
En e-bog fra

Se flere titler på www.eksistensen.dk

Denne e-bog indeholder et digitalt vandmærk. Der er ved dit køb indlejret et digi-
tal mærke, som kan vise tilbage til dig som køber. Du skal derfor passe på, at andre
personer ikke får adgang til en kopi af din fil, da du i givet fald vil stå som ansvarlig.

EKSISTENSEN

Rygter om Gud

Johannes Værge

Rygter om Gud
En bog om gudsbilleder på godt og ondt

Eksi s tensen
København 2018

Rygter om Gud
En bog om gudsbilleder på godt og ondt
Johannes Værge

© Forfatteren og Eksistensen, 2018

Bogen er sat med Adobe Garamond Pro på Eksistensen

ISBN: 978-87-410-0421-1

Omslag: Maja Lisa Engelhardt og Narayana Press
Forsidebillede: Maja Lisa Engelhardt, Påskemorgen,
udkast til altertavle, 2018

Citater fra Bibelen er citeret fra tre forskellige tekstudgaver,
alle udgivet af Det danske Bibelselskab

Udgivelsen er støttet af Velux Fonden
VELUX FONDENs støtte er ydet under fondens
fundatsbestemmelse, der giver mulighed for at støtte aktive ældre.
Kvaliteten og redaktionelle vurderinger i forbindelse med
udgivelsen er varetaget af forlaget og forfatteren.

Eksistensen
Frederiksberg Allé 10
DK-1820 Frederiksberg C
tlf. 3324 9250
www.eksistensen.dk

Indhold

Forord  9

Indledning  11

Kapitel 1
Skrabelodskristne. Hvilket billede af Gud gemmer sig?  19

Gud: “Mere effektiv end Stasi”  21
Gudsforgiftning  25
Depressionernes og selvmordets Gud  27
Peter Bastian og den indre krigs ophør  33

Kapitel 2
Gud: Fjern, bag en grænse, og helt nær  35

Det uudgrundelige. Grænser for erkendelsen af Gud  37
Det hellige  41
Gudsbegreb og gudsbillede  44
At kende Gud  47

Kapitel 3
Hvor kommer gudsbillederne fra?  49

Psykologi og gudsforhold  50
Gudsbilledet låst fast?  53
Gudsbilledet: En faktor i den personlige udviklingshistorie  55

Kapitel 4
“Han er den usynlige Guds billede”  59

Ånd og ansigt  63
Mysteriet bevaret  64
Kristus har Guds funktioner  65

Kapitel 5
Da Guds Søn blev fjern og dyster  69

Arius: Sønnen har lavere status end Faderen  71
Sammensmeltning i treenigheden, et nyt Kristusbillede  73
Sakramenter til erstatning for Kristus-nærvær  75
Nadvermåltidet: Fra udtryk for tak til offerhandling  76
Michelangelo: Kristus som dommer  77
Maria: Fra Gudsføderske til Himmeldronning  80

Kapitel 6
Gud-mennesket og fuldendelsen  85

Det sande menneske  88
Mennesket talt ned  90
Agtelse af mennesket  91

Kapitel 7
Guds vrede  95

Bibelsk vrede  98
“Gud er nu ikke længer vred”  101
Guds vrede, verdens vrede  103
Dommen  106
Faderlig dommer  108
Guds faderlige autoritet  110

Kapitel 8
Korsets gåde  115

Gud som alt andet end bogholder  117
Blod fra syndebukken eller fra påskelammet?  120
“Væld udsprang til stort vidunder”  123
Korsdøden og Guds vilje  124
Måltidet som svar på korsets gåde  128

﻿: ﻿

7

Kapitel 9
Hyrden  131

Gud som herre og konge  133
Gud som hyrde  134
Den gode hyrde  136
“Du er en Gud, der ser”  140
Hyrde, dommer, far  142

Kapitel 10
Kilden  145

En storsindet dagsorden fra før verdens skabelse  146
Strømme af lys og vand  149
Det uperfekte og Guds overskud  151

Litteratur  153

Navneregister  157

9

Forord

Da jeg i sin tid måtte trække mig tilbage fra mit præsteembede
ved Københavns Domkirke af helbredshensyn, havde jeg samti-
dig et stærkt ønske om at få skrevet en bestemt bog om et under-
trykt emne: Efter døden. En bog om det evige liv. Den udkom i
2008. Det viste sig snart, at det ikke kunne blive ved den ene bog.

I Efter døden var jeg blandt andet inspireret af, hvordan oldkir-
kelige teologer formidlede den bibelske arv, og i det materiale vi-
ste der sig efterhånden flere perspektiver, end jeg i første omgang
havde set. Desuden opstod en trang til at få nærmere udredt,
hvordan de impulser fra Bibelen og oldkirken, som optog mig, var
blevet videreført eller misligholdt i den kirkehistoriske udvikling,
og hvordan det ene og det andet kunne spores i vores egen tid. En
vigtig igangsætning er desuden kommet fra udvekslingerne med
tilhørere til de foredrag, jeg løbende er blevet inviteret til at holde
ud fra bøgerne. På den måde udviklede mit forfatterskab sig ved
en naturlig knopskydning. Den ene bog gav afsæt for den næste.

Derved er vi så nu nået til den foreliggende bog. Udgangspunkt
er iagttagelser af nutidens flaksende forestillinger om Gud. Gud-
stro kan give livsmod og uvurderligt livsindhold, men i tilfælde af
usikkerhed om Guds væsen kan gudstroen blive til en personlig
belastning og altså til alt andet end hjælp. Den problemstilling,
som her er antydet, belyses med hjælp fra psykologisk litteratur,
men ellers bearbejdes emnet efter samme fremgangsmåde som i
de foregående bøger: ved brug af bibelsk materiale og teologiske

Rygter om Gud

udsagn fra oldkirken frem til nutiden, ligesom der indgår betyde-
lige bidrag fra digtning og kirkekunst.

Karakteren af knobskydning er åbenlys: Noget fra de bøger, der
gik forud, er med som det, den nye vækst gror ud af.

Som ved flere af mine tidligere udgivelser har Carsten Juul læst
manuskriptet med et skarpt journalistisk blik. Det har ført til
stramninger og andre forbedringer i bogens form, og jeg er tak-
nemmelig for hans engagerede indsats. Samarbejdet med forlaget
ved redaktør Henrik Brandt-Pedersen har være problemfrit.

Tak til pastor Marianne Bach, tidligere lektor i sjælesorg, og til
hospitalspræst, ph.d. Tove Gade for gavnlige henvisninger.

Velux-Fonden har støttet udgivelsen, også det siger jeg tak for.
Maja Lisa Engelhardt tilbød generøst at stå for bogens omslags-
billede og -layout. Den store gave takker jeg hjerteligt for.

Hellerup, januar 2018.

11

Indledning

Vi hører et eller andet, som umiddelbart virker troværdigt – men
så går det op for os, at det bare var et rygte. Derved opstår der
tvivl: Hvor meget eller lidt af det, vi hørte, er sandt? Vi bliver
usikre, men det kan anspore os til at forsøge at blive klogere, søge
bag om rygtet, opnå mere troværdig viden.

Rygter om Gud – usikkerhed om, hvad vi skal mene om Gud,
hvilke træk vi skal tillægge ham – er en gammel sag; formulerin-
gen “rygter om Gud” dukker op allerede i Jobs Bog i Det Gamle
Testamente, et skrift fra omkring år 400 før Kristus. Job har haft
et billede af Gud, som viste sig at være baseret på rygter, men så
erfarer han Gud på en måde, der tegner et anderledes troværdigt
billede af Guds væsen.

Jobs Bog rejser spørgsmålet, om der er en forklaring på, hvorfor
lidelse rammer – om det menneske, der lider tab og smerte, selv
har givet anledning til det. Job, som har mistet alt og sidder til-
bage i elendighed, får besøg af nogle venner. Hans elendighed har
først gjort dem tavse, men derefter holder de lange taler om, at
det ikke kan være tilfældigt, at Job er blevet så hårdt ramt. Han
må have syndet, alle får løn som forskyldt. Men det afviser Job.
Onde mennesker klarer sig glimrende, og hvad har han selv fået
ud af de gode gerninger, han har gjort, og den tiltro, han har haft
til Gud? Nu er han ydmyget og bliver hånet; han anklager Gud
for at have kastet ham i dyndet.

Rygter om Gud

12

På et tidspunkt giver Gud Herren sig selv til kende. Han afviser
uden videre vennernes forsøg på at få det hele til at gå op, mens
han ofrer Job anderledes opmærksomhed og taler direkte til ham
“inde fra stormen” (Jobs Bog, kapitel 38-41):

Hvem er det, der med uforstandige ord
formørker det, jeg har bestemt? …
Hvor var du, da jeg grundlagde jorden? …
Har du nogen sinde beordret morgenen frem,
anvist morgenrøden dens plads? …
Er det din indsigt, der får høgen til at svinge sig i vejret,
spile vingerne ud og flyve mod syd?

Job indrømmer, at han mangler svar. Herren fortsætter med at
pege på skaberværkets vælde, og han gør opmærksom på havuhy-
ret Livjatan, et mytologisk billede på den dunkle, truende magt,
som mennesket ikke har format til at stille noget op imod. Så
indrømmer Job: Han har talt om ting, der var for underfulde.

Gud har imidlertid ikke sat Job på plads ved at lade ham støde
imod en mur af uforståelighed. Det kunne have gjort ham stum,
ville ikke have bragt ham videre. Uforståelighed er ikke pointen.
Det, der er blevet født i Job nu, er derimod et blik for det under-
fulde i skaberværket, det hellige og gådefulde, som er for stort til,
at mennesker kan holde regnskab med det. Job indser, at han før
havde forladt sig på rygter om Gud, men nu har han “set” Gud
og tager sine anklager tilbage.

Herren giver udtryk for vrede mod Jobs venner, fordi de “ikke
har talt sandt om mig, sådan som min tjener Job har gjort”. Job
har været ærlig, mens vennerne har ført løs tale. Derfor pålægger
Gud dem at bringe et offer. “Da Job gik i forbøn for dem, vendte
Herren hans skæbne og gav ham dobbelt så meget, som han før
havde haft.” Denne dobbelte genopretning begynder med, at
Jobs familie og bekendte nu kommer, spiser med ham, trøster og
opmuntrer ham og giver ham kostbare gaver.

Indledning: ﻿

13

En sådan happy ending kan forekomme påklistret, men den
kan læses som et vink om, at til det underfulde ved Gud hører
også muligheden for genoprettelse, gerne i samspil med det, som
mennesker kan yde hinanden: forbøn (som indbefatter tilgivelse),
trøst, opmuntring, gaver.

Job har ikke fået noget egentligt svar på, hvorfor det onde ram-
mer, som det gør – det gådefulde består. Men ved at svare Job
har Gud ladet et møde komme i stand. Job er blevet hørt, taget
alvorligt, og alene derved er Job blevet flyttet i forhold til Gud.
Han har nu ikke kun rygter at holde sig til, men har “set” Gud
og har fået sin tro på Gud rykket til et nyt plan.

* * *

En nutidig tekst med overraskende ligheder til Jobs nyvundne
gudsforhold finder man i Linn Ullmanns erindringsroman De
urolige.

Bogen handler især om forholdet til Linn Ullmanns far Ing-
mar Bergman: Den store filmmager er nu gammel og mærkbart
svækket; med tanke på sammen at skrive en bog om alderdom, et
projekt som de kom for sent i gang med, sidder datteren og han
med en båndoptager imellem sig på Hammars, Bergmans hus
på Fårø ved stenstranden og de vindbøjede fyrretræer. Så siger
Ingmar Bergman:

“Jeg tror på Gud, helt og fuldt, men forventer ikke at forstå
Hans vilje. Gud er der hvor musikken er. Jeg tror de store
komponister fortæller os om deres oplevelser af Gud. Det her
er ikke noget vrøvl. Bach er for mig en uforanderlig faktor.”
Datteren: “Men før tvivlede du?”
Han: “Ikke på Bach.”
Hun: “Nej, men du tvivlede på Gud.”

