligheden måske ikke var den store interesse blandt de etablerede præster for at få flere

kirker. Flere og mindre kirker ville jo betyde en nedgang i indtægterne for præsterne på grund af aflønningsreglerne. For nogle af præsterne var det et særdeles indbringende job at være præst. I gennemsnittet kom over halvdelen af præsternes løn fra betaling for kirkelige handlinger og frivillige ofre. En opgørelse fra midten af 1880'erne viser, hvordan overklassens og kongehusets foretrukne præst, Jacob Paulli, havde en årlig indtægt på kr. 18.000, hvorimod en docent på universitet til sammenligning tjente kr. 3.000 (Andersen 2012:62). Hertil kom også den praksis, at præster i populære kirker udlejede kirkebænke til de mere velhavende i menigheden, så alt i alt var der ikke nødvendigvis et stort ønske blandt daværende præster om at dele markedet i flere og mindre sogne. I St. Johannes Kirke var der i 1875 3531 kirkelige handlinger på et år (Iversen 1990:17), dvs. ca. ti om dagen i gennemsnit, hvilket naturligtvis betød, at det var nødvendigt at afvikle flere af dem som masseforestillinger, således at der blev både døbt, viet og begravet i flok. En praksis, hvor det ikke er svært at forestille sig, hvor sparsom mulighed der var for en reel kontakt til kirken og med præsten for dem, der kom for at tage del i handlingerne.

I november 1890 nedsatte datidens kirkeminister, kultusminister Jacob Scavenius, en kommission, der skulle overveje de kirkelige forhold i København. To år senere afgav kommissionen betænkning, der anerkendte behovet for flere kirker i København og konkluderede, at sogne burde være på 16.000 – 20.000 indbyggere, hvilket ville kræve otte nye kirker, der hver kunne rumme 1.600 – 1.800 mennesker. For at finansiere disse kirker foreslog kommissionen, at der blev

indkrævet et tillæg i skat fra folkekirkemedlemmer i København, og man påtænkte dermed ikke private tilskud til andet end eventuel udsmykning i kirkerne. Fra officiel side var man dermed ikke klar til at rykke meget på sig i den konkrete kirkelige situation, men forsøgte at begrænse kirkebyggeriet og fastholde de forholdsvis store sogne. Som historien viser, var det ikke sådan, at tingene gik. Tiden omkring århundredeskiftet var jo en tid, der i høj grad var præget af entreprenører og kirkelige idefolk. Det viser ikke blot Kirkefondets historie, men en lang række andre frie, kirkelige organisationer, der alle så dagens lys i disse år. Ud over de højkirkelige præstekirker blev det kirkelige landskab så at sige suppleret disse år med organisationer, der skulle tage sig af forskellige dele af kirkens liv så som børne- og ungdomsarbejdet, missionsarbejdet, det diakonale arbejde m.m. Det var en tid, som i høj grad ændrede det kirkelige billede, og en tid, som vi stadig i dag kan se resultaterne af. Kirkefondet er på den måde et barn af sin tid, og det var kendetegnende for denne tid, at der blev sat handling bag ordene og man ikke accepterede kommissionens bud på kirkelivet i København, men arbejdet videre med egne tanker.

Kirkefondet bliver til

Det var også et Bethesda-møde i 1890, der gav anledning til, at tankerne bag Kirkefondet blev til handling. 15. oktober holdt Henry Ussing, der frem til 1891 var sognepræst i Vejlbymølle for Århus og derefter ved Jesuskirken i Valby og derudover senere medlem af Kirkefondets ledelse frem til 1943 og Harald Westergaard taler, hvor

de fremlagde de tanker, som en række unge mænd havde gennemarbejdet i årene op til. Her sagde Westergaard bl.a.:

”Skal Folkekirken have et ord med at sige, så må der ske en forandring i alt dette, da må nye sogne og nye præsteembeder oprettes lige så regelmæssigt, som der bliver stukket gader ud og lagt kloaker og gasledninger, så må der bygges kirker lige så regelmæssigt, som vi nu får nye skoler, alt som byen vokser.”⁴

Kort forinden dette møde var der blevet lovet, at der skulle nedsættes en officiel kommission, der skulle arbejde på at løse byens kirkeproblem, og Ussing gjorde ved samme møde klart, at man ønskede al velsignelse over den kommission, men man dog ikke kunne forvente, at det alene var denne kommission, der kunne løse problemerne. Der var brug for, at kirken også selv gjorde sin pligt og ikke blot ventede på, at autoriteterne løste problemerne.

Talerne fra Westergaard og Ussing kom ikke ud af intet. Nogle år før havde en gruppe af fem yngre akademikere⁵, der kaldte sig ”Kirkens Venner” eller ”Ringene” begyndt en skriftlig meningsudveksling, hvor de drøftede kirkens stilling og fremtid. Heri afprøvede de deres meninger på hinanden og udviklede dem således, at de på et senere tidspunkt kunne træde frem offentlig og fremlægge dem. Der var fra starten stor fokus på kirkens opgave blandt de fattige. Ussing skrev: ”at bespise, klæde og pleje de fattige er en stor kristelig barmhertighedssag, men at gribe ind i samfundslivet for at løse de sociale opgaver – det er den egentlige

folkekirkelige gerning”, og Westergaard fortsatte med, at

”Folkekirken – i alt fald i København – står på en piedestal, den er som autoritet ligeså fremmed for den fattige som et hvilket som helst offentlig kontor. Den der kommer for at få et par viet, et barn døbt eller en død begravet, han modtages ikke som den, der kommer i et alvorsfuldt anliggende, hvor han i allerhøjeste grad trænger til menighedens kærlige støtte, han modtages som en mand, der kommer op på et kontor for at komme af med nogle penge.”⁶

Fire ud af de fem af ”Kirkens Venner” havde rejst i Europa og med egne øjne set fattigdommen og fremmedgjortheden over for religionen i England og Tysklands industribyer, og de frygtede, at noget lignende ville ske i København. Westergaard var tillige blevet ven med grundlæggeren af den sociale kristne bevægelse i England, John Malcom Ludlow, og alle medlemmerne havde gennem deres virke beskæftiget sig med fattigdommen i København. Det er derfor rimeligt at slå fast, at det var den diakonale opgave, der i høj grad var i centrum for tankerne om kirkesagen i København og nødvendigheden af at have flere kirker og flere sogne med færre indbyggere.

Udgangspunktet var altså fattigdommen, og i maj 1889 mødtes fire af ”Kirkens Venner” ved et Bethesda-møde i Århus, hvor emnet var den kirkelige fattigpleje. Westergaard holdte et indlæg, hvor han bl.a. sagde:

”Det er en plet på den danske menighed, at

den ikke har haft øjet åbnet for den samfundsudvikling, der finder sted i vores tidsalder. Det må være en sorg for hver kristen at se de fattige mere og mere vende blikket bort fra os, der naturlige venner, og blive mere og mere fremmede for religionen... Der er talt længe nok og gjort forslag på forslag, lad der nu blive handlet...”⁷

Formålet var klart, og metoden kom til at lyde på, at der skulle skabes små sogne med 5.000 mennesker og én præst. Umiddelbart var der dog ikke meget velvilje fra præsternes side til denne ide. På et møde med mellem 30 og 40 af Københavns 50 præster i oktober 1889 var der blot én præst, der tilsluttede sig ideen.

Ideen slog jo alligevel rod, og også arbejdet med fattigdommen var centralt i bygningen af de mange kirker. I anledning af Kirkefondets 25 års jubilæum i 1915 skrev Ostenfeld om Kirkefondet og de sociale forhold, og her gjorde han også opmærksom på de sociale virkninger, som arbejdet i Kirkefondet havde haft. Først og fremmest mente han, at selve sognedelingen ikke kunne undgå at virke socialt, bl.a. ved at kirken ikke længere gjorde forskel mellem rig og fattig men sikrede, at alle fik en værdig behandling og ikke måtte nøjes med at blive ”behandlet bunkevis” (Ostenfeld 1915: 208). Kirkefondet arbejdede ikke direkte med løsningen af de sociale spørgsmål, men det var med til at skabe forståelse for problemerne, og især menighedsplejen ved de enkelte kirker bidrog til arbejdet med sociale spørgsmål. Ostenfeld sagde, at

”en Kirkes Byggesum forrentes med mindst

4 pCt. aarlig til den omgivende fattige Befolkning. Har en Kirke kostet 100,000 Kr. at opføre, er det ikke for meget sagt, at nu kan man gøre Regning paa, at herfra kommer en Menighedspleje i Gang, som uddeler mindst 4000 Kr. om Aaret” (Ostenfeld 1915:208).

Derudover henviste han til, at der ved hver menighed blev arbejdet med fattigplejen på forskellig vis alt efter, hvilket kvarter de hørte til i, og at man ved at få en kirke og en arbejdende præst og menighed i nærhed af fattigdommen havde skabt forståelse både blandt arbejderne om kristendommen, men også i kirken om fattigdommen, og således bidrog til ”det sociale Brobygningsarbejde, som er saa haardt tiltrængt i vort Samfund” (Ostenfeld 1915:209).

De syv punkter

I begyndelsen af 1890 var ”Kirkens Venner” klar til at offentliggøre et skrift, der redegjorde for deres tanker omkring kirkesagen. ”Syv Punkter til Overvejelse for Kirkens Venner” blev trykt som manuskript og anvendt i arbejdet med at samle meningsfæller til kampen for folkekirken i København.⁸ Det blev lavet af de fem medlemmer af ”Kirkens Venner” og yderligere tiltrådt af tre lægfolk. De syv punkter indledes med at redegøre for den åndelige nød, der truer den danske folkekirke, og som folkekirken på mange måder synes handlingslammet til at stå imod (pkt. 1). Derfor må troende indenfor folkekirken slutte sig sammen til et virkeligt samfundsliv, baseret på den ”bevidst personlige bekendelse” og organiseret sognevis under ledelse af præsten (pkt. 2). Betingelsen for, at et sådan menighedsliv kan organiseres, er, at

sognene begrænses til en vis størrelse, således at ”de Troende kan komme i saa nær Berøring med hverandre, at der kan udvikles et virkeligt indbyrdes Samliv.” Intet sogn bør være større, end ”at Menighedens Leder kan lære alle Sognebeboere at kjende” (pkt. 3). Selv inden for et mindre sogn vil det dog ikke være muligt for præsten alene at løse opgaven, og derfor skal der alle steder være en kreds af lægfolk, der varetager f.eks. sjælepleje, fattigpleje m.m. (pkt. 4). Disse lokale menigheds-samfund vil have en række yderligere opgaver at varetage så som børne- og ungdomsarbejdet, husbesøg, vækkelsesmøder m.m. (pkt. 5), og det vil være naturligt, at man vil søge fællesskab med andre sogne – måske endda sogne i hele landet – for at kunne løse alle opgaverne. Det vil derfor være naturligt, at der er en landsdækkende organisation, der ”kan omslutte Menighedens fælles Liv og fyldestgjøre dettes Krav” (pkt. 6). Til sidst siges det, at hvis kirken udvikler sig som her ønsket, så vil den også blive modnet til at leve et liv i selvstændighed, hvilket vil være ønskværdigt uanset om forbindelsen til staten fastholdes eller forsvinder (pkt. 7). Diskussionen om forholdet mellem kirke og stat er altså ikke blot en diskussion i nyere tid, men spillede også dengang en rolle i tankerne om fremtidens folkekirke.

25 år senere ser H. O. Lange i jubilæumsbogen til Københavns Kirkesag fra 1915 tilbage på de syv punkter, og kan med tilfredshed konstatere, at man havde fulgt disse punkter. Folkene bag Kirkefondet var kommet meget langt med deres visioner på ganske kort tid. ”Noget af vor Styrke beroede vel-sagtens paa vor Naivitet, der baade oversaa Vanskelighederne og undervurderede Modstanden.

Vi troede paa vor Opgave: at rejse Lægfolket til kirkeligt Samvirke...”(Lange 1915, 121).

Konkret blev tankerne bag kirkesagen således til handling i oktober 1890, hvor ”Udvalget til Kirkesagens Fremme” blev stiftet. Det var et lægmandsudvalg med syv medlemmer, hvor Westergaard, P. D. Koch og H. O. Lange var gengangere fra ”Kirkens Venner”. Det var i høj grad Lange, der udtænkte planerne om Kirkefondet. I første omgang beskrev han i en ny korrespondancerunde med de øvrige en model for et menighedssamfund baseret på de syv punkter. Han mente, at det kun var i Helligkors Sogn, at det var muligt at få et sådan menighedssamfund i gang på nuværende tidspunkt, idet han andre steder forgæves havde kæmpet med præsterne om at sætte arbejdet i gang (Helweg-Larsen 1955:144).⁹ Også i Helligkors Sogn var der ikke umiddelbart støtte at hente hos præsterne, men Lange forestillede sig, at menighedssamfundet kunne blive ledet af ”ældste” indtil præsten så ideen i arbejdet og blev en naturlig leder. Samfundet ville have til opgave at besøge sognets beboere og ”lade dem mærke, at ingen af Kredsen er udenfor Samfundets kjærlige og aarvaagne Omtanke”, samt indsamle midler til både de fattige samt Gudsrigets fremme (Helweg-Larsen 1955:147). Alle kunne blive medlemmer af samfundet, men det krævede, at man accepterede menighedssamfundets bekendelse og sluttede sig til kredsen af troende med de forpligtelser og det ansvar, der hørte til. Lange havde ikke stor tiltro til den formelle folkekirke: ”Mere og mere gribes jeg af den Overbevisning, at vort hele nuværende Kirkesystem (Folkekirken), som sikkert paa Landet er til Velsignelse, paa mange Steder, herinde i

Kjøbenhavn er fordærveligt for sand Kristendoms Udbredelse” (Helweg-Larsen 1955:151). Han vil gerne arbejde inden for folkekirken, idet han var klar over, at man ville tabe noget ved at holde sig ude, men han var skeptisk over for, om foretagendet var realistisk inden for folkekirkenes rammer, og var derfor også klar til at oprette frimenigheder.

Ussing og Friis Hansen var dog skeptiske og advarede mod Langes plan, idet de ikke mente, at der var basis for den i københavnske sogne. Det holdt dog ikke Lange tilbage, og i løbet af sommeren udtænkte han planen om et kirkefond som en privat forening, der skulle få støtte fra Indre Mission på landet og anvende pengene til at ansætte yngre præster i København som missionspræster med den opgave at virke i et bestemt distrikt med sognepræstens billigelse med det mål, at få et sogn oprettet og en passende kirke bygget. Han var imod, at de skulle indsamle penge til at bygge kirker for, hvor staten så skulle bestemme, hvilke præster der blev tilknyttet, og foretrak derfor denne løsning (Struwe 1995:160). Ussing og Friis Hansen var stadig skeptiske, og tvivlede både på, at man kunne finde bidragydere og præster, og de mente, at det var bedst at sætte deres lid til Indre Mission i København og arbejde for kirkesagen gennem dem.

Sådan blev det dog ikke, for Lange og Westergaard arbejdede ufortrødent videre, og de endte, som tidligere nævnt, ud med, at ”Udvalget til Kirkesagens Fremme” blev stiftet, og syv lægfolk blev sat i spidsen for arbejdet. De to præster Ussing og Friis Hansen var ikke med, og det er uklart, om det var en tilfældighed eller af princip. Måske afholdt kol-

legiale hensyn de to præster fra at være medlemme af en bevægelse, der fra starten jo mødte stor modstand blandt andre præster i København. Åbent blev der dog også talt om, at det kunne skyldtes, at lægmændene anså sig selv for mere praktiske end præsterne og mente, at præster talte for meget og afholdt mange lægfolk fra at tage ordet ved et møde (Struwe 1990:26).

Lægmandsudvalget holdte i sin seksårige levetid 99 møder. I december 1890 flyttede de ind i et lejet kontor og forsøgte at ansætte en sekretær til arbejdet. I den forbindelse skrev Westergaard i et brev, hvad målet med arbejdet i lægmandsudvalget var:

Endnu står tilbage at forklare folk, hvad vort program egentlig er. Mange vil jo spørge os, hvorfor vi ikke afventer den kommissions arbejde, som snart kan ventes nedsat. [...] Vi ved imidlertid godt, hvad vi vil. Vi vil søge at få en åndelig rejsning i stand fra menighedens side, en rejsning, som muliggør og er betingelsen for, at hele sognedelingsprincippet kan blive anerkendt og blive velsignelsesrigt. Vi vil derfor også snarere lægge vægt på personer end på bygninger, navnlig i begyndelsen, indtil menigheden vil betroe os rigelige pengemidler. Vi tænker os altså først og fremmest at antage en nidkær og hjertevarm sekretær, som kan være et af hovedhjulene i maskineriet, derefter at få et par unge brændende præster, som vi kan sætte et eller andet sted, hvor de foreløbig i lejede lokaler eller, når vi får råd dertil, i en jernkirke, kan søge at oparbejde en menighed i den kreds, de er sat i, og således danne de åndelige stene

i en kirkebygning. Er da trangen til stede, vil der hurtigt rejse sig en bygning til denne menighed.¹⁰

Debatten bølgede naturligvis frem og tilbage i de år, lægmandsudvalget fungerede. Kommissionen, der var nedsat i 1890 af kultusministeren, kom med deres betænkning i 1892 og gav anledning til debat, og i foråret 1893 kom lægmandsudvalget med to udspil, der også i høj grad bidrog til debatten. Først udgav de skriftet ”Folkekirkens Nød i København”, hvor det blev fremhævet, at når vantro, ligegyldighed og kirkefjendskab breder sig i København, så lå årsagen i høj grad i de kirkelige forhold, hvor folk næppe møder præsten, men bestiller den kirkelige handling på kontoret, og så hurtigst muligt ekspederes af præsten ved selve ceremonien. Derudover blev den manglende diakonale indsats i København igen fremhævet i skriftet, der på mange måder mindede om ”Kirkens Venners” overvejelser om fattigplejen i 1889. Senere på foråret 1893 indkaldte lægmandsudvalget til et åbent møde med over 1800 mennesker til stede (og mere end 2000 der måtte gå forgæves iflg. arrangørerne). På dette møde blev kirkesagen mødt med stor kritik, men det betød, at debatten blev langt bredere end tidligere, og ingen i København var i tvivl om, at noget var ved at ske (Struwe, 213-218).

Diskussionen i 1893-94 drejede sig rent formelt om, hvorvidt staten, dvs. København og Frederiksberg Kommune, burde og kunne finansiere bygningen af otte kirker, men reelt drejede diskussionen sig om to langt mere principielle ting, nemlig om folkekirken var en uundværlig del af det

ationale kulturliv, der måtte udvikles, eller om det var en overflødig historisk overlevering, samt om folkekirken i et ændret samfund havde behov for flere kirker med ny placering og indretning og for præster, der arbejdede på en ny måde. Udvalget til Kirkesagens Fremme havde opnået respekt og anerkendelse for deres arbejde og ihærdighed, men mange mente, at de så for sort på fremtiden, og desuden var der skepsis mod at syv lægmand etablerede sig som et udvalg. Udvalget derimod følte sig støttet i deres arbejde fra præster og bidragsydere i hele landet, så de arbejdede videre mod deres mål: små sogne, hvor der var personlig kontakt mellem præsten og sognets befolkning.

Samtidig med at debatten fortsatte, kom der også mere fart i lægmandsudvalgets praktiske arbejde. Deres første fysiske bidrag til Københavns kirkeliv var Nazarethkirken, hvor det i januar 1892 var lykkedes at indvie en nyindkøbt jernkirke som den første vandrekirke i Danmark. Kirken var en midlertidig kirke, rejst i et distrikt af Skt. Johannes’ Sogn, der allerede havde mere end 63.000 beboere. Målet var fra starten at få bygget en blivende sognekirke, men metoden var tro mod udvalgets tanker – i første omgang blev der fra den midlertidige jernkirke organiseret aktiviteter af mange slags for børn, unge og gamle, og der blev skabt et menighedssamfund, hvor menighedens medlemmer, der for de flestes vedkommende havde lave indkomster, i høj grad selv bidrog til den blivende kirke. I 1893 byggede udvalget sin anden vandrekirke, Gethsemane Kirke, der blev indviet i januar 1894.¹¹ Lægmandsudvalget havde besluttet at fortsætte sit arbejde for kirkesagen i København, som om lovforslagene om statens byggeri af kirker

ikke fandtes, og i 1894 blev der arbejdet på planer for fire kirker. I september 1895 blev Kapernaum kirke indviet som den første blivende stenkirke bygget af lægmandsudvalget.

Udvalget nedlægges – Kirkefondet bliver til

I løbet af 1894 blev det klart, at enhver løsning af kirkespørgsmålet i København fra statens side var udelukket, og dermed blev det også klart, at det var kirken selv og menighederne, der måtte tage kampen op og sikre, at der i København var kirker nok. Der var derfor brug for, at arbejdet i lægmandsudvalget blev anderledes organiseret, for økonomien kunne ikke følge med ambitionerne, og det var i længden ikke holdbart, at et privat initiativ var i spidsen for den fortsatte udvikling. ”Udvalget til Kirkesagens Fremme” var blevet foreslået at søge om at optage kollekt i alle landets kirker, men man forventede ikke, at lægmandsudvalget kunne få lov til dette. Derfor foreslog Lange, der som tidligere nævnt også stod i spidsen for udarbejdelsen af tankerne om lægmandsudvalget, at man skulle søge en kollekt i alle landets kirker, hvis udbytte skulle fordeles af Sjællands biskop. Dette blev resultatet, dog ikke uden konflikter og dramatiske situationer, og den 14. oktober 1896 stiftedes Det københavnske Kirkefond med Sjællands biskop som formand og en bestyrelse på 40 mænd, 20 gejstlige og 20 lægmænd og et forretningsudvalg på 7.

Lægmandsudvalget gav ikke op, men levede på meget aktiv måde videre i Kirkefondet, blandt ved at tre af de valgte medlemmer i Kirkefondets forretningsudvalg kom fra ”Udvalget til Kirkesagens

Fremme”, mens et fjerde medlem var præsten Ussing, der havde været med i det tidlige arbejde. Desuden ansatte man kort tid efter den anden præst fra den oprindelige gruppe af ”Kirkens Venner”, Julius Friis Hansen som Kirkefondets første sekretær, så det var i høj grad de samme folk, der havde arbejdet med spørgsmålet i de seneste 10 år, der nu dannede forretningsudvalget. Det københavnske Kirkefond var en folkekirkelig nydannelse, og det fik en plads imellem privat initiativ og statslig myndighed; det blev ”en frivillig bevægelse, ledet af kirkens primas, billigt og støttet af kirkestyrelsen”¹².

Dermed kom der for alvor fart i menighedsdannelsen og kirkebyggeriet på brokvartererne i København (Nørrebro, Vesterbro, Østerbro og Amager). Det var nyt for kirken i den grad at være til stede blandt den store gruppe af arbejdere og i den store fattigdom, der også prægede områderne på den tid. Men kirkerne blev anerkendte, f.eks. skrives der fra Nathanaelskirken på Amager følgende:

Og alt som tiden skred, lysnede det jo da også. En vis venlighed overfor den nye kirke sporedes ret hurtigt. Dette, at der selv ved de fattigste begravelser var flor om alterlysene; dette, at der blev ringet med kirkeklokkerne, når selv den mindste barnekiste blev båret ud; dette, at der overhovedet slet ingen forskel blev gjort på fattig og rig, på dem, der betalte, og på dem, der ikke betalte, denne Kirkefondets grundkristelige demokratisme har vundet Nathanaelskirken mange venner.¹³

Det blev også til større anerkendelse fra myndig-

hedernes side. I 1899 blev det fra kultusministeriet meddelt, at der ville blive foretaget en ordning af distrikterne inden for de store sognes side, således at et distrikt skulle være på 10.000 mennesker og have to præster, hvilket var en accept og anerkendelse af Kirkefondets ide helt fra begyndelsen om at dele Københavns store sogne til sogne med 5.000 mennesker, evt. 10.000 og flere præster, og lade præster ansætte og danne menighed før det endelige kirkebyggeri blev påbegyndt.

Kirkefondets bidrag til dansk kirkeliv kan naturligtvis besigtiges rent fysisk ved en tur rundt i København. Bidraget rummer dog mere end det. Hal Koch beskriver i 1949 bidraget på følgende måde:

”Det afgørende ved dette kirkebygningsarbejde er, at kirken gennem alle disse små kirker er kommet ind i byens dagligliv. Bygningerne er ikke mere anseelige, end at de passer ind i sidegadens triste hverdag. [...] Præsten er af en anden type end den Mynsterske. En jævn og bramfri mand... Overfør denne præstetype bed den kierkegaardske hån og den socialdemokratiske kritik ikke. De søgte – det kunne enhver se – hverken verdslig ære eller økonomisk fordel... Opførelsen af de mange små kirker, som blev påbegyndt med tanken om, at den danske kirke var på vej til frikirken, er blevet den betydningsfuldeste støtte, folkekirken overhovedet har fået. [...] I de sidste årtier af det 19. århundrede så det ud til, at hele det opvoksende byproletariat skulle ende med at blive ganske kirkefremmed. Således gik det

ikke. Langt det overvejende flertal har bevarer en ganske vist svag kontakt med kirken. Æren herfor er væsentlig Kirkefondets.”¹⁴

Menighedssamfundene

Som nævnt i indledningen var hovedformålet for Kirkefondet at bygge menigheder, og bygningen af selve kirkbygningen var et middel til at nå målet. Derfor var menighedssamfundene en særdeles central ting i Kirkefondets arbejde. Det første menighedssamfund, der arbejdede efter de syv punkter, som ”Kirkens Venner” havde udstukket blev, som tidligere nævnt, dannet i Helligkors Sogn. Menighedssamfundstanken blev tæt knyttet til arbejdet med kirkesagen, og ved samtlige kirker, Kirkefondet byggede, blev der dannet menighedssamfund til løsning af både økonomisk og åndelige opgaver. Rent fysisk kom tankerne også til udtryk ved, at der ved samtlige Kirkefondskirker blev bygget menighedslokaler i tilknytning til kirkerne. Det var datidens sognegårde og det aktive liv omkring denne, der blev introduceret. Det var umuligt at forestille sig kirkerne uden disse menighedssamfund, som også sikrede kontinuiteten ved præsteskit. Udover forkyndelsen, bekendelsen og kirketugten var det afgrænsningen til det lokale sogn og forbindelsen mellem præst og menighed, der var hovedprincipperne i Langes model for menighedssamfundene. Men i praksis var arbejdet langt fra uproblematisk, og i Helligkors sogn var der f.eks. i årene 1908-37 to menighedssamfund grundet interne konflikter (Iversen 1990:27). Ret hurtigt blev der dannet menighedssamfund i de fleste sogne, men medlemsmæssigt har de aldrig nået den brede befolkning, og der

har næppe nogensinde været over 2 % af befolkningen i København, der har været medlemmer (Iversen 1990:27). Hovedideen bag Kirkefondet, altså menighedssamfundene, blev dermed i stort omfang oprettet, men folk ville ikke meldes ind og være med. Der er dog stadig ingen tvivl om, at menighedssamfundene gjorde en stor forskel og leverede et imponerende stykke arbejde i forbindelse med kirkesagen i København, men kritikken af samfundene har også lydt gennem tiderne.

I Kirkefondets årbog fra 1948 blev der udtrykt, at man ikke kan nægte, at menighedssamfundene ikke blev til det, som ophavsmændene havde tænkt, og at de i dag (1948) i højere grad var foredragsforeninger for ældre end aktive kerner af menigheden, og at menighedssamfundene i virkeligheden kræver mere arbejde og energi end de bidrager med idet de er blevet et samlingssted for ”udtjente kræfter”¹⁵.

Knap ti år senere udtrykkes en lignende kritik igen i Kirkefondets årbog, hvor der blev draget to konklusioner; ”Den ene: Vore menighedssamfund dør ganske stille af sig selv og den anden: Vi skal lade dem dø i fred”¹⁶. Heri blev det desuden påpeget, at kritikken mod menighedssamfundene og deres lukkethed omkring sig selv var blevet fremført fra mange sider, og de blev endda kaldt for den væsentligste hindring for evangeliets forkyndelse.

Menighedssamfundene overlevede i høj grad sig selv, og i dag er der ikke mange spor tilbage af dem. Og det er helt i Kirkefondets ånd. Man har til hver en tid arbejdet med den virkelighed, som man var en del af, og forsøgt at finde løsninger, der talte ind i den tid, den lokalitet og de mulig-

heder og problemer, man var en del af. Derfor vil det altid være rimeligt at antage, at de modeller og løsninger, man finder på ét tidspunkt, ikke blot kan fortsætte og bruges mange år senere. Drivkraften i arbejdet var en dybfølt sorg over de kirkelige forhold, og en brændende lyst til at bringe en ændring. Ud af dette bragte folkene bag Kirkefondet en ny måde at være kirke på. Hovedsagen var ikke blot at bygge nye kirker og få ansat flere præster, men derimod at gøre kirkerne til noget andet end de var og skabe en helt ny præstestand. Og der blev arbejdet med en ihærdighed og et engagement, som man i den grad må have respekt for og overveje, hvad vi kan lære af i dag.

Knap 60 år efter tankerne blev lanceret, skrev Hal Koch til Kirkefondets årbog i 1954 en artikel, hvori han skriver, at ”vort slægtled kan ikke vedblive kirkeligt at leve af at forvalte arven” Han henviser til, at når man læser de fem oprindelige medlemmer af ”Kirkens Venner” korrespondance, hvor de fortæller om deres tids kirkeliv, om afstanden mellem kirke og folk, at det store flertal kun har forbindelse med kirken ved dåb, konfirmation og begravelse – og måske juleaften, så tænker han gang på gang, om denne skildring ikke kunne passe lige så godt i dag. Dog blot med den forskel, at man er blevet en illusion fattigere – man tror nemlig ikke længere på, at et menighedssamfund af særligt troende lægfolk er den rette vej at gå for at imødekomme udfordringerne¹⁷. Her knap yderligere 60 år senere kan vi gentage Hal Kochs ord – vi kan stadig ikke leve af at forvalte arven, og skildringen af udfordringerne i folkekirken omkring år 1890 er ganske tæt på også at kunne passe på en række af udfordringerne i dag. Det betyder også,

at Kirkefondet i dag ikke har nogen rolle at spille når det handler om at bygge kirker, men derimod i høj grad stadig bidrager til det, der altid var hovedformålet; at bidrage til kirkens liv og vækst og bygge kirker med de levende stene. Det ses bl.a. i Kirkefondets nye projekt Lokal Kirkeudvikling, som beskrives andet sted i denne bog og som viser, hvordan Kirkefondet tænker og arbejder i dag på baggrund af den historie og de traditioner, som Kirkefondet er blevet til i.

Noter

1. Ludvig Koch var i 1880'erne præst i Brønshøj og senere provst i Glostrup. Han var regnet som højkirkeligt sindet og dermed ikke blandt tilhængerne af folkene bag kirkesagen i København og Kirkefondet.
2. I 1887 udgav Harald Westergaard Kirkelig Statistik med særligt Henblik paa Danmark, hvor han i europæisk perspektiv undersøgte en række forhold af betydning for befolkningens religiøse liv. Magistratskirker er en fælles betegnelse for seks kirker i København (St. Johannes, St. Jakobs, St. Pauls, St. Matthæus, Helligkors, St. Andreas), hvori der indgik kommunalt tilskud til kirkebyggeriet enten i form af en grund, kontante midler eller begge dele. Magistraten fik tillagt en kontrollerende myndighed over kirkens driftsudgifter og fik ret til at udpege de personer, der udgjorde kirkens ikke-gejstlige personale (Struwe 1995:33).
3. Citatet er taget fra formanden C.J. Stoklunds tale ved 100 års jubilæet i 1990, se 'Kirkefondets årbog 1990'.
4. De fem var Julius Friis Hansen, kapellan og fra slutningen af 1889 sognepræst, Peter Didrik Koch, dr. med. og læge, Hans Ostenfeld Lange, biblioteksassistent på Det kongelige Bibliotek og ægyptolog, Henry Ussing, lic. theol. og sognepræst, samt Harald Westergaard, professor ved Københavns Universitet. Alle var de mellem 27 og 37 år. Citaterne er fra korrespondancen mellem "Kirkens Venner" og kan findes i Struwe 1990:15-16. Se citatet fra Westergaard i Struwe 1990, 19-20.
5. Manuskriptet er bl.a. trykt i 'Omkring Kirkefondet' side 89-90.
6. P. Helweg-Larsen udgav i 1955 "Kirkens Venners korrespondance, af Kirkefondets forhistorie", hvori korrespondancen mellem de fem oprindelige medlemmer af "Kirkens Venner" er samlet. Herfra citeres H. O. Lange i de følgende citater.
7. Citatet er fra et brev fra Westergaard til Steinthal og kan findes i Struwe 1995:177.
8. I perioden mellem bygningen af de to vandrekirker "overtog" Udvalget til Kirkesagens Fremme driften af Bethlehemskirken, der var bygget af "Foreningen til opførelse af små kirker i København". Denne forening blev stiftet af tre unge kvinder i efteråret 1886 inspireret af diskussionen på første Bethesda-møde og efter tysk inspiration. Foreningen havde til formål at opføre en række små kirker på brokvarterene og overdrog efter opførelse kirkerne til videre drift i Kirkefondet. De tre kvinder havde således også en stor andel i kirkesagen i København og påvirkede også både lægmandsudvalget og senere Det københavnske Kirkefond.
9. Citat fra overrettsprokurator Steinthal, Struwe 1995:288.
10. Citatet er fra et jubilæumsskrift om Nathanaels Kirke, og det kan findes i Struwe 1995:287.
11. Fra "Danmarks Kirke gennem Tiderne" 1949:220-221, her er det citeret fra Struwe 1995:331.
12. Erik Jensens bidrag "Hvor går vejen?" til Kirkefondets årbog 1948 kan findes i 'Omkring Kirkefondet', side 251ff.
13. Viggo Møllers bidrag "Saml de tiloversblevne stykker sammen" til Kirkefondets årbog 1957 kan findes i 'Omkring Kirkefondet', side 300ff.

14. Hal Kochs bidrag 'I anledning af "Kirkens Venner"s brevveksling' til Kirkefondets årbog 1954 kan findes i 'Omkring Kirkefondet' 272ff.

Litteraturliste

Andersen, Lars Schädler

- 2012 Balancekunstneren. Harald Westergaard, kirkesagen og det sociale spørgsmål 1878-1907. Odense: Syddansk Universitetsforlag.

Helweg, Ludvig

- 1852 "København og dens Kirker". I Claus Harms m.fl. (red.), Omkring Kirkefondet. Kildetekster til debatten om kirkeforståelse og kirkeligt arbejdssyn i København 1890-1990. København: Religionspædagogisk Center.

Helweg-Larsen, P.

- 1955 "Kirkens Venner"s korrespondance. Af Kirkefondets forhistorie. København: G.E.C. Gads Forlag.

Iversen, Hans Raun

- 1990 "Baggrund for og hovedtemaer i kirkesynsdebatten omkring Kirkefondet". I Claus Harms m.fl. (red.), Omkring Kirkefondet. Kildetekster til debatten om kirkeforståelse og kirkeligt arbejdssyn i København 1890-1990. København: Religionspædagogisk Center.

Jensen, Erik

- 1948 "Hvor gaar Vejen? Kirkefondets årbog 1948". I Claus Harms m.fl. (red.), Omkring Kirkefondet. Kildetekster til debatten om kirkeforståelse og kirkeligt arbejdssyn i København 1890-1990. København: Religionspædagogisk Center.

Koch, Hal

- 1954 "I anledning af "Kirkens Venner"s brevveksling, Kirkefondets årbog 1954". I Claus Harms m.fl. (red.), Omkring Kirkefondet. Kildetekster til debatten om kirkeforståelse og kirkeligt arbejdssyn

i København 1890-1990. København: Religionspædagogisk Center.

Lange, H.O.

- 1915 "De syv punkter og menighedssamfundstanken". I Københavns Kirkesag 1890-1915. Festskrift udgivet af Kirkefondets Forretningsudvalg. København: G.E.C. Gad.

Miland, Mogens

- 1990 "Kirkefondet i 100-året". I Claus Harms m.fl. (red.), Omkring Kirkefondet. Kildetekster til debatten om kirkeforståelse og kirkeligt arbejdssyn i København 1890-1990. København: Religionspædagogisk Center.

Møller, Victor

- 1957 "Saml de tiloversblevne stykker sammen!". Kirkefondets årbog 1957. I Claus Harms m.fl. (red.), Omkring Kirkefondet. Kildetekster til debatten om kirkeforståelse og kirkeligt arbejdssyn i København 1890-1990. København: Religionspædagogisk Center.

Ostenfeld, H.

- 1915 "Kirkefondet og de sociale forhold". I Københavns Kirkesag 1890-1915, Festskrift udgivet af Kirkefondets Forretningsudvalg. København: G.E.C. Gads Forlag.

Stoklund, C.J.

- 1990 "Kirkefondets 100-års jubilæum". I Kirkefondets årbog 1990. København: Kirkefondet.

Struwe, Kamma

- 1990 "På vej til Kirkefondet eller Lægmandsudvalgets seks lykkelige leveår". I Kirkefondets årbog 1990. København: Kirkefondet.

- 1995 Kirkerevolution i 1890'erne. Biografisk-historisk kulturbillede. København: C.A. Reitzel.

Svendsen, Erik Norman

- 1985 "Kirke, sogn og samfund". I Claus Harms m.fl. (red.), Omkring Kirkefondet. Kildetekster til de-

batten om kirkeforståelse og kirkeligt arbejdssyn i København 1890-1990. København: Religionspædagogisk Center.

Westergaard, Harald
1887 Kirkelig Statistik med særligt Henblik paa Danmark. København, Karl Schönbergs Forlag.

Refleksioner over menighedsformer i Danmark

De foregående afsnit tegner et billede af en stor mangfoldighed af menighedsformer i dagens danske kirkeliv. I det afsluttende afsnit forholder fire personer, ud fra hver deres kirkelige udgangspunkt og ud fra en missional synsvinkel sig til det brogede billede, der tegner sig.

Marianne Christiansen, der er præst i folkekirken, anlægger en positiv synsvinkel på mangfoldigheden i folkekirken, og ser det som noget positivt, at der er usikkerhed med hensyn til definitionen af, hvad eller hvem en menighed er. Derfor advarer hun mod, at de vigtige vekselvirkninger mellem individualitet og fællesskab, mellem sognemenigheder og andre menigheder og mellem præst og menighed bliver til entydigheder.

Jens Ole Christensen, der er generalsekretær i Luthersk Mission, har et ambivalent forhold til nye frimenigheder, som dannes i disse år. De kan være med til at sætte en udfordrende missional dagsorden for resten af kirken samtidig med, at de løber en risiko for at lukke sig om sig selv. Det er imidlertid et gennemgående problem, at menigheds-tænkningen fylder så meget i den teologiske debat i dag, således at der er mere interesse for bruden end for brudgommen.

For Tonny Jacobsen, der er præst i pinsekirken og talsmand for FrikirkeNet, er den fælles missionale udfordring for alle kirker i Danmark at nå ud til de 2/3 af befolkningen, som næsten aldrig kommer i kirke. Skal det lykkes, må kirkerne med hver deres forskellig teologiske arv i bagagen fokusere på erfaringsbaseret åndelighed, inkluderende fællesskab og en procesorienteret tilgang til discipelskab.

Peter Fischer-Møller, der er biskop i Roskilde Stift, giver i sit bidrag et perspektiv fra den rummelige kirke. I sit bidrag stiller han spørgsmålet om hvordan de nye menigheder og menighedsformer ser på sig selv – om det er en mangfoldighed, der har en positiv betydning, og som rummer en mulighed for nye perspektiver i forhold til inkarnationens og opstandelsens mysterier.

Menigheden – kaldet ud til at være almindelig?

Marianne Christiansen

Forfatteren ser den usikkerhed mht. definitionen af, hvad eller hvem en menighed er, der går som en rød tråd gennem bogens artikler, som en nødvendighed. Udfordringen fremover bliver at acceptere og rumme denne mangfoldige menighedsforståelse. Med udgangspunkt i folkekirkens forhold peges der på vigtige vekselvirkninger, som aldrig må blive til entydigheder: Vekselvirkningen mellem individualitet og fællesskab, mellem sognemenigheder og andre menigheder og mellem præst og menighed

I artiklen ”Sct. Nicolai kirke i Aabenraa – en folkekirke med kant!” slutter Jørgen Jørgensen med at sammenligne den aktuelle menighed i Aabenraa med den menighed i Korinth, som Paulus skrev til: ”- vi glæder os over, at syndere må kaldes ”de hellige som er i Korinth” – eller for vores del: i Aabenraa. Det gør os til noget særligt: Vi er døbt til at tilhøre den korsfæstede og opstandne Herre, Jesus Kristus” (s. 75).

To tilsyneladende forskellige forståelser af menigheden kan læses i udsagnet. Den første: At være menighed i nutidens danske samfund svarer til at være menighed det antikke Korinth, altså i et multireligiøst, ikke-kristent samfund. Den anden: At være menighed er at være døbt til at tilhøre den korsfæstede og opstandne Herre.

I skrivende stund er knap 85 % af den danske befolkning døbt til at tilhøre den korsfæstede og opstandne Herre. 85 % af befolkningen er altså noget særligt. Alligevel kan det altså fornemmes, som om den kristne menighed er en undtagelse i omgivelserne.

I denne bogs beskrivelser og refleksioner over menighedsformer i Danmark går usikkerheden

på definitionen af menighed som den røde tråd. Og det skal den gøre. Den er allerede til stede i indledningen, som fastslår, at mission, kirkens og menighedens sendelse, først og fremmest er Kristusvidnesbyrd, ”som ikke er bundet til kirken som organisation. Dette rejser naturligvis det fundamentale ekklesiologiske spørgsmål om, ”hvor kirken er” og om, hvad kirkens rolle er i forhold til Åndens virke.

Det betyder ikke, at de fælles praksisformer er uden betydning, men det betyder, at mission i praksis må begynde et andet sted – i den enkeltes forhold til Kristus og til andre mennesker i hverdagen. Menigheder af alle slags risikerer alt for let at ende med at forkynde sig selv: ”Kom, som du er, og bliv som os.” Her er udfordringen at vidne om Jesus som Kristus ikke blot som kirkens Herre, men også som verdens Herre” (s. 3).

Usikkerheden på, hvad og hvem menigheden er, er desuden en del af folkekirkens identitet, hvis man kan tale om en sådan. Fra folkekirkens dannelse ved grundloven har der været usikkerhed og uenighed om, hvorvidt folkekirken skulle tænkes som en institutionel ramme, hvori de levende me-

nigheder, dvs. de vakte, kunne trives side om side med de mennesker, der altså ikke hørte til menighederne – for sådanne må altid forudsættes. Er der et særligt fællesskab, må det også afgrænse sig fra omverdenen, som menigheden i Korinth. De døbte, ikke-vakte blev den omverden. Men tanken strider mod en definition af menigheden, som ikke beror på den enkeltes selvbeskrivelse af sit trosliv – nemlig den, at menigheden består af de døbte. Som bekendt blev det fremherskende syn på folkekirken, som det fandt udtryk i Grundloven og i senere lovgivning, at folkekirken er at forstå som en konfessionel kirke, hvis medlemmer er døbt og formodes at tilslutte sig den evangelisk-lutherske fortolkning af kristendommen – og således udgør menigheder.

Ecclesia – det latinske/græske ord, der på dansk oversættes med menighed eller kirke – betyder ”dem, der er kaldt ud” (og derved kaldt sammen). Det forudsætter jo, at der er noget, man er kaldt ud fra, og det er ofte blevet fortolket som det øvrige samfund, ”verden”. På dansk bærer ordet menighed imidlertid den germanske betydning af ”det fælles”, det almene, almindelige¹. De, der er kaldt ud, er altså også de almindelige.

Den sproglige usikkerhed på ordet menighed afspejler også den historiske usikkerhed mellem vækkelsernes (i alle historiens perioder) betoning af skellet – mellem dem, der er kaldt ud til bevidste menighedsformer ved subjektiv oplevelse, beslutning eller levevis, og ”de øvrige”, som de er kaldt ud fra – og så en ”katolsk” (som jo betyder ”for alle”, almindelig) eller landskirkelig betoning af det fælles, almene, beroende på objektive forhold – dåb, medlemskab, geografi.

Usikkerheden kan ikke undgås, og afspejles og tematiseres også i denne bogs artikler: Hvem er menighedens ”Vi”? ”Vi” dækker af og til over den ”vi som kirke, præster, ansatte og menighedsråd” (Bennedsgaard s. 7), altså dem, der er kaldet, valgt og ansat af institutionen til at være ansvarlige for forkyndelsen; over medlemmerne (Ingelise Pedersen, cit. Bennedsgaard s. 4); over de aktive kirkegængere (Bennedsgaard s. 6; over en menighed med identitet som organisatorisk og trosmæssig enhed (Jørgensen).

Vækkelsernes beskrivelse og forståelse af menigheden er i de senere år blevet gennemgående accepteret i beskrivelser af menighedslivet også i folkekirken. ”De aktive”, bevidste medlemmer, de frivillige, kirkegængerne – det er navne for de mennesker, der i særlig grad bærer menighedslivet – ja, som i nogle tilfælde bliver ensbetydende med menigheden. Fællesskabet og oplevelse af fællesskab, som i det øvrige samfund er blevet en mangelvare, er blevet en målestok for menighedslivet.

Der er ingen tvivl om, at markedstænkningen og den globale virkelighed tilskynder til, at vækkelsernes menighedsforståelse overtages bredt i folkekirken. Den globale virkelighed betyder, at selvfølgeligheden i et kristent tilhørsforhold er forsvundet. Enhver kan se, at man kan være meget andet end kristen, og at et kristent tilhørsforhold beror på valg. Og markedstænkningen – som til gengæld ikke er et frit valg, men den dominerende tankegang, der præger det sprog, vi beskriver samfund og relationer i – markedstænkningen kan ikke rumme noget sådant som usynlig kirke, usynlig tro, usikker identitet. Vækkelsernes vægtlægning

på mærkbar forandring, livsforvandling, synlige og mærkbare fællesskaber stemmer godt over ens med behovet for at kunne beskrive kirken og menigheden på en plausibel måde.

Også folkekirken skal gerne kunne opvise nogle resultater. Hvor mange – kirkegængere, arrangementer, aktiviteter, frivillige, aktive? Der skal være vækst – indtil for nylig har det økonomiske mantra heddet ”Gro eller dø”. Hvis ikke der kan konstateres vækst, kan en virksomhed, organisation ikke overleve.

Denne grundforståelse præger i allerhøjeste grad den kirkelige diskurs, ikke mindst i folkekirken, og den falder godt i tråd med vækkelsernes og den fornyede Luther-tolknings vægt på forandring/helliggørelse og vækst i troen.

Lige nu er vi formentlig på vej ind i et økonomisk paradigmeskifte i den vestlige verden i erkendelse af, at evig vækst ikke er mulig. Om og hvordan det vil influere på kirketænkning og teologi, har vi til gode at se.

De forskellige menighedsformer, der er beskrevet i denne bogs artikler, er et udtryk for kirkens medfødte usikkerhed, dens svaghed, som er dens styrke. Kunsten bliver også i fremtiden at acceptere og rumme den mangfoldige menighedsforståelse. Jeg vil i det følgende – med fokus på folkekirken forhold - pege på nogle vekselvirkninger, som forhåbentlig aldrig fastfryses til entydigheder.

Vekselvirkningen mellem individualitet og fællesskabet

I en nytårsrundspørge blev kunstneren Maja Lisa

Engelhardt, som bl.a. arbejder med religiøse motiver og kirkeudsmykninger, bedt om at udpege det vigtigste etiske dilemma i 2013: ”Mit forhold til kristendommen (...) er et forhold, som jeg føler, jeg står mere alene med end tidligere – og det giver mig et dilemma.” ”For mig er det vigtigt at stå i forhold til kristendommen med min tvivl og mine valg og mine krav. Først og fremmest alene. Men håbet om, at vi i fællesskab kan styrkes i troen, er også et stort ønske hos mig. Problemet er blot, at dette fællesskab ikke længere har den samme kraft og ikke understøttes af mange ansvarlige.” ”Jeg håber, at følsomme og fornuftige mennesker i de mange sogne, i udvalg og i betænkninger kan nå frem til at fremkalde en fællesskabsglæde og styrke. så folkekirken bliver det samlingspunkt, vores opsplittede tilværelse lige nu har brug for.” (Andreasen 2012) Det bemærkelsesværdige ved udsagnet er tilkendegivelsen af et savn efter fællesskabsfølelse, skønt troen i udgangspunktet opleves som en individuel sag, og at fællesskabsfølelsen forventes opbygget af dem, der er valgt og ansat til at varetage rammerne om kirkens liv. Udsagnet er løsrevet, men jeg tror, at den fornemmelse, det giver udtryk for, deles af mange folkekirkemedlemmer, ligesom den bliver beskrevet i artiklen ”Katedralen og familien”: Troen er ”først og fremmest” noget, man forholder sig til og udfolder alene, men frygten for, at den skal forsvinde ud af den fælles virkelighed og følelsen af ensomhed afføder længslen efter at se og opleve den synligt udfoldet af andre end en selv – altså en længsel efter at være en del af en menighed.

Længslen efter fællesskab er stor. Og dog må det ikke glemmes, at det individuelle, ikke-målbare

eller ikke-synlige trosforhold ikke kun var en – for nogen forkastelig – teologisk trend i det 20. århundrede, men springer fra kristendommens kilder: ”Men når du vil bede, så gå ind i dit kammer og luk din dør og bed til din fader, som er i det skjulte” (Matt 6,6). Fremhævelsen af den enkeltes trosforhold – uafhængigt af enhver form for menneskeligt fællesskab - er en umistelig og befriende provokation, som udgår fra Jesus, og som er fastholdt blandt andet i Martin Luthers skelnen mellem den synlige og usynlige kirke.

Nutidens længsel efter fællesskab går ironisk nok hånd i hånd med en udbredte tilbageholdenhed i henseende til at engagere sig forpligtende i fællesskaber. Som det beskrives allerede i situationen omkring Kirkefondets menighedssamfund: ”- folk ville ikke meldes ind og være med”. Og dog er netop et af Kirkefondets arkitektoniske bidrag: at bygge køkken sammen med kirken, slået igennem i folkekirken som helhed. Ikke længere præstens hjem, men sognegården, menighedshuset inkl. køkken, er rum for møder, der omfatter, ja lægger i stigende grad vægt på, det ultimative fællesskabsudtryk: at spise sammen.

Det fællesskab, som Engelhardt efterlyser, at de ”ansvarlige” etablerer, skal være der, også selvom langt fra alle vil deltage i det. Det skal være der, fordi også de, der ikke selv har lyst til at deltage, ser fællesskabet som nødvendigt for at være kristen/menighed, et signalement af kirken.

Vekselvirkningen mellem sognemenigheder og andre menigheder

Beskrivelserne af folkekirkemenigheder i denne

bog viser, at folkekirken også i sine strukturer er blevet gennemgående præget af vækkelserne, de frie menigheder og frikirkerne. ”Folkekirker” – i flertal eller i ubestemt ental – er en sproglig nyskabelse, som går igen i flere artikler. Det er interessant, for tidligere har folkekirken været navnet på den grundlovgivne institution, det ”væsen” hvortil de lokale sognemenigheder hørte – kirken. At folkekirker nu optræder i bevidstheden i ubestemt form og i flertal kan tolkes på flere måder: Navnet folkekirker i stedet for sognekirker afspejler måske, at sognet ikke længere opfattes som de mennesker, der hører til en bestemt kirke, men at en folkekirke er en bygning og en organisatorisk enhed, der lokalt skal være rammen om et folkekirkeligt, dvs. evangelisk-luthersk, menighedsliv. Forskellen er måske ikke så stor, men jeg ser i flertalsbrugen en tilnærmelse til en forståelse af folkekirken som én blandt mange kirker og religioner i samfundet – en by kan rumme en frikirke, en folkekirke, en moské, en katolsk kirke. Og de forskellige folkekirker kan have hver deres særpræg, afhængig af, hvem der er aktive i dem. Skønt de betydningsskifter, der ligger i brugen af flertalsformen, ikke lader sig bestemme entydigt, er jeg overbevist om, at den som alle sproglige ændringer udtrykker og befordrer en ændret tankegang.

Ordet sogn er dannet af ”at søge” til en kirke. Det er et diakonalt og missionalt aspekt af kirkens virke, at hvert eneste menneske befinder sig på en plet jord, hvorfra der er en kirke og en sognepræst at søge til. Sognet er historisk opbygget som den enhed, i hvilken der opkræves tiende til den kirke, der betjener dette område. Sognet betegner altså en menighed, der er defineret ved, at alle bidra-

ger til det fælles og bærer ansvar for forkyndelsen og diakonien og missionen i et bestemt geografisk område. For mig at se bærer sogneordningen om noget forkyndelsen af, at Kristus ikke kun er kirkens, men også verdens Herre (indledningen s. 3), og at det menneskelige behov for evangeliets forkyndelse og Kristi gerninger ikke først og fremmest beror på tro og overbevisning og deltagelse i et fællesskab, men på at være menneske med en krop, der befinder sig et sted i verden.

I begejstringen over at være på vej og være i forandrings- og forvamlingsprocesser som menighed, består en risiko for at overse betydningen af at være til stede, være rum og opsøge rum og hvile. De kristne tilhører Vejen, og Vejen er Kristus – dog den menneskelige eksistens befinder sig altid på et sted og enhver organisation bliver et rum, et hus. Det kan der også være velsignelse i, navnlig er der beskyttelse og omsorg i at tænke kirken og menigheden som et rum.

Grundlaget for at tænke kirke og menighed som rum er det sakramentale - dåb og nadver er handlinger, der finder sted, og som gentages. Det sakramentale er ikke særlig fremtrædende i denne bogs beskrivelser af menighedsformer. Det kan være et tilfælde, men også et udtryk for tidens blik for kristendommens fremtrædelsesformer. Det udrettede og innovative har større interesse end det indadsøgende og gentagne. Jeg vil gerne slå et slag for de missionale og diakonale muligheder i sognemenighederne – både som struktur og som praksisform.

Uden tvivl er inspirationen fra de frie menigheder og fra frikirkerne mærkbar og værdifuld i folke-

kirkens struktur og i menighedsråds og ansattes bevidsthed. De frie menighedsorganisation er i høj grad smittet af på sognemenighederne – i praksis bl.a. derved, at menighedsrådet som bestyrelse aflægger af beretning på et årligt menighedsmøde, og i menighedsrådets opgave som initiativtager og ansvarlig for gennemførelse af det kirkelige arbejde i sognet. Processen i retning af menighedsrådet som ledelse og arbejdsgiver, som det organ, der definerer kirkeligt arbejde og prioriterer ressourcerne, og derfor arbejder ud fra målsætninger og visioner, det konstante krav om fornyelse og vækst, og ønsket om at kunne måle kirkens succes i antal af deltagere, aktiviteter mm. er blevet alment accepteret. Menighedsråd og ansatte arbejder i lighed med de her beskrevne menighedsformer med kirkens forskellige udtryksformer – gudstjeneste, mission, undervisning og diakoni.

Spørgsmålet er om medlemmerne som helhed har gennemgået samme proces, eller om de ikke fortsat føler sig som medlemmer af eller bidragsydere til en institution, der som en del af ”det offentlige” sørger for kristendommens forkyndelse og for at holde gudstjenester og kirkelige handlinger, som man kan deltage i, når man har brug for det, og som sørger for et vist diakonalt netværk og fællesskab for dem, der har brug for det. Det bidrager de til med ”tiende”, og det gør de med åbne øjne som medlemmer – uden i øvrigt at have lyst til at stå til ansvar for deres indre tro og overbevisning (jf. Bennedsgaard s. 6).

Men er det ikke menighed? Må man ikke med fuld ret vente at blive opfattet og tiltalt som menighed som inkluderet i menighedens ”vi”, når man opsø-

ger de bygninger og de mennesker, som man bidrager til? Hvis det tages alvorligt, at Kristusvidnesbyrdet aflægges af den enkelte i forhold til Gud og i livet med andre mennesker, så burde vi nok hellere måle på graden af næstekærlighed, hjælp og social bevidsthed end på antallet af gudstjenestedeltagere og aktiviteter.

Den bredt anerkendte opgave for kirken - in casu folkekirken - at skabe fællesskab for mennesker, er i virkeligheden et diakonalt mere end et missionalt aspekt - fordi vores samfund er blevet fattigt på fællesskaber. Og ikke fordi det kirkelige fællesskab skulle være finere eller mere kristeligt end f.eks. nabofællesskabet.

Det missionale aspekt - hvordan forkyndelsen når ud og ind til mennesker - ligger i vidnesbyrdet, og her er sognemenigheden ikke den ringeste menighedsform, fordi man i den kan komme og gå og møde hinanden i frihed - nærme sig og fjerne sig og alligevel blive tiltalt og behandlet som en, der hører med, udelukkende fordi man befinder sig på et bestemt sted.

Jeg tror, at vekselvirkningen mellem de forskellige forståelser af ordet menighed er af afgørende betydning for folkekirkens fremtid - som folkekirke. Mellem menigheden som de "vakte", vågne, aktive bevidste, ydende og menigheden som de tilhørende, modtagende, hvilende skal være en levende vekselvirkning, sådan at man bogstavelig talt kan bytte plads i forskellige livsafsnit og i konkrete opgaver og situationer. Kunsten bliver at opretholde stedet "vi", så det kan rumme, opbygge og forpligte alle, der træder ind i det.

De internationale kontakter og globale perspektiv, som i mange frikirker og i den katolske kirke er et aspekt af menighedslivet, kan styrke også sognemenighederne - på én gang i erkendelsen af at være en del af et større "vi", den kristne kirke ud over hele jorden, og i erkendelsen af at tilhøre den særlige reformatoriske gren, med det særpræg og de indsigter, der følger af det. Igen er der tale om "menighed" som både det fælles og det særlige.

Vekselvirkningen mellem præst og menighed

Karakteristisk i artiklen om Kirkefondets historie og menighedsopbygningen i København er det, at medlemmernes tilknytning til kirken forsvandt, fordi der var alt for få præster, og de kirkelige handlinger derfor fik karakter af masse-ekspeditioner og ikke af et personligt møde i gudstjeneste. Også i dag er de kirkelige handlinger en væsentlig, om ikke den væsentligste del af de fleste medlemmers gudstjenesteliv og i relationen til forkyndelsen, personificeret ved præsten. Begravelses- og bryllupsmenighederne er også menighed. og det vil være forkert at sige, at de kun er det momentant, for forudsætningen for at opsøge kirkens og gudstjenestens rum ved de biografiske begivenheder, er, at man opfatter sig som en del af den kristne menighed, som vil bede, lovsynge og høre forkyndelsen - eller lytte til bønner, sangen og ordene.

Relationen mellem præst og menighed ansues forskelligt i de forskellige artikler. I nogle menighedsformer anses præsten som menighedsleder, som det dynamiske samlingspunkt og vejleder for menigheden. I Kirkefondets barndom forventedes

præsterne (af Lægmandsudvalget(!)) at være dem, der kunne ”søge at oparbejde en menighed i den kreds, de sat i” (s. 156), mens skildringen af fri- og valgmenighedernes historie viser, hvor stor vægt man lagde – og lægger – på det lutherske princip, at det er menigheden, der kalder præsten, fordi den er menighed og derfor skal bruge en præst til at vedblive at være det (jf. Confessio Augustana 5).

Denne spændvidde findes nu indenfor folkekirkens diskurs om forholdet mellem præst og menighed. I mange stillingsopslag for præstestillinger fremhæves forventningerne til præstens opsøgende og menighedsopbyggende virke, samtidig med at det formelt er den eksisterende menighed, der repræsenteret ved menighedsrådet kalder en præst. Der er missionale forventninger til præsten – måske i højere grad end til menigheden.

At en menighed er menighed ved at vælge og stå i et forhold til en præst, har at gøre med vekselvirkningen mellem forkyndelsen og modtagelsen, og mellem det fælles og det lokale, det overleverede og det aktuelle. Alt sammen er det afgørende for kirkens liv. Man kunne mene, at kontinuitet, tradition og fælles lære er ligegyldig, hvis bare menigheden lokalt oplever medvandren og discipelskab, og hvis tilslutningen til menigheden er i vækst. Men en reflekterende teologi og skrifttolkning er det, der kvalificerer fællesskabet som andet end et selvrefererende fromhedsprojekt. Og dertil kræves uddannelsesinstitutioner og fora for teologisk refleksion og formulering af evangeliet (jf. s. 131), så de præster, menighederne kalder, bliver duelige til at holde menigheden fast i et fællesskab større end den selv. I Confessio Augustana benævnes

menighederne (= ecclesiæ) først og fremmest som lærefællesskaber. Det er stadigvæk en væsentlig del af at være menighed – at være ansvarlig for en præst, som er ansvarlig for fortolkningen af evangeliet og for sakramenterne.

Noter

1. Afledt af gammeldansk men ’menig’, som er lånt fra middelnedertysk mene ’almindelig, fælles, sædvanlig’ (Den danske Ordbog)
1. Sloganet kan føres tilbage til George T. Aimswoth-Land (1973), hvis idéer om stadig vækst og transformation blev trendsættende inden for såvel personlig som forretningsmæssig udvikling.

Litteratur

Andreasen, Stinne

2012 “Mange og forskellige etiske udfordringer i 2013”. Kristeligt Dagblad, den 28. December.

George T. Aimswoth-Land, George T.

1973 *Grow or die: The unifying principle of transformation*. New York: Dell.

De nye menigheder - Nogle bemærkninger fra en velvillig iagttager

Jens Ole Christensen

Forfatteren vælger at koncentrere sig om de ny frimenigheder, som har afsæt i missionsbevægelserne. Han er en velvillig iagttager, som af forskellige grunde har valgt det folkekirkelige spor frem for de nye menighedsdannelser, og men som alligevel føler sig hjerteligt forbundne med dem. De nye menigheder sætter nogle dagsordener, som alle må forholde sig til: At teologiske holdninger må få konsekvenser i handlinger, at visse traditionstab er nødvendige, at alle menigheder ikke kan nå alle mennesker, og at mission er hele menighedens sag. Samtidig peges der på en række udfordringer for de nye menigheder: Risikoen for, at menighederne bliver præget af isolation og uniformering, at målrettede menigheder kan blive til subkulturmenigheder, at traditionstab kan blive til kvalitetstab, og at man bliver tilbøjelig til at løse problemer ved at danne nye menigheder eller flytte til andre menigheder. Et gennemgående problem i den teologiske debat i dag er imidlertid, at menighedstænkningen fylder så meget, således at der er langt mere interesse for bruden end for brudgommen.

Jeg vælger at koncentrere mit indlæg om de nyere menighedsdannelser, der har afsæt i missionsbevægelserne. Det er den af de nyere udviklinger, der interesserer mig mest og følgelig den, jeg ved mest om. Luthersk Mission (LM) har siden 1998 haft frimenigheder, som en integreret del af vores virksomhed. I dag er der godt 20 frimenigheder i LM, og da nogle af dem er forholdsvist store, er mit skøn, at de dækker i omegnen af 25 % af vores aktive.

Og begge tal er netop nu stigende – ikke mindst på baggrund af, at folkekirken i 2012 indførte vielser af homoseksuelle par. Samtidig er jeg ret overbevist om at frimenighederne aktualiserer en række spørgsmål – på godt og ondt – som bredere dele af kirkelivet kommer til at forholde sig til. Eller allerede kæmper med.

Når jeg kalder mig selv for en velvillig iagttager, siger jeg to ting:

Dels at jeg selv står udenfor. Jeg har af forskellige grunde – som jeg ikke skal fortabe mig i i denne artikel – valgt det folkekirkelige spor. Og jeg er indstillet på at blive i folkekirken, så længe jeg overhovedet anser det for teologisk forsvarligt. Og dermed mener jeg: Så længe jeg er i overensstemmelse med kirkens bekendelse og –bemærk – kan få lov til at praktisere i overensstemmelse med denne bekendelse. De mere pragmatiske begrundelser er for mig mere underordnede – og for øvrigt også diskutabile.

Dels at jeg føler mig hjerteligt forbundet med de medkristne, som i disse år vælger frimenigheder. Følelsesmæssigt forstår jeg deres valg, og teologisk deler jeg de væsentlige dele af deres kritik af

udviklingen i folkekirken. Jeg ønsker at give dem gode vilkår og at bevare fællesskabet med dem. Jeg tror, at de kan være en positiv provokation til det samlede kirkeliv, og jeg glæder mig over alle de mennesker, som møder et ægte vidnesbyrd om Kristus i frimenighederne. I øvrigt mener jeg, at denne velvillighed er i god overensstemmelse med den lutherske bekendelses grundforståelse af kirkens enhed: ”Til sand kirkelig enhed er det nok, at være enige om evangeliets lære og forvaltningen af sakramenterne. Det er ikke nødvendigt, at de samme menneskelige traditioner, ritualer eller ceremonier, der er indstiftet af mennesker, findes overalt.” (CA artikel 7).

I alt væsentligt deler jeg de vurderinger, som Kurt Larsen og Kjeld Dahlman giver udtryk for, når det handler om baggrunden for de nye menighedsdannelse. Det er et kompliceret mønster af teologiske, kulturelle og sociologiske faktorer, der betinger det opbrud, vi oplever. Samtidig tilføjer Bent Bjerring Nielsen og Bent Hylleberg en vigtig streg til billedet: Alle kirker må i disse år indstille sig på, at de er ”kirke i kulturen” og ikke ”kulturkirke”. Kristen tro et marginaliseret randfænomen i vores samfund.

Denne marginalisering har for øvrigt aldrig været et problem for den kristne kirke. I dens mest frugtbare perioder – fx oldkirken, reformationen og de gudelige vækkelser - levede den på randen af det anerkendte samfund. Til tider endog på randen af den anerkendte kirke. Måske kan en ny ørkenvandring blive en fornyelsesperiode for kirken, fordi den minder os om, at det er farligere at være ude af trit med evangeliet og Guds ord end at være ude af trit med samtiden. Disse

marginaliseringsperioder er derfor langt mere ”synd for” samfundet, end de er ”synd for” kirken. Bevidstheden om denne marginalisering breder sig i disse år. Selv blandt teologer af mere liberal aftapning, som ofte har været optaget af at følge med tiden. Kun den mest ureflekterede folkekirkelighed har ikke opdaget det.

Og hermed vil jeg tage hul på spørgsmålet om hvilke udfordringer de nye menigheder rejser. Først dem de rejser til os andre, derefter dem, jeg selv vil rejse til dem. Man vil bemærke at de to typer spørgsmål i høj grad er forside og bagside af samme mønt. Samtidig er mange af spørgsmålene varianter af spørgsmål, som i forvejen kunne stille og fra til os i de gamle missionsbevægelser.

Udfordringer fra de nye frimenigheder

Positivt betragtet sætter de nye frimenigheder nogle dagsordner, vi alle bør lytte til.

”Teologiske holdninger må få konsekvenser i handlinger”.

Især fra de folk, der primært begrunder deres frimenighedsdannelse teologisk kommer der en vigtig udfordring: Teologiske holdninger, der ikke sætter sig i vores måde at leve og handle på, bliver ikke taget alvorligt. Hverken af andre eller af os selv. Det gælder i det personlige liv, og det gælder i menighedslivet. Vi, der er blevet i folkekirken, står i fare for at vores afstandstagen til åndeligt og teologisk forfald kun bliver ord. De nye menigheder handler på de bibelske formaninger om ikke at have forkyndelsesfællesskab og sakramentsfællesskab, når vi er uenige om, hvordan vi bliver kristne, og hvad lydighed mod Guds ord er

(fx Rom 16,17ff og 1 Kor 5,1ff). Vi, der bliver i folkekirken – og er enige i teologiske pointe hos frimenighederne - må finde ud af hvad disse handlinger er i vores virkelighed.

”Visse traditionstab er nødvendige”

De fleste af de nye menigheder forandrer former. Faktisk kan man - i lyset af ovenstående om teologi og handlinger – få det indtryk, at en del frimenigheder overhaler folkekirken højre om i teologi og venstre om i former. Det kan handle om musikstil, syntaks og ordforråd i ritualer, indførelse af moderne kommunikationsmidler i forkyndelsen, dialog og personlige indlæg (på missionsk dialekt kaldet ”vidnesbyrd”) i gudstjenesterne og meget andet. Nogle gange kan de vise sig i meget små variationer, der kan virke næsten ubevidste. Alene afskaffelsen af præstekjolen mange steder sætter en anden stemning. Man kan også bemærke at ældre missionsfolk, som i det gamle missionshus ikke var til at flytte, når det handlede om selv små formforandringer, i den nye menighed kan virke næsten progressive. Efter at have iagttaget udviklingen over nogle år, er jeg ikke i tvivl om, at der, hvor man starter noget nyt, er det langt lettere at foretage de nødvendige slagtninger af gamle vaner og traditioner.

”Alle menigheder kan ikke nå alle mennesker”
Det moderne samfund er kulturelt segmenteret på måder, som vi ikke kendte tidligere. Og menneskers liv – især i byerne – er langt mindre bundet til de geografiske enheder. Sognebevidsthed i folkelig forstand findes i dag stort set kun på landet og her endog mest i den ældre generation. De nye menigheder har i noget højere grad muligheder for

formmæssigt, kommunikationsmæssigt og hvad angår placering af gudstjenester og andre arrangementer at tilpasse sig en bestemt målgruppe. En del af de ”missionske” frimenigheder har – i hvert fald frem til den tilstrømning ritualsagen i 2012 gav – i meget høj grad været domineret af børnefamilier; med den mulighed for målrettethed det giver. Københavnerkirken (s. 58) har – i hvert fald i en lang periode – været studenterkirke, som i temavalg og form kunne appellere til et tydeligt segment. Personligt er jeg ikke i tvivl om at lige præcis dette træk kommer alle menighedsformer de kommende år til at tage bestik af. Ingen kan være kirke for alle.

”Mission er hele menighedens sag”

I hvert fald en del folkekirkemenigheder er et one-man show: Præsten og alle hans tilskuere. Frimenighederne har i det mindste et udtalt ønske om at gøre mission til alle menighedsmedlemmers ansvar, ligesom de udvikler en gudstjenesteform, hvor mange bidrager (jf. den gudstjeneste som afspejler sig fx i 1 Kor 14). Såvel i personlig kontakt i hverdagene som i mere organiserede tiltag ønsker de at være missionale. Derfor gøres der en del for at udruste og uddanne menighedens medlemmer til at være missionale medlemmer af et fællesskab og ikke bare kirkegængere. Den måde, klynger og netværksgrupper bruges på en del steder, er eksempler på dette. Bevidstheden om, at vi ikke kun er kirke, når menigheden samles om søndagen, men også når den spredes om mandagen, er tydelig i en del af de nye menigheder. Det er de også nødt til, fordi de ikke får så meget folkelig goodwill forærende som folkekirker-

ne – og har ikke nogle kirkelige handlinger som giver sognets beboere en naturlig undskyldning for at komme i kirken; men pointen er, at det som frimenighederne ”er nødt til” formodentlig er det samme, som alle bliver nødt til efterhåndens som kristendom marginaliseres i samfundet. Og det er for øvrigt en menighedstænkning og missions-tænkning, der på én gang ligger tættere på Det nye Testamente og det moderne netværkssamfund, end den præstekirke, vi i generationer har vænnet os til.

Udfordringer til de nye frimenigheder

Ingen menighedsform er mellem himmelfarten og genkomsten fuldkommen. Derfor har de nye frimenigheder også deres svage punkter. Nogle af dem er frimenighedernes ledere selv meget opmærksomme på. Andre ses nok bedst udefra. Det er mit indtryk, at i den første pionerfase har det været vanskeligt for frimenighedernes egne ledere at sætte ord på svagheder, men det er blevet lettere, efterhånden som de føler sig mere anerkendte. Så jeg tror, vi er på vej ind i et mere trygt samtaleklima.

”Risikoen for isolation og uniformering er til stede”

Det er en hyppigt hørt kritik af frimenighederne, og der er noget om snakken. Måske i højere grad hos menige medlemmer end hos ledere, som ofte vil være i netværk med andre. I hvert fald som en fristelse, trods udtalte ønsker om at skabe menigheder med et tydeligt centrum og en flosset kant, hvor mennesker let kan komme og gå. Problemet opstår alene af rent størrelsesmæssige årsager. Magnus Malm bruger i bogen ”I lammets tegn”

skibsmetaforen om menigheder, og gør opmærksom på, at det er nødvendigt at sidde stille i en ro-båd, men ikke på dækket af en supertanker. Derfor bliver ensartetheden større, jo mindre menigheden er.

Det er en medvirkende årsag til, at man kan iagttage at frimenigheder let får sin eget interne dialekt, egne sange, egen hjemmefødt liturgi og interne problemstillinger og diskussioner, der næsten ikke er forståelige udenfor. Dette har igen sammenhæng med, at der kan opstå en (for) høj bevidsthed om, hvem der er indenfor, og hvem der er udenfor menigheden. Vejen til menigheden som ”de overbevistes klub” er dermed ikke lang. Samtidig kan det undertiden virke noget tilfældigt – læs: vanebestemt – på hvilke punkter frimenigheder vælger at være rummelige og acceptere uenigheder, og på hvilke man vælger at være skarp og éntydig.

”Måltrettede menigheder kan blive til subkultur-menigheder”

Det kulturelle enhedspræg er til at få øje på i de fleste frimenigheder. Især for folk der kommer udefra. Dermed rejser frimenighederne et omfattende teologisk spørgsmål, som også blev drøftet i forbindelse med kirkevæksttænkningens fremkomst: Homogene menigheder har erfaringsmæssigt større vækstpotentiale end mere mangfoldige menigheder. Men denne vækst kan ske på bekostning af den bibelske pointe at Kristus nedbryder barrierer mellem mennesker (Ef 2,11ff). Spørgsmålet bliver, i hvilken grad vi skal dyrke vækstpotentialet i forhold ønsket om fællesskab mellem mennesker, der forenes i Kristus, men ellers ikke er naturlige ”partnere”. Noget af det opsigtsvæk-

kende ved den første menighed var, at her mødtes folk, som ellers ikke ville have kunnet holde ud at være i stue med hinanden.

Nu findes et vist kulturelt enhedspræg i alle menigheder. Men det forekommer mig tydeligt at de nye menigheders indtog har givet et yderligere skub i retning af homogene enheder. Når jeg har været til gudstjeneste i frimenigheder, har jeg ofte glædet mig over lægmandsvidnesbyrdene. Men jeg konstaterer, at de formodentlig kun lader sig gøre, fordi disse menigheder er så kulturelt og teologisk ensartede. Selv i den mest skarpe profil-sogmenighed, ville noget lignende ikke kunne lade sig gøre uden at føre til interne diskussioner. Et lignende spørgsmål kan stilles til selve måden at organisere menighederne på. Kaj Bollmann rejste engang i et foredrag på Dansk Bibel-Institut, spørgsmålet om det meget høje organiseringsniveau som mange af de nye menigheder har - med mikroceller, celler, klynger og gudstjenester (jf. Kjeld Dahlmann s. 43) - ikke er videreførelsen af en kultur, som kendes fra missionshusene. Moderne danskere er ikke vant til et så forpligtet liv. Bollmanns spørgsmål lød: ”Er de nye menigheder gode steder for missionshusenes skuffede børn; men ikke egnede for nutidens nomader?”

”Traditionstab kan blive til kvalitetstab”

Som nævnt er der noget fornyende ved menigheder, der må begynde på bar mark. Der bliver plads til nødvendige traditionstab. Men der er unægtelig også risiko for at hælde diverse børn ud med badevandet: Hvis klassiske kvalitetssalmer 100 % erstattes af enkle hurtige sange, uden dyb indsigt hverken i menneskelivet eller evangeliet, i litur-

giske moderniseringer, hvor både trosbekendelse, nadverbønnen og fadervor forsvinder fra gudstjenesten, så er jeg spørgende overfor, hvor langtidsholdbart det er. Noget lignende er tilfældet, der hvor man fraviger tekstrækkerne og ikke er meget bevidst om, at få dækket det kristne livs temaer bredt. Jeg frygter, at det ikke holder til langtidslidtagen i et menneskeliv.

”Problemer løses ved at danne nye menigheder eller flytte til andre menigheder”

Endelig skal nævnes det som selve det kirkelige opbrud mere ubevidst gør ved mentaliteten. Har man én gang valgt at løse problemer gennem et kirkeligt opbrud gør det tærsklen til den problemløsningsmodel lavere. Derfor ser vi tendenser til hurtige menighedsskift og en kortere vej til oprettelse af nye menigheder i tilfælde af problemer. Et fænomen, som tidligere især fandtes blandt frikirkerne, men som over de sidste årtier har bredt sig til de lutherske vækkelsesmiljøer. Bevidstheden om menigheden som et besværligt, men givent, vilkår er dalende.

Et afsluttende hjertesuk

Til slut en indrømmelse: Under læsningen af denne bog nåede jeg at blive temmelig træt. Ikke over bestemte forfattere eller synspunkter, men over selve bogens vinkel. En vinkel, som jeg finder i store dele af den teologiske debat. Nemlig, at menighedstænkningen fylder så meget. Sagt med ord lånt fra den bibelske bryllupsmetaforik: Der er langt mere interesse for bruden end for brudgommen i den teologiske tænkning i disse år. Denne skævhed bekymrer mig.

For det første, fordi jeg er bange for, at den spærrer for virkelig fornyelse: Der har næppe været en fornyelsesperiode i kirkens historie, som ikke (også) var en indholdsfornyelse. Der er noget ”tilbage til kilderne” – fornyet indsigt i evangeliets hjerte - over de frugtbare perioder af kirkens historie. Det er indlysende for enhver, at både reformationstiden og de store vækkelser i det 19. århundrede betød store formmæssige forandringer. Salmesangen på reformationstiden og de frie forsamlinger under vækkelserne er enkelte - men karakteristiske - billeder på det. Men formforandringerne skete for indholdets skyld, og man har til tider det indtryk, at det foregik halvt ubevidst. Kirken og dens forkyndere havde i langt højere grad blikket rettet på det åndelige indhold end på formerne. Det blik savner jeg i det nuværende ekklesiologisk klima.

For det andet, fordi jeg er bange for de overbelastede forventninger til menighederne: Den kristne kirke forvalter to nyheder – en god og en dårlig.

Den gode er, at Jesus kom til jorden for at frelse syndere. Den dårlige er, at fordi Jesus kom til jorden for at frelse syndere, er menighederne et meget problematisk sted at opholde sig. Og vi kan ikke have den første nyhed uden den anden. Og fra den første kommer kræfterne til at leve i den anden. Det kræver nemlig stor kærlighed til Jesus at bære skuffelserne fra hans folk.

Netop dette forår (2013) genudgiver Logosmedia Dietrich Bonhoeffers lille bog *Det kristne fællesskab*. Den er en noget ensidig, men tankevækkende, kommentar til en kristenhed, der retter blikket mod de gode menigheder: ”Den, der elsker sin drøm af et kristent fællesskab mere end det kristne fællesskab selv, han bliver den, der ødelægger ethvert kristent fællesskab, selv om hans personlige hensigter har været nok så ærlige, seriøse og hengivne.” Hermed anbefalet til mennesker i både nye og gamle menigheder.

Danmarks som missionsmark - et frikirkeligt bud på fremtidens kirke

Tonny Jacobsen

”Alle kirker i Danmark må vænne sig til minoritetsperspektivet, der minder kirken om, at mission ikke kan ske ved magt. Den missionale udfordring for kirkerne i Danmark er at nå ud til de omkring 68 % af befolkningen, som aldrig kommer i kirke, eller kommer der mindre end én gang om året. Forfatterens egen forskning viser, at det, der tiltrækker mennesker fra denne majoritet til karismatiske frikirker er af de pågældende kirkers erfaringsbaserede åndelighed, inkluderende fællesskab og procesorienterede tilgang til discipelskab. Forfatteren konkluderer, at hvis danske kirker med vores forskellige teologiske arv i bagagen lykkes i at legemliggøre disse dynamikker, er det min overbevisning, at kirken i Danmark har den bedste tid foran sig.”

Danmark er en missionsmark. Det har landet altid været, selvom det høje antal kulturkristne medlemmer i Folkekirken i århundreder har skygget for dette faktum. Denne bog er et konstruktivt bidrag til spørgsmålet om, hvordan en missionale kirke i Danmark også kan se ud.

For de fleste, der tager kirkens mission alvorligt, er nok klar over, at missionale kirker kan have mange former og farver.

Det frikirkelige perspektiv

Mit udgangspunkt for læsningen af bogens artikler er frikirkeligt. Og det farver naturligvis min læsning. For mig betyder det at være frikirkelig ikke at være i modsætning til at være folkekirkelig. Jeg værdsætter alle kristne konfessioner og tror, at de alle har særlige gaver og sandheder, som de kan berige den øvrige kristenhed med

Men i en dansk sammenhæng betyder min frikirkelige baggrund, at jeg er vokset op som del af en

minoritetskirke – af den kirkelige periferi. Og det giver nogle andre perspektiver, end hvis man mest bevæger sig i majoritetens fællesskab.

Og det perspektiv tror jeg, at alle kirker, der tager mission alvorligt, skal vænne sig til at have. Kirken har i mange år bevæget sig fra centrum til periferi i vores samfund. Det er skidt for vores samfund, men fra en missionssynsvinkel er det måske slet ikke så galt endda. Så forfalder vi som kirke ikke til at tro, at kristendom kan gennemføres ved magt, og vi bliver (igen) klar over, at kirken kun er en generation fra at uddø. Hvis ikke vi tager mission alvorligt, har vi teologisk set ingen eksistensberettigelse¹, og vi vil opleve, at vores folk i stedet missioneres af mennesker, der tror på andre guder (inklusive dem, der har en religiøs tro på, at der ikke er nogen g/Gud). Det åndelige vakuum, vi alle er skabt med, vil blive fyldt med et eller andet.

For nu at blive ved det frikirkelige perspektiv slår det mig ved gennemlæsning, at langt de fleste ar-

tikler er folkekirkelige og tager udgangspunkt i den folkekirkelige virkelighed. Det er i for sig ikke underligt, da folkekirken som nævnt er majoritetskirke i Danmark og det naturlige referencepunkt for danskernes forståelse af kristendommen. Men jeg undrer mig over, at bogen ikke giver et eneste casestudie af en frikirkelig menighedsplantning. Frikirkerne har dog plantet en jævn strøm af nye kirker, siden den karismatiske vækkelse og Jesus-folket holdt deres indtog i de tidligere 70-ere², og omkring en fjerdedel af kirkegængerne en given søndag går i en frikirke³. I betragtning af antallet af nye etniske kirker havde det også været naturligt, at vi her var blevet taget om bag de generelle beskrivelser af etniske kirker i Danmark. Her virker det som om, at det har været vigtigere at få de forskellige folkekirkelige grupperinger repræsenteret.

Jeg siger ikke dette for at være frikirkeligt mavesur, eller fordi jeg tror, at sådanne casestudier havde afdækket nogle helt anderledes menigheds-mønstre end dem, vi møder hos fx Oasekirken i Silkeborg eller Bykirken i Århus. Tværtimod mener jeg, at de ville have vist, at de nystartede folkekirkelige menigheder i virkeligheden er frikirker med et luthersk teologisk udgangspunkt. At meget mere forener i mentalitet og praksis end det, der adskiller. At når vi bliver intentionelt missionale, udvikler vi fra hvert vores udgangspunkt mange fællestræk, uanset konfession. Og det havde for mig at se været en væsentlig pointe.

Når så det er sagt, så vil jeg gerne anerkende, at de nystartede Oasekirker indenfor folkekirken repræsenterer et væsentligt åndeligt nybrud, lige-

som de er en velkommen inspiration for os, der kommer fra en karismatisk, frikirkelig baggrund. Oasekirkerne tager for mig at se noget af de lutherske kirkers traditionelle teologiske tyngde og folkelige legitimitet med ind i en symbiose med frikirkelige karakteristika, såsom klar missional selvforståelse, karismatiske gudstjenester, vægt på frivillighed, menighedsplantning, valg af ledere på baggrund af åndelige gaver og international orientering. Svagheden kan være, at de hovedsageligt vokser gennem at tiltrække unge fra de folkekirkelige missionsbevægelser, der er kommet til storbyerne for at studere eller søge job. Det er selvfølgelig glædeligt, at disse unge bliver en del af et levende, kirkeligt fællesskab. For nogles vedkommende sikkert i stedet for at glide ud i kirkelig ligegyldighed. Men jeg tænker ofte på en kommentar, som en pioner fra den karismatiske bevægelse kom med for en del år siden: ”Det, som mange kalder kirkevækst, kalder jeg at flytte kornet rundt fra en lade til en anden.” Den kommentar har ikke kun kant i forhold til de nye folkekirkelige fri- og valgmenigheder. Den er også en vigtig kommentar til selvevaluering i frikirkerne: kommer vores vækst (hvis den altså i det hele taget kommer) fra overførsel af aktive kirkemedlemmer fra andre kirker, eller kommer den gennem mennesker, der bliver vundet for den kristne tro og ikke tidligere var en aktiv del af et kirkeligt fællesskab?

Den missionale udfordring

Sagen er nemlig, at omkring 68 % af den danske befolkning aldrig kommer i kirke, eller kommer der mindre end en gang om året⁴. Og fra et missionalt perspektiv er det interessante spørgsmål, om

en kirke når ud til dette befolkningsflertal – 3,74 millioner danskere – i stedet for at cirkulere aktive kirkegængere rundt mellem forskellige kirker. I virkeligheden vil alle missionale kirker tiltrække folk fra både kirkeaktiv og kirkefremmed baggrund. Men det må være et vigtigt spørgsmål til selvevaluering, om en væsentlig del af de nytilkomne kommer fra de 68 % af befolkningen, for hvem kirken er fjern, irrelevant eller helt afskrevet.

Som en del af arbejdet med min doktordisputats interviewede jeg i 2007 og igen i 2008 en række mennesker, som kom til karismatiske frikirker fra den omtalte majoritet af kirkefremmede danskere for at finde ud af, hvad der havde tiltrukket dem til disse kirker⁵. Jeg interviewede respondenterne med et års interval for at undersøge proces frem for alene at få et øjebliksbillede. Disse interviews afspejlede selvfølgelig mange personlige virkeligheder. Men det var alligevel forsvarligt at konkludere, at de nytilkomne i hovedsagen var tiltrukket af de pågældende kirkers erfaringsbaserede åndelighed, inkluderende fællesskab og procesorienterede tilgang til discipelskab. Jeg vil kommentere kort på hvert af disse karakteristika, da de kan give en indikation af, hvad der kan være med til at bygge bro til kirkefremmede danskere.

Erfaringsbaseret åndelighed.

To tredjedele af den danske befolkning tror på en åndelig virkelighed af en eller anden art.⁶ Mange stiller sig tilfredse med, at ”der må være mere mellem himmel og jord”, men troen på det åndelige er bestemt ikke aftaget med, at kirken og den kristne historie mister indflydelse i det danske samfund. I

den forstand er det forkert at tale om, at danskerne sekulariseres. Men der er nok ingen tvivl om, at vi afkristnes. Den nye åndelighed er en synkretistisk blanding af elementer fra kulturkristendommen og et bredt spekter af østlige og gnostiske tanker.

Den voksende åndelige interesse er ikke et særligt dansk fænomen. Tværtimod er det jo den karismatiske vækkelse med sin vægtlægning på åndelige erfaringer som en naturlig del af efterfølgelse af Jesus, der uden sammenligning er den hurtigst voksende del af den kristne familie på verdensplan. Den britiske religionssociolog Grace Davie konkluderer da også, at det er Europa med sin lave kirkegang og svage vægtlægning af åndelighed i det offentlige rum, der er undtagelsen fra normen for åndelighed i resten af verden (Davie 2002, særligt side 1-26).

Selvom danskerne ofte er mere blufærdige omkring deres åndelighed end deres seksualitet, er åndeligheden ikke desto mindre en vigtig bro til folk udenfor kirkens fællesskab. Bemærk også, at de nystartede folkekirkelige menigheder, der undersøges i denne bog, er åbne for karismatiske udtryk ved deres gudstjenester.

Mine respondenter fortalte om alle slags åndelige oplevelser i kontekst af gudstjenester og kristent fællesskab, der havde været afgørende for dem. En kvinde vidste bare, at ”der findes en Gud, og han er her”, da hun kom ind i den pågældende kirkes forhal, selvom hun ikke havde været vant til at gå i kirke og i øvrigt mest var kommet, fordi hun var blevet inviteret med af en ivrig veninde. En alternativ behandler følte, at der var en helt anden energi i kirken, end hun var vant til i de nyåndelige

kredse, hun normalt bevægede sig i. En tredje person blev helbredt for en ryglidelse ved forbøn, og en fjerde oplevede, at prædikanten havde en uforklarlig evne til altid at tale lige ind i hendes liv.

Hvis vi et øjeblik vender blikket mod det ny testamente og spørger, hvad der var tilbage i evangelierne og Apostlenes Gerninger, hvis vi tog det åndelige og overnaturlige element ud, må svaret være: ”Ikke meget”. Som kirke i Vesten risikerer vi at sidde fast i en kirkeform og en dogmatik, der er tilpasset modernismen, medens samfundet på mange måder har forladt moderniteten som en tilfredsstillende virkelighedsforklaring. Vi beken-der os som kirke til troen på en tilstedeværende Helligånd, som vil åbenbare Jesus for mennesker og give os alle mulige forskellige gaver for at være Jesu vidner. Vi har brug for ikke bare at tro det intellektuelt, men at åbne os for Helligåndens vejledning i vores hverdag, så de folk, der kommer i kontakt med os og vore kirker, mærker, at her er meget mere end ord, kirkelige traditioner og intellektuelle forklaringer.

Inkluderende fællesskab

Det er karakteristisk for de nystartede kirker, som beskrives i denne bog, at de bygger fællesskab rundt omkring deres gudstjenester og øvrige arrangementer. Mine respondenter var positivt overraskede og tiltrukket af det fællesskab, som de mødte i kirkerne. Faktisk havde de generelt slet ikke forventet at finde noget fællesskab. Nogle unge begyndte at hænge ud med en gruppe unge kristne, der mødtes på kryds og tværs, længe før de besluttede sig for at tage imod det kristne budskab. En kvinde blev dybt berørt over, at kirken

gav hende en pengegave, så hun kunne være med på en kristen sommerlejr. Flere ønskede at tage ansvar for forskellige funktioner i deres nyfundne kirke, selvom de ikke var sikre på, at de overhovedet var enige i væsentlige dele af kirkens budskab.

Men det er ikke enkelt at skabe et åbent og inkluderende fællesskab i et samfund, der er så individualistisk og forbrugsorienteret som det danske. Præsterne i de kirker, jeg undersøgte, fortalte alle om en etableret del af menigheden, der havde svært ved at relatere til de nytilkomne. Og de nytilkomne erfarede efter en tid, at en del af de personer, der havde været i kirken i mange år, var relativt fastlåst i deres holdninger og meninger.

Jeg mener, at det er et problem for mange kirker, at vi afspejler middelklassesamfundets vægtlægning på forbrugerrisme, komfort og forudsigelighed. Flere missionsteologer har taget sociologen Victor Turners brug af begreberne liminalitet og *communitas* op som en brugbar måde at tale om nødvendige karakteristika i det kristne fællesskab (Fx Hirsch 2006:219-221 og Roxburgh 1997). Kort fortalt betegner liminalitet en overgangstilstand, hvor man går fra en fase til en anden. En sårbar situation, hvor man forlader noget trygt og begiver sig ind i noget, man ikke kan overskue. *Communitas* er den særlige form for nært fællesskab, der opstår, når en gruppe mennesker sammen gennemlever en liminal oplevelse.

Missiologernes pointe er, at Guds folk er kaldet til en liminal livsstil som ”fremmede og udlændinge”. Og når vi gennemlever liminale oplevelser, bindes vi sammen i et langt dybere fællesskab, end vi kan opnå, så længe alt er trygt, behageligt og

forudsigeligt. Og dette er ikke erfaringer, vi aktivt behøver at planlægge. Vi skal bare følge efter Jesus. Så passer vi ikke helt ind i det, der i den johannæiske litteratur kaldes ”verden” – verdenssystemets værdier og tankegang. Og troens vandring vil til stadighed udfordre os til at træde ud af vores personlige og kollektive komfortzone.

Procesorienteret tilgang til discipelskab

Danskerne har allergi mod alt, der smager af, at nogen vil trække noget ned over hovedet på dem. Og de reagerer, hvis nogen vil ophøje sig selv til en autoritet, der vil fortælle dem, hvordan de skal leve deres liv. Mine interviews viser da også tydeligt, at dette nøjagtigt var den fordom, mange mødte kirken med.

På den anden side udtrykker mine respondenter et klart ønske om at lære mere om den kristne tro og den kristne livsstil. Men det skal ske over tid, det må komme indefra, og det må bygges på relation frem for regler og krav. Man kan jo sige, at det ligner Jesu discipelskabsmetode ganske godt. Disciplene fattede stadig ikke, hvilken slags Messias han var efter tre år (se fx Markus 8:22 – 10:45). Jesus spejdede efter den forståelse, der kom indefra i deres liv, og hans metode var intenst relationel. Han delte liv med dem over en periode på mere end tre år.

Her er noget, vi som vestlige kirker trænger til at lære. Vores discipelskabstænkning investerer alt for ensidigt i en tro på, at hvis vi kognitivt får styr på de bibelske sandheder, så skal det nok filtrere ned i følelser, prioriteter og livsstil. Det er den græske kulturarv, der slår igennem. Men Jesus var

langt mere helhedsorienteret. Han tog sine disciple ind i praktiske opgaver, mødet med de menneskelige og åndelige behov, mødet med deres egen vantro osv. Og i denne relationelle helhed lærte de at være disciple.

Jeg bemærker, at Ruben Dalsgaard fra Silkeborg Oasekirke siger, at de er begyndt at udforme en katekumenatspraksis. Det refererer tilbage til den tidlige kirkes oplæring i den kristne tro. Den kunne strække sig over flere år. Den nykristne fik en sponsor, som introducerede personen til det kristne liv. Det var ikke en introduktion til et sæt regler eller doktriner. Det var en introduktion til en livsstil. Og det var effektivt. Selv de kristnes modstandere måtte medgive, at de kristne havde en udsædvanlig høj etisk standart (Se fx Kreider 2001:12). Og den kristne kirke voksede så stærk i de første 300 år, at der altid var flere i kirken, der var født i et hedensk hjem, end dem, der var børn af kristne forældre!⁸

Hvad fremtiden bringer

Jeg vil ikke underkende kulturkristendommens betydning. For jeg tror, at den giver en klangbund for det kristne budskab i vores samfund. Men en kirke, som stiller sig tilfreds med at servicere mennesker i deres behov for kulturkristne højtider og overgangsriter, bliver en serviceinstitution, der fungerer som en åndelig arm af velfærdssamfundets tilbud til sine indbyggere. Og som er forpligtet til at indrette sig efter, hvad samfundet efterspørger, at kirken skal servicere med.

Heroverfor står den missionale kirke, som bygger intentionelle trosfællesskaber, som søger at hjæl-

pe folk ind i efterfølgelse af Jesus. Jeg er overbevist om, at det i det lange løb vil være umuligt at holde de to kirkesyn under samme tag i Folkekirken. Dertil bliver samfundet for multireligiøst og for afkristnet. Kulturkristendommen forudsætter desuden arven fra en tid, hvor den evangelisk-lutherske kirke var en del af statsapparatet og blev understøttet – om nødvendigt med magt – af den enevældige konge. Når bruddet mellem stat og folkekirke kommer, så vil alle kirker i Danmark principielt være frikirker. Jeg forudser, at de liberale kirker, ligesom andre steder i verden, vil skrumpes i antal, da børn af liberale kirker ikke udvikler nogen passion for at give sig selv til en kirke, som kun eftersnakker kulturen.

De kirker, som kan karakteriseres som bibeltro og karismatiske er ikke garanteret noget som helst i fremtidens virkelighed. De kan blive sekteriske og selvoptagede. Men de kan også blive missionale og kulturforandrende, ligesom kirken er det mange steder i verden i dag. Om det lykkes kommer ikke til at afhænge af, hvilket kirkesamfund man tilhører og hvor fantastisk en åndelig arv, man kan pege tilbage på. Men jeg mener, at det i høj grad kommer til at afhænge af, at vi udvikler en evne til at formidle åndelige erfaringer i en kristen ramme, til at bygge inkluderende fællesskaber, samt evner at møde mennesker i en procesorienteret tilgang til discipelskab.

Hvis danske kirker med vores forskellige teologiske arv i bagagen lykkes i at legemliggøre disse dynamikker, er det min overbevisning, at kirken i Danmark har den bedste tid foran sig.

Noter

1. Mange teologer har understreget denne sandhed. Mest kendt er måske Emil Brunners berømte diktum: ”Kirken eksisterer ved mission, som ilden eksisterer ved at brænde.” Brunner 1931:108.
2. Se Bent Bjerring-Nielsen & Bent Hyllebergs reddegørelse for menighedsplantninger ud fra frikirker i Danmark fra 1980-erne og fremefter i artiklen ”Kirke på kanten” i denne bog.
3. Tallet er fra 1991 og giver den eneste optælling, der er lavet over kirkegængere en tilfældig søndag. Nørgaard 1992:24-25 & 65.
4. Tallet stammer fra en undersøgelse gennemført for Kristeligt Dagblad af Capacent i marts 2010 med 1304 deltagere. Det er citeret i Højsgaard 2011:142.
5. Disputatsen er fra 2010 og har titlen ”The process of Christian conversion and discipleship within a post-Christendom, post-modern context with special reference to evangelical-charismatic, free churches in Denmark”.
6. Helt nøjagtigt 64%. Tallet er hentet fra den europæiske værdiundersøgelse fra 1999 og refereret i Cour, Peter la, ”Danskernes Gud - en personlig ressource?” Højsgaard & Iversen 2005:68.
7. 1 Pet 2,11.
8. Det nøjagtige antal kristne i Romerriget er usikkert. Jeg følger her Rodney Starks tal. Han anslår, at der i år 200 var 217.000 kristne i Romerriget (0.36% af befolkning) mod 6,3 millioner år 300 (10,5% af befolkningen). Det giver en vækstrate i den kristne kirke på omkring 28% pr år i kirkens første 300 år (Stark 1996:3-13). Så høje vækstrater vil til enhver tid overstige den mulige vækst gennem kirkens egne børn, selv forudsat at de alle tager imod det kristne budskab.

Litteratur

Brunner, Emil
1931 The Word and the World. London: SCM Press.

- Cour, Peter la,
2005 Danskernes Gud - en personlig ressource? i
Morten Thomsen Højsgaard og Hans
Raun Iversen, red., Gudstro i Danmark. Køben-
havn: Forlaget Anis.
- Davie, Grace,
2002 Europe: The Exceptional Case: Parameters of
Faith in the Modern World. London: Darton,
Longman & Todd.
- Hirsch, Alan
2006 The Forgotten Ways: Reactivating the Missional
Church. Grand Rapids: BrazosPress.
- Højsgaard, Morten Thomsen
2011 Den Tredje Reformation – fra statskristendom
til google-buddhisme. København: Kristeligt
Dagblads Forlag.
- Højsgaard, Morten Thomsen og Hans Raun Iversen,
red.,
2005 Gudstro i Danmark. København: Forlaget Anis.
- Kreider, Alan,
2001 The Origins of Christendom in the West. Edin-
burgh: T&T Clark.
- Nørgaard, Søren Roulund, red.
1992 Gør Danerne Kristne. Lemvig: Salt.
- Roxburgh, Alan J.
1997 The Missional Congregation: Leadership and
Liminality. Harrisburg: Trinity Press.
- Stark, Rodney,
1996 The Rise of Christianity: A Sociologist Recon-
siders History. Princeton: Princeton University.

På fælles trosrejse eller....

Peter Fischer-Møller

Tak for opfordringen til at knytte nogle kommentarer og refleksioner til denne brogede buket af artikler om menighedsformer i Danmark. Vi præsenteres her for et dansk kirkeliv, der ikke har megen lighed med det almindelige gennem pressen viderebragte billede af musegrå traditionslåste kirker, hvor der er mere end god plads på rækkerne søndag formiddag.

Jeg kommer selv fra en folkekirkelig tradition med streg under FOLKE. Og jeg er dybt taknemmelig for at være en del af en rummelig folkekirke, der havde plads til en familie, som ikke gik i kirke mere end det var nødvendigt (til kirkelige handlinger og måske til jul), men hvor det var helt naturligt, at børn blev døbt og gik til præst. Denne rummelige efterkrigstids-folkekirke gav plads til, at en dreng som mig under konfirmationsforberedelsen kunne blive inviteret på trosrejse af en præst, som kunne udfolde evangeliet, så det havde med os og vores tid at gøre, og som gav sig tid til at lytte til de spørgsmål, som en lidt umoden teenager gik og tumlede med. Og jeg opdagede gudstjenesten, jeg opdagede at kristen tro lever ved at blive delt. Jeg fandt ud af, hvor værdifuldt det var, at der var en kernemenighed, som bar det lokale kirkelige liv, så vi andre lidt mindre trofaste kunne koble os på og følge med som en del af menigheden på et kortere eller længere stykke vej.

Jeg hører tit lignende historier, når jeg taler med ansøgere til præstestillinger. Hvorfor fandt du på at læse teologi, spørger jeg, og ikke så sjældent får jeg svaret: jeg kommer fra en ganske almin-

delig sekulariseret familie, men da jeg gik til præst....

Når folkekirken fik mulighed for at udvikle sig så rummeligt og mangfoldigt, at den i højere grad end folkekirkerne i de andre nordiske lande har inkorporeret de sidste 100 års kirkelige og teologiske strømninger i sig inklusiv den sekulariserede og individualiserede kristendomstype, som jeg selv er vokset op med, har det for mig at se en klar forbindelse til den indflydelse Grundtvig fik på udviklingen af det danske samfund og ikke mindst det kirkelige og kulturelle fra 1870 og fremefter, som det også bevidnes i nærværende artikelsamling, der rummer bidrag om de grundtvigske fri- og valgmenigheder, der opstod i slutningen af det 19. århundrede.

Artikelsamlingen vidner om den fortsatte udvikling i og udenfor folkekirken, som udfolder sig i disse år. Denne udvikling vil jeg i det følgende give nogle ord med på vejen, og jeg vil fortælle lidt om to forgreninger af den mangfoldige kirke, som jeg selv er blevet involveret i gennem de sidste par år: Danmission og Roskilde Stifts projekt ”Kirke på vej”.

Sekularisering, individualisering og øget mobilitet

Min forgænger som biskop i Roskilde, Jan Lindhardt sammenlignede for 15 år siden danskerne med skrabelodder: ”Det kan godt være, at de ser lidt grå og neutrale ud udenpå, men man skal ikke skrabe ret meget i overfladen, før brudstykker af den kristne kulturarv og kristen tro bryder frem.” Man må formode, at Jan Lindhardt mente, at det var en form for vindernumre, der gemte sig derinde bag den sekulariseringsgrå overflade!

Jeg var enig, men det bliver ikke ved med at være sådan. Det vidste Jan Lindhardt i øvrigt også godt. Han vidste, at hvis ikke kristendommen får krop, hvis ikke den udfolder sig som et fælles anliggende i det offentlige rum, hvis ikke der tales og skrives om kristentroen i aviserne, hvis ikke kirken er en aktiv medspiller på de elektroniske medier og de nye sociale medier – ja så bliver kristendommen til en stadig fjernere og mere ubestemmelig baggrundsstråling, så ender det med at vindernummeret fortitrer inden det når at blive skrabet frit. Derfor var han meget aktiv i forhold til medierne, skrev folkelige bøger om bøn og katekismus og satte det store konfirmandevent i Roskilde Domkirke i søen.

I en efterhånden herosratisk berømt kronik skrev daværende statsminister Anders Fogh Rasmussen for 5 år siden, at religion efter hans mening fyldte for meget i det offentlige rum. Han mente nok i virkeligheden at islam fyldte for meget i det offentlige rum, men det var det ikke politisk korrekt at sige. Uanset dette er tanken om religion som noget, der ikke hører til i det offentlige rum, men

som noget som har sin plads bag lukkede døre i hjemmet eller alllerinderst i sind og hjerte hos den enkelte, en udbredt tankegang i det senmoderne Danmark. Lige så udbredt tanken er, lige så forkert er den. Religioner som kristendom og islam skal kunne udfolde sig i det offentlige rum for at trives, og det offentlige vil trives skidt, hvis det lykkedes at få det religiøse skubbet ind bag lukkede døre. Kristendom lever ved at blive delt, som det sker, når den fremtræder som et fælles anliggende, som en menighedsdannelse i det offentlige, og kristendom har som alle andre religioner brug for at blive udsat for kritik for ikke at forstene. Religion i små lukkede selvbekræftende grupper, der ikke behøver at forholde sig til kritik, kan udvikle former for konspirationstænkning og ekstremisme, som misbruger det religiøse og kan gøde had og vold i samfundet. Kristendom udfolder sig mellem mennesker. Det kalder vi ”menighed”. Sådan er evangeliet nået fra nogle landsbyer i udkanten af det romerske imperium til i dag at være verdensomspændende netværk af fællesskaber. Det er udviklingen i et lille hjørne af dette netværk denne artikelsamling sætter fokus på.

Fra Svend Estridsens tid har sognet været en bærende struktur i det danske samfund. Sogn – mener i hvert fald nogle sprogforskere – er afledt af verbet ”at sogne” som betyder at søge sammen om fælles anliggender. Da Harald Blåtand ifølge sin egen runeindskrift på den store Jellingesten ”gjorde danerne kristne” var sognene de naturlige rammer for menighedsdannelsen. Sognestrukturen blev i anden halvdel af det 19. århundrede udfordret af de grundtvigske fri- og valgmenigheder, hvor kristne mennesker begyndte at kalde deres

børn Freja og Thorsten og andre hedenske navne, for at markere, at man var en del af en anden og større historie end den lokale, hvor man i generationer havde heddet hed Peter og Jens og Poul opkaldt efter bedstefædre. Også de frivillige kirkelige organisationer – herunder missionsselskaberne – dannede kredse på tværs af sognegrænserne, men stadig med lokal forankring og uden at sætte spørgsmål ved det folkekirkelige system. Sognene kom til at se anderledes ud i de katolske menigheder og frikirkerne, men også her tænkte man menighed ud fra geografien. Sådan var det i det store og hele indtil for en generation siden. Der begyndte stadig flere- også i folkekirken - at indse, at selvom sognestrukturen stadig er vigtig, så er den ikke enerådende. Og så begyndte, som Hans Raun Iversen beskriver det, en ny udvikling med folkekirkelige specialpræster og funktionsmenigheder af mange forskellige slags, samtidig med at den globale virkelighed bankede på døren og har ført til dannelsen af en række migrantmenigheder. Der er dog stadig indflydelsesrige kirkepolitikere og folkekirkelige aktører, der synes at mene at sognene er indskrevet som en del af bekendelsesgrundlaget, og som aner aktivisme, gerningsretfærdighed og synode når nogen vover at tænke menighed på tværs af de gamle sogneskel.

Den smalle eller den brede vej

Den folkekirkelige rummelighed og mangfoldighed er i det seneste årti blevet udfordret af en Thorkild Grosbøll, der på en så bastant måde fik proklameret hvad der ikke sagde ham noget (en skabende og opretholdende Gud og en fysisk opstandelse), at hans redegørelse for, hvad han

faktisk troede på, og hvorfor han fandt det meningsfuldt at være folkekirkepræst, helt druknede i presselarmen. På den anden fløj ønskede man sig fritaget fra gudstjenestefællesskab med ”vantro” kolleger. Og senest har de nye ritualer for vielse og velsignelse af to af samme køn ført til ønsker om alternative tilsynsordninger (ved ”troende” biskopper”) og dannelse af nye ”bibeltro” evangelisk-lutherske valg- og frimenigheder. I dette felt er det så de her i artiklerne beskrevne menighedsformer udfolder sig.

Der er for mig at se i mange af de nye menighedsformer nogle fælles træk.

For det første en besindelse på menigheden, på fællesskabet som det der bærer troen. En god gammel grundtvigsk erkendelse, som bare har været ved at fortune sig i det senmoderne, sekulariserede, hyperindividualistiske Danmark anno 2013.

For det andet går det op for stadig flere, at den fuldautomatiske folkekirke, hvor medlemmerne kan gå forbi ude på gaden søndag formiddag og konstatere, at det prædiker derinde samtidig med at det regner herude, bare ikke er så attraktiv. Det er ikke fordi der ikke formidles kristendom i ”servicekirken”, men stadig flere er blevet klar over, at der er mere ved at være medspiller end tilskuer. Evangeliet lever ved at blive delt, og det bliver nu en gang noget mere vedkommende, inspirerende og provokerende, hvis man engagerer sig. Det er altså ikke kun den udfordrede kommunale økonomi, der kalder på en ny ”frivilligkultur”, det gør man også i kirkelivet.

For det tredje er såvel de nye menighedsformer som

traditionelle sognemenigheder præget af tidens segmentering. Omkring den enkelte kirke er der nu ikke én menighed, men mange forskellige, som samler sig for kortere eller længere perioder: babysalmesangs-menigheden, børnekor-menigheden, junior-konfirmand-menigheden, konfirmand-menigheden, sorggruppe-menigheden, stille-gudstjeneste-menigheden, bibel-maraton-menigheden, gospel-menigheden, højmesse-menigheden m.fl. Hvor man, da jeg begyndte som præst for 30 år siden, tænkte, at alle de forskellige aktiviteter og gudstjenesteformer havde til formål at pege hen på højmassen som den ”rigtige” gudstjeneste og det egentlige menighedsfællesskab, så er fokus i dag på, at hver aktivitet og hver gudstjenesteform skal kunne stå på egne ben og i sig selv være et ligeværdigt menighedsfællesskab om et stykke evangelieforkyndelse. Jeg hilser denne tendens velkommen, men synes midt i segmenteringen at vi skal holde fast i visionen om evangeliet som det, der samler os på tværs af alder, erhverv, interesse, politisk overbevisning og kulturelt særpræg, sådan som vi kan opleve det i folkekirker landet over juleaften. Kort sagt: jeg ønsker mig mindst 4 juleaftner om året!

For det fjerde er folk blevet meget mindre geografisk forankrede end tidligere. Flyttefrekvensen er høj ikke mindst for unge mennesker. Man orienterer sig mindre efter stedet og mere efter holdninger og interesser. De nye digitale og sociale medier åbner nye virtuelle fællesskaber og nye måder at være menighed på.

Endelig for det femte forholder mange af de nye menigheder sig aktivt til det faktum, at verden

kommet til Danmark, ligesom danskerne færdes rundt i hele verden. I hvert fald storbyerne er ved at blive multikulturelle og multireligiøse. Man behøver ikke rejse til Mellemøsten for at møde en muslim eller til Thailand for at møde en buddhist. Man kan bare gå en tur på Nørrebrogade.

Samtidig ser jeg de nye menigheder og menighedsformer reagere markant forskelligt på nogle af tidens udfordringer.

En række af de nye menigheder er dannet i protest imod en folkekirke, hvis rummelighed og mangfoldighed efter disse ”bibeltro” kristnes mening er gået for langt. Menighederne ønsker at værne om troen ved at markere en grænse. Man har besluttet sig for at Grosbøll er gudløs og homovielser udtryk for vantro, og man udtrykker sin afstandtagen ved at afvise gudstjenestefællesskab. På det seneste har man flittigt brugt begrebet ”kætter” om dem, man ikke er enige med, og som man mener har at sig udenfor menighedsfællesskabet. Andre går, som vi kan se det af artiklerne, en anden vej. De tænker og arbejder dialogisk. De er principielt inklusivistiske, tænker og handler ud fra den opfattelse, at de ikke selv sidder inde med den færdigformulerede sandhed, men sammen med andre er på fælles trosvandring mod den sandhed, som blev åbenbaret i Ham, der om sig selv sagde: ”Jeg er vejen, sandheden og livet”. Jeg skal ikke lægge skjul på, at jeg synes der er mest perspektiv i den sidstnævnte strategi.

Et beslægtet spændingsfelt er det mellem det konfessionelle og det økumeniske. Gennem den sidste generation har forholdet mellem kirkesamfundene herhjemme generelt udviklet sig fra venlig

lige gyldighed til en væsentlig større åbenhed og nysgerrighed. Det ses også afspejlet i de nye menigheder og menighedsformer. I nogle er samtalen og samarbejdet på tværs af konfessioner tæt ved at være en selvfølgelighed. Hos andre sætter det konfessionelle klare grænser for nysgerrigheden.

Endelig er der også forskelle når det drejer sig om balancen mellem det lokale og det globale perspektiv. Her adskiller de nye menigheder og menighedsformer sig ikke så meget fra de mere traditionelle. Nogle menigheder er meget bevidste om og arbejder målrettet med at se sig selv som båret af et evangelium, der forbinder os på tværs af sprog og kulturer og verdensdele. Men fokus er oftere mest på os og vores eget. Her har arbejdet i Danmission været en øjenåbner for mig. Og da jeg synes at arbejdet i en frivillig kirkelig organisation som Danmission indgår i det samlede billede af udviklingen af nye menighedsformer (f.eks. ”gengrugsmenighederne”) i disse år, har jeg bedt Danmissions generalsekretær Mogens Kjær om en kort redegørelse for Danmissions ønske om et tættere samarbejde med de folkekirkelige sognemenigheder:

Danmission og Folkekirken

”De folkekirkelige missionsorganisationer vil ikke kunne overleve og udvikle sig med mindre det sker i et tæt fællesskab med folkekirkens menigheder. Der er ikke bare tale om en økonomisk nødvendighed, hvor man kunne betragte folkekirken som en malkeko der skal levere de nødvendige midler til arbejdets fortsættelse. I stedet er der tale om at vi behøver hinanden. Vi kan få et bedre liv sammen. Folkekirkens sognemenigheder

vil simpelthen have stor glæde og stor gavn af at få udvidet horisonten ved at samarbejde med en missionsorganisation. En menighedsrådsformand udrød spontant i forbindelse med et informationsmøde om en menighedsrejse til Tanzania: ’Så kommer vi til at føle os som en del af den globale kirke.’

Danske sognemenigheder har brug for at spejle sig i en anden kirkes virkelighed. Så opdager vi vores egne styrker og svagheder, vi ser deres og vi kan hjælpe og inspirere hinanden på vores fortsatte færd. Tænk hvilken berigelse det er for et sogn at kunne sige: Vi har venner i kirken på Zanzibar.

Danmission vil i de kommende år gøre et meget aktivt forsøg på at indbyde sogne i folkekirken til fællesskab og samarbejde. Vi tror at vi på denne måde både kan styrke folkekirkens liv og styrke den udenlandske kirkes liv. Vi tror det bliver til gensidig gavn og glæde.

Fra i år indleder Danmission et samarbejde med Kirkefonden, der tilbyder sogne og provstier Lokal Kirkeudvikling til at udvikle og styrke det kirkelige liv i sognene. Der er forhåbentlig en del af de sogne, der er med, der også vil kunne se at kirkelivet vil blive endnu stærkere hvis det ikke kun er lokalt, men også globalt.

Danmissions håb er at der vil være en hel del sogne i folkekirken der kunne tænke sig at få et meget stærkt samarbejde med os. Det kunne udvikle sig til at de betragtede Danmission som deres organisation, som deres redskab til at engagere sig i mission uden for landets grænser. Det ville være en modsat følelse end den nuværende, hvor man

normalt vil se Danmission som en ”fremmed” organisation, der gerne vil hente støtte og opbakning i sognene. I stedet kunne Danmission blive sognenes fælles organisation til sammen med os og på vores vegne at udføre en opgave uden for Danmark og hente inspiration retur. Det ville medføre at disse sogne i højere grad ville bestemme hvad Danmission skulle arbejde med. Ejerskabet ville blive større og dermed også indflydelsen og engagementet.

Ud over samarbejdet med Kirkefondet, vil vi gerne have flere ud at rejse, så endnu flere kan stifte bekendtskab med kirkeliv i udlandet og møde kristne mennesker der lever under helt andre forhold og med andre udfordringer. Det ville være rigtig godt hvis der også sprang venskabsmenigheder ud af det. Det kan udvikle sig til gensidige besøg, for selvfølgelig er det ikke bare os der skal ud at rejse, vi skal også opleve glæden og udfordringen ved at have gæster fra fremmede egne.

Danmission vil også i samarbejde med IKON kunne bidrage ind i sognenes liv når det drejer sig om dialog, hvor vi har stor ekspertise. Vi ved at mange sogne allerede har eller ønsker at have tværkulturelle forbindelser til de udlændinge der bor i sognet, men at mange også står famlende over for opgaven med at tale om tro og liv med andre mennesker, der har en anden tro, eller måske slet ikke har nogen. Vi vil gerne være med til at udanne præster og lægfolk i kirken til at tale med mennesker af anden tro.”

Kirke på vej

I Roskilde Stift igangsatte vi for to år siden

et fireårigt forsøgsprojekt inspireret af Church of Englands spændende menighedsudviklingsarbejde ”Fresh Expressions of Church”. Om det skriver tovholder på ”Kirke på vej” sognepræst Peter Tingleff:

”Det startede med en drøm – altså en rigtig en af slagsen! Jeg havde en nat en drøm, som jeg forstod som et kald til at gå udenfor de etablerede kirkelige rammer i en søgen efter at være kirke på nye måder. Formålet med det skulle være at komme i kontakt med den store del af befolkningen, som normalt ikke går i kirke. Men hvad gør man som sognepræst med en sådan vision? Jeg valgte at opsøge min biskop, Peter Fisher-Møller, og berettede om min drøm og mine tanker i forlængelse af det. Til min store overraskelse lød hans svar: jeg har også haft en drøm... -altså en rigtig en af slagsen! Og så fortalte han om en drøm han havde haft nogle år tidligere om at være ’kirke udenfor murene’ – i hans tilfælde på en parkeringsplads foran Brugsen!

Vi har nu været i gang med projekt ’Kirke på vej’ siden januar 2011 og er begyndt at se konturerne af, hvad der kunne vokse frem. Med inspiration fra bevægelser som Fresh Expressions of Church i den anglikanske kirke ønsker vi at opmuntre og inspirere til at eksperimentere med nye former for kirke udenfor de gængse kirkelige rammer og på tværs af de skel vi normalt opererer med i dansk kirkeliv. Vi tror at den bedste måde at nå den brede del af befolkningen i vores stift vil være at have en rig variation af måder at være kirke på. Både kirke som vi kender det, hvor vi i stor udstrækning inviterer mennesker til vores arrangementer og arbej-

der med at gøre disse attraktive og relevante, men også måder at være kirke på, hvor vi er opsøgende og i fællesskab finder frem til måder, evangeliet kan slå rod og få former på, som vi ikke havde kunnet gætte os til på forhånd.

Vores udgangspunkt er at Gud har en mission og at vores opgave er at blive opmærksom på, hvad han gør og finde måder at følge ham i det i praksis. Derfor bliver den første udfordring at lytte. Lytte til Gud. Lytte til mennesker. Lytte til hvad der foregår i lokalmiljøet. I vores læringsnetværk er det en af de ting vi arbejder med at forstå og finde praksis for? Vi arbejder med at samle mennesker forskellige steder i stiftet, der vil committe sig til at være i sådan en lytteproces uden at have færdige meninger om hvordan det skal komme til at se ud bagefter. Udfordringen er at vente længe nok. Indtil vi 'hører'. Indtil vi har en fornemmelse af hvad det første skridt kunne være. Ofte tager vi os ikke tid til dette og derfor ender det i aktivisme.

Lyttefasen må nødvendigvis opfølges af handling. Ofte vil det kun være det første skridt man har en fornemmelse af, men erfaringen er at det er dette første skridt der bagefter viser hvad det næste er. Det kræver lidt mod og eventyrlyst at være kirke på den måde. Et eksempel på dette er noget vi har erfaret i Roskilde. I løbet af en periode samledes der hver uge en gruppe mennesker fra byen for at lytte sammen og bede for byen. Efter adskillige måneder 'hørte' vi at vi skulle snakke med folk på gaden. Det var det eneste vi hørte. Lidt usikre på hvad der skulle ske samledes vi ugen efter på gågaden parate til at snakke med folk om kirke og kristendom. Vi kom nærmest ikke i gang, for den

første vi mødte inviterede os til at blive en del af Roskilde Aftenskole. Det var først da vi havde taget det første skridt at det næste kunne vise sig. Vi havde ikke forestillet os at lave noget som helst på en aftenskole. Men nu har vi taget hul på anden kursusrække om 'livets store spørgsmål' med 23 spændende deltagere, der ud over at interessere sig for de store spørgsmål også er i gang med at være kirke på en ny måde.

Vi ønsker at sætte sådanne processer i gang flere steder i stiftet og håber at få lov at se mange forskellige tilgange til dette. I forlængelse af dette ønsker vi at samle erfaringerne, der bliver gjort, i læringsmiljøer, hvor der både er plads til ny inspiration og til erfaringsdeling. I tilknytning til dette vil vi skabe rammer for mindre miljøer, hvor man i praksis hjælper og udfordrer hinanden til at omsætte inspirationen til praksis. Det er også miljøer, hvor man samler hinanden op, når tingene er svære eller mislykkes, og hvor man glæder sig over det, der lykkes og forsøger at lære af begge dele.

For at disse ting kan lade sig gøre i et givent område, er det vigtig for os at finde måder at spille sammen med det etablerede kirkeliv på. Her er det vigtigt med åbenhed, dialog og medinddragelse i det, der sker. Det etablerede kirkeliv spiller en vigtig rolle dels i at være 'den trygge havn', og dels at give frihed og ressourcer til at nye ting kan prøves af. Den anden vej rundt håber vi, at de nye eksperimenter kan være med til at sætte nye tanker i gang i det etablerede.

Det handler ikke om 'nyt' versus 'gammelt', men om, at hvis vi skal nå de mange mennesker, der normalt ikke går i kirke, så er vi nødt til at gå an-

dre veje. Vi kan ikke længere forvente, at folk vil komme, hvis bare vi laver de rigtige arrangementer. Den tankegang er langt fra virkeligheden. Vi må som kirke bevæge os ud! Vores identitet som kirke er, at vi er sendt. Og det er noget af det, vi skal have fundet frem til igen.

Den store drøm er at se mange mennesker involveret i dette, som ikke hidtil har tænkt sig selv som en del af kirken. Drømmen er at se en mangfoldighed af måder at være kirke på, som på forskellige måder afspejler Guds sendelse til verden. Drømmen er, at se dette ske som en integreret del af folkekirkens måde at være kirke på. Ikke som konkurrerende tiltag, men som dele af et helhedsbillede.

Som folkekirke er vi kun en lille del af det, som sker i mange af de store etablerede kirkesamfund i Vesten i disse år. Overalt er man begyndt at se nødvendigheden af at eksperimentere med kirke på nye måder. Vi ønsker at være med i den bevæ-

gelse og lære af, hvad der sker andre steder. For kirkens skyld, for vores egen skyld, men mest af alt for de menneskers skyld, der endnu ikke ser sig selv som en del af kirken.”

En afsluttende bemærkning. Det overordnede spørgsmål for mig i forhold til den kirkelige udvikling, som i artikelsamlingen her belyses gennem præsentationen af tidens mange forskellige menighedsformer er: Tænker man i de nye menigheder grundlæggende, at vi af evangeliet er sendt ud på en fælles trosrejse, hvor troen lever ved at blive delt, og hvor netop mangfoldigheden rummer en mulighed for os på at få åbnet perspektiver i forhold til inkarnationens og opstandelsens mysterier, vi ikke kunne have åbnet selv. Eller tænker vi om trosrejsen i vores respektive menigheder som en rejse på den smalle vej, der fører til livet (Matt. 7, 14), mens vi om de andre tænker, at de befinder sig faretruende nær på den brede vej, der fører et andet og mindre muntert sted hen.

Forfattere

Annette Bennedsgaard, f. 1969, cand. theol. og diplom i ledelse, er udviklingskonsulent i Kirkefondet og leder af Lokal Kirkeudvikling. Sognepræst i Gellerup 2001-2011.

Bent Bjerring-Nielsen, f. 1958, cand. mag. i dansk og musik, er præst i Amagerbro Frikirke (fra opstart i 1997), Underviser på Skandinavisk Akademi for Lederskab og Teologi (2004-2009), adjunkt ved 3K (Kristendom, Kultur og Kommunikation) i København.

Jens Ole Christensen, f. 1956, cand. theol. 1984, er generalsekretær i Luthersk Mission fra 2005. Tidligere bl.a. forstander på KFS-ledertræningscenter 1990-99 og rektor på Dansk Bibel-institut 1999-2005.

Marianne Christiansen, f. 1963, cand. phil. i musikvidenskab og cand. theol., er sognepræst i Løgumkloster og formand for Folkekirkens Ungdomskor.

Peter Fischer-Møller, f. 1955, cand.theol. 1983, tidligere sognepræst og nuværende biskop i Ros-

kilde Stift fra 2008 og bestyrelsesformand for Danmission.”

Bent Hylleberg, f. 1946, cand. theol., har været præst ved Immanuelskirken, Århus (1969-85), rektor på Baptistkirkens Teologiske Seminarium (1985-2000), studieleder på Skandinavisk Akademi for Lederskab og Teologi, SALT-dk (2000-2009).

Keld Dahlmann, f. 1972, cand. theol. fra Aarhus Universitet med speciale i missionsteologi. Har sammen med sin familie været engageret i Aarhus Valgmenighed siden 1996. Blev kaldet som medhjælpende præst i 2002 og blev valgmenighedspræst og daglig leder i 2005.

Niels Christian Hvidt, f. 1969, cand.theol. Københavns Universitet 1997 og Th.D. fra Gregoriana Universitetet i Rom 2001, er lektor i forskningsenheden Helbred, Menneske og Samfund på Det Sundhedsvidenskabelige Fakultet på Syddansk Universitet og Fellow ved Freiburg Institute for Advanced Studies. Har tidligere undervist og forsket på Gregoriana og Angelicum universiteterne i Rom samt Notre Dame University i USA.

Hans Raun Iversen, f. 1948, cand. theol., er lektor i praktisk teologi ved Afdeling for Systematisk Teologi på Københavns Universitet og 2003- 2007 tillige formand for styregruppen for Københavns Universitets satsningsområde, ”Religion i det 21. Århundrede” og siden 2011 leder af Center for Kirkeforskning. Blev i 2012 udpeget som æresdoktor ved Uppsala Universitet. Blandt hans mange publikationer er ”Praktisk teologi” (1995) og ”Grundtvig, folkekirke og mission” (2008).

Tony Jacobsen, f. 1965, Doctor of Ministry fra University of Wales, er præst i pinsekirken i Vejle på 6. år. Tidligere forstander på Mariager Højskole og præst i Pinsekirken. Thisted. Formand for Frikirkeleder, lederfællesskab for pinsekirker og andre karismatiske kirker. Talsmand for FrikirkeNet, fællesskab af mere end 100 frikirker og frikirkelige organisationer.

Hasse Neldeberg Jørgensen, f. 1956, cand. mag., er sognepræst i Askov fra 2003. Samme år tillige provst i Malt provsti, Ribe Stift. 1991-1997 præst i Ågård Frimenighed, 1997-2003 præst i Odense Valgmenighed. 1986 – 1991 Museumsinspektør Varde og Vejle kulturhistoriske museer. Har bl.a. skrevet ”Hva nøtt er et te?”. Om frie ordinationer. Kritisk forum for praktisk teologi, nr. 93. 2003. ”Ordinations in the Free Lutheran Congregations of the Grundtvigian Movement in Denmark”, i Rites of Ordination and Commitment in the Churches of the Nordic Countries (2006).

Jørgen Jørgensen, f. 1960, cand.theol. 1988, er sognepræst i Dronninglund Sogn 1988-90. Sognepræst i Aabenraa fra 1990. Medlem af bestyrelsen for Dansk Armeniermission 1990-2006 - formand

fra 1997-2004. Medlem af bestyrelsen for Menighedsfakultetet i Århus fra 1995 og formand siden 2001. Har udgivet flere bøger, bl.a. ”Kirke for folket, fyldt med mennesker og muligheder” (2012).

Oline Bøndergaard Kobbersmed, f. 1978, cand. theol., er ansat som sognemedhjælper ved Sct. Michaelis kirke, Fredericia. Har tidligere været ansat på Religion.dk og Kristendom.dk, har været udsendt af Dansk Ethioper Mission til Etiopien samt har været sognemedhjælper i Christianskirken i Aarhus.

Kurt E Larsen, f.1955, cand.theol. 1981 fra Århus Universitet, har siden 1998 været lektor i kirke- og missionshistorie på Menighedsfakultetet i Aarhus. Var fra 1986-1998 sognepræst i Skarild-Karstoft ved Herning. Har udgivet en række bøger om kirkehistoriske emner, og er medlem af styregruppen for et nordisk forskningsnetværk omkring vækkelsesbevægelser (NORDVECK) og af den teologiske arbejdsgruppe under Folkekirkens Mellemkirkelige Råd.

Hans Henrik Lund, f. 1962, teolog fra Baptistikkens Teologiske Seminarium, MPA fra Copenhagen Business School, er initiativtager til Kirkernes Integrations Tjeneste i 2003

Niels Messerschmidt, f. 1958, cand.phil. i filosofi fra Københavns Universitet og journalist, er informationschef i Den katolske Kirke i Danmark samt ansvarshavende chefredaktør, Katolsk Orientering & Catholica.dk.

Mogens S. Mogensen, f. 1950, cand. mag., MA, PhD i interkulturelle studier, er konsulent og ekstern lektor. Var missionær i Nigeria 1982-91,

generalsekretær i Sudanmissionen 1992-98 og generalsekretær i Dansk Missionsråd 2000-2001. Forfatter til flere bøger om kirke, mission og religionsmøde.

Anders Nørgaard, f. 1946, cand. theol. 1975, stipendiat i Rumænien 1971-72 og i Tyskland og England 1975-77, var sognepræst i Gesten 1977-2008, dr. theol. 1988 på en afhandling om Tranquebarmissionenen. Forfatter til kirke- og missionshistoriske artikler i danske og tyske tidskrifter.

Andreas Rasmussen, f. 1982, cand. theol. fra Københavns Universitet 2012, er halvtids lokal-finansieret sognepræst ved Apostelkirken, Vesterbro, fra udgangen af 2012. Har tidligere været medlem af kirkens menighedsråd 2004-2008.

Morten Skrubbeltrang, f. 1977, cand. theol. 2008, er generalsekretær i Kirkefondet siden 2010. Var international sekretær i FDF 2004 – 2006, forbundssekretær og præst smst. 2009-10, ulønnet hjælpepræst i Hasle kirke 2009 – 2010.

Der er skrevet mange og tykke bøger om mission og menighedsliv i forskellige kulturer i Afrika og Asien og om de problemstillinger, der rejser sig i mødet mellem evangelium og kultur. Denne bogs tilblivelse begyndte på et møde i Dansk Missionsråds Studieudvalg, hvor temaet var ”Missiologier i Danmark”, altså, hvordan kan vi deltage i Guds mission, ikke i Nigeria eller Indien, men i Danmark. Det er tankevækkende, at dette spørgsmål umiddelbart ledte os hen på en drøftelse af kirken, af forskellige menighedsformer i Danmark.

Vi begyndte med missiologier og endte med ekklesiologier. Dette ser vi som et udtryk for, at mission er kommet hjem til kirken, dvs. at en missional kirkeforståelse er ved at vinde indpas.

Det er vores håb, at denne bog kan bidrage til den danske diskussion om hvordan kirkens sendelse former det at være kirke, hvordan mission former fællesskaber.

Redaktørerne

ISBN: 978-87-87052-11-5

ISSN: 1399-5588

Bogen er udgivet af Dansk Missionsråd 2013