
DE DAGE
BLOMSTERNE
SPRINGER UD

Fasten 2021

DE DAGE
BLOMSTERNE
SPRINGER UD

Fasten 2021

Forfatter: Daniel Steinvig

Illustrator: Tine Gjessø

Design og opsætning: Morten & Maria Aaskov

Korrektur: Kirsten Hastrup

”Alt smukt, vi ved,
al kærlighed,

den mindste fugl og lilje
er, Gud, din skabervilje“

Introduktion
Årets fastemateriale i Metodistkirken er et litterært projekt, der nok bedst

kan karakteriseres som en fastebog. Bogen udgør en sammenhængende

fortælling, men er delt op i 40 mindre afsnit, ét afsnit for hver dag i

fastetiden. I skønlitterær stil præsenteres vi for fragmenter af hændelser,

refleksioner og minder i 15-årige Sagas liv. I bogen indgår skriftsteder

fra Bibelen, men kun i afsnit, hvor det synes relevant for fortællingens

sammenhæng.

Om bogen
Da Sagas farmor dør efterlader hun sig et fotografi og en notesbog med

bibelske skriftsteder i. Men hvad skal 15-årige Saga med en notesbog med

skriftsteder, når hun ikke er kristen? Saga får øjnene op for, at der er en

forbindelse mellem skriftstederne og håbet om en grønnere verden, som

brænder i Sagas indre. Imellem familieskænderier og afsavn stikker Saga

af til farmorens efterladte hus, og i et øjeblik gør hun det, hun aldrig troede

hun ville gøre. Hun griber ud efter troen. Fastebogen handler om at få øje

på Gud i en skabt verden, der befinder sig i en klima- og biodiversitetskrise,

om forandring i det indre liv såvel som i den ydre natur, om at opleve en

spirende tro, og om at et mirakel kan have form som en lille blomst.

En særlig tak til Rebekka Steinvig og Emilie Holm. Jeg havde ikke skrevet

bogen uden jer.

God fastetid og god læsning!

Daniel Steinvig

21

Jeg står på broen med cykelhjelmen i hånden og ser ned på de mange biler

der kører forbi. Men det er ikke bilerne jeg registrerer. De høje lyde under

mig og forbifarende metalliske køretøjer forsvinder, alt ydre bliver trængt i

baggrunden af et andet billede, der insisterende flimrer for mine åbne øjne.

Det er farmors have jeg ser. Haven står dækket i et varmt skær, som var en

tynd gullig soldug trukket henover. I haven står gamle, knudrede æbletræer

på en græsplæne, som ikke er blevet slået, jeg ser blomsterbedene, den

hæklede hængekøje hænger mellem et par træstammer, og på det brune

jordstykke gror kartofler og rødbeder. Mest iøjnefaldende er blomsterne

som står højt og vildt i rød, orange, hvid og violet. Haven er holdt fast af en

usynlig ramme, som var det et maleri man så. Men det er ikke et maleri jeg

ser, for haven er levende. Blomsterne svajer i takt og farver blandes, og jeg

kan høre en stille susen fra vinden i bladene på det smalle birketræ der står

bagerst i haven på en lille forhøjning.

Det er mærkeligt hvordan nogle enkelte ord i en telefon kan ændre så

meget. Det er mors ord der fremkalder synet af haven, mens jeg presser

telefonen mod mit kolde øre. “Du skal komme hjem, Saga. Vi skal snakke.

Det er om farmor. Hun er død.”

Fars bil holder i indkørslen ved mors hus. Det slår mig at jeg ikke kan

huske, hvornår jeg sidst så dem sammen. Tiden hvor de var sammen, føles

som en historie fra en ferie, hvor jeg var spæd og derfor for ung til rigtigt at

kunne huske. Det var et liv hvor vi tre levede sammen. Nu lever vi parallelt

med hinanden. Jeg parkerer cyklen og går op ad de få trin til hoveddøren.

Jeg stopper op og ser far siddende på en stol i køkkenet, foroverbøjet ind

over spisebordet i en stilling som ser anspændt ud. Mor står ved hans side

med den ene hånd hvilende på hans nakke. I et kort øjeblik tror jeg ikke

at det er virkeligt. Jeg føler et lille stik. Kan jeg tillade mig at stå her og

kigge på dem? Jeg løsriver mig fra tanken ved at tage fat i håndtaget, går

ind uden at sige noget, hvilket jeg ellers altid plejer at gøre. Der er stille i

huset, og da jeg kommer ind i køkkenet, står mor nu på den anden side af

spisebordet og far. Hun kommer mig i møde med et “hej” og et smil, giver

mig et knus og et kys på kinden. Hun virker mere afslappet end normalt.

Far rejser sig med røde øjne, siger intet, men giver mig et langt kram. Han

ligner ikke sig selv med de røde øjne. Vi sætter os, og mor fortæller, men

jeg kan ikke holde fast i indholdet. Mine ører lukker sig sammen, mens

jeg følger viserne på uret der hænger på væggen. Noget med at det skete

pludseligt. Noget med at farmor ikke led. Noget med at vi må ud i huset.

Noget med at det først kan blive i morgen.

3

Du elskede alt hvad der havde med naturen at gøre. ‘Elske’ er måske

ikke det rigtige ord at bruge. Det var nærmere som om at naturen var en

del af dig. Du delte dit liv med fuglene, radiserne og purløget. Du levede

i forlængelse af jorden, altid var den under dine negle og rundt om dine

knoer efter dagens arbejde i haven. På trods af din lille størrelse, havde du

hænder som en håndværker. Uforholdsmæssigt store, grove, med fingre

så stærke som sten. Du kunne finde på at rive en stor bunke af gule og

brune efterårsblade sammen på græsset, krybe ind under bunken som var

det en dyne. “Er det ikke bare livet, Saga?” kunne du spørge mig. Og for

den lille pige, der vågnede tidligt hver eneste morgen for at nyde stilheden

inden skænderierne begyndte, var det virkeligt livet. I de perioder som var

værst, og hvor bølgerne mellem mor og far gik højest, boede jeg hos dig;

et frelsende paradis. Hos dig var der altid noget at give sig til, et bed der

skulle anlægges, et træ som skulle beskæres. Og du lod mig være med,

altid skulle vi gøre det sammen.

Der er så mange ting jeg husker fra min farmors hus og have. Måske fordi

så mange af livets andre hændelser måtte fortrænges. Minder som kommer

til mig, idet mor åbner døren indtil farmors hus. Selvom far allerede er i

huset, siger ingen af os et ord. Jeg kigger forbavset rundt, bagefter på mor,

øjnene er udspilede, munden spids. Alt inventar i farmors hus er væk. Huset

er stort set ryddet for indhold. Men i entréen står en kommode med en vase.

I vasen er et par afklippede grene med spidse, blanke blade og koralrøde

bær. Det er vist kristtorn.

54

“Hun må have planlagt det hele”, siger far.

Ved man når man er på vej til at dø, er det første jeg tænker.

“Hun må have solgt alle sine ejendele”, siger far.

Kan man mærke det i kroppen? tænker jeg.

“... eller have smidt tingene ud.”

Er der noget inden i en der river sig løs?

“Har hun klaret det hele selv?”

Eller skal man selv give slip?

“Har hun fået hjælp?”

Gør det ondt

“Det eneste der er tilbage er sengen, som jeg fandt hende i og køkkenbordet.

når døden indtræffer?

“... og den her gamle kommode.”

Eller føles det mere som en lettelse?

“Den var næsten tom.”

Måske kan det være rart.

“Jeg fandt kun nogle få ting.”

Måske bare en følelsen af ingenting.

“Jeg fandt hendes testamente.”

Et ophør af alt liv.

“Hun har testamenteret det hele til kirken.”

… af alle følelser.

“Ikke en rød reje til os.”

En krop uden liv.

“Og så var der en konvolut. Til dig, Saga.”

En tom skal.

“Jeg tænkte, du selv ville åbne den.”

En konvolut til mig?, tænker jeg.

Var mit hoved et solsystem, ville den bestå af tre fritsvævende planeter.

De tre planeter udgør de elementer som min bevidsthed kredser om.

Planeterne er min farmor, klimakrisen og A fra klassen.

Min farmor er den ældste af de tre, hun har været der siden skabelsen af

mit indre solsystem.

Klimakrisen har over tid vokset sig til en større og mere flammende planet

i takt med at billeder på skærme af gigantiske mængder is, der knækker i

havet, har flimret for øjnene af mig.

A, hvis navn jeg ikke nævner, mest af alt for ikke at lade ham komme for tæt

på, kan jeg ikke lade være med at kigge på i klassen. I hans nærvær føler

jeg mig som en stjernekigger.

Min farmor er død, klimaet på kloden bliver varmere og varmere, og A aner

ikke at jeg eksisterer. Mit hoved styrer mod en kosmisk eksplosion. Af den

grund synes konvolutten med mit navn på at være af enorm betydning.

Da jeg åbner den hvide konvolut i farmors entré, trækker den alt omkring

mig ned i et sort hul. Med fingrene får jeg fisket et fotografi og en lille brun

notesbog op. Det er alt som eksisterer, et fotografi og en notesbog.

76

På fotografiet, som jeg trækker op af konvolutten, poserer farmor og jeg

foran blomsterne i det største bed i hendes have. Jeg står stolt med rank

ryg, du sidder på hug med armene om min mave og din kind mod min arm.

Jeg er 6 år, vil jeg tro. Fotografiet er velkendt, for det har altid stået i en

ramme i vindueskarmen på dit soveværelse. Jeg husker at du insisterede

på, at billedet skulle stå netop dér. Havde du en dag, hvor du ikke kunne

komme ud af sengen, skulle du bare se på det billede, sagde du. Det kunne

få liv i selv den mest søvnige krop. Fotografiet er taget en forårsdag, for

blomsterne er lige sprunget ud. Hver dag ville du tjekke avisen og notere

den daglige temperaturmåling. Du noterede datoen for de forskellige

blomstersorters udspring og sammenholdt tidligere års optegnelser

med det indeværende års temperaturer. På den måde kunne du med stor

nøjagtighed forudsige hvornår blomsterne i haven ville springe ud. Når du

havde gransket blomsterknoppernes udvikling nøje, havde dannet dig et

overblik over årets generelle temperaturniveau, undersøgt de kommende

dages vejrforhold og kunne se at tiden snart var inde, ville du ringe hjem

til os. “Så kan du godt pakke dine sager, Saga. Inden for få dage, ja måske

timer, springer blomsterne ud. Du må skynde dig herover”, sagde du

begejstret i telefonen.

Telefonopkaldet blev en tilbagevendende tradition. Og som traditioner kan

starte uden kendskab til deres betydning for fremtiden, startede også vores

tradition, da jeg gik i børnehave, og blev til en urokkelig aftale selv nu,

hvor jeg befandt mig i folkeskolens sidste klassetrin. Mor kunne ikke få sig

selv til at forklare min klasselærer, hvad dit og mit arrangement gik ud på.

Derfor måtte hun én gang om året lyve om at jeg i løbet af de seneste par

dage havde været meget sløj med høj feber, og at det var grunden til at jeg

desværre ikke havde været i skole. At det vistnok var en allergisk reaktion,

nu hvor blomsterne begyndte at springe ud.

For mig fremstod dine evner til at forudsige blomsternes udspring som

magiske.

Følelsen af magi, som fotografiet fremkalder for mig i entréen, afløses

hurtigt af forundring, da jeg tager resten af konvoluttens indhold op: en brun

notesbog som jeg aldrig før har set. Mit navn står skrevet med din sirlige

håndskrift på forsiden. Du må have ment at jeg skulle have den. Jeg åbner

notesbogen og ser, at du på den første side har skrevet en liste af bogstav-

og talkombinationer. Det ligner koordinater fra et gammel kort, som ville du

lede mig på sporet af en skjult skat. Har du efterladt mig en skat, kommer

jeg ikke til at finde den, for jeg kan ikke aflæse din håndskrevne liste. Jeg

kigger op og holder notesbogen i retning af far, som læner sig frem for at

læse. Jeg følger hans koncentrerede blik mens han læser.

“Det er skriftsteder”, siger far.

“Hvad er skriftsteder?”

“Det er uddrag … tekststykker ... fra Bibelen.”

“Fra Bibelen?”

“Ja”.

“Hvorfor har hun givet mig dem?”

“Ja... Det ved jeg ikke, Saga”.

Jeg kigger ned i notesbogen igen. Så op på far. Svaret må ligge et sted

derimellem.

“Din farmor var jo en meget kristen kvinde, Saga”, siger far. “Det ved du da

godt.”

98

Hvilken trøst er en notesbog, når ens farmor er død? Det virker mest af

alt som en ondsindet hilsen fra de dødes rige. Jeg åbner notesbogen,

som ser ældre ud i skrivebordslampens gule lys. Første side er fyldt

med skriftsteder. Resten af siderne i notesbogen er blanke. Jeg tager en

kuglepen og skriver på den første blanke side:

Saga, 15 år.

…

Der er ingen vej udenom. Jeg må læse i Bibelen. Det er trods alt de sidste

ord, jeg kommer til at høre fra dig. På mors hylde finder jeg en Bibel som

virker ny, i hvert fald ubrugt. Og da jeg læser det første skriftsted, som du

har efterladt i notesbogen, bliver jeg ramt af en følelse af, at en sløv kniv

langsomt borer sig mod mit indre. Det er den samme følelse som da jeg

hørte at mennesker er i gang med at udrydde livet på jorden. Jeg måtte

lægge mig på sengen og lukke øjnene for ikke at komme til at kaste op.

På 50 år har menneskeheden udslettet 60 % af jordens vilde dyrebestand.

Det vil sige at der i løbet af min fars levetid næsten er forsvundet to ud af

tre af alle pattedyr, fugle, fisk og krybdyr fra jordens overflade. Og det er

vores skyld. Da jeg har læst skriftstedet til ende, ved jeg at også du kendte

følelsen af magtesløshed som skærer mod huden.

Jeremias’ Bog, 4: 22-26
Mit folk er tåber, mig kender de ikke. De er uforstandige børn, kloge er de

ikke. De er dygtige til at gøre det onde; men at gøre det gode forstår de ikke.

Jeg så jorden, og der var tomhed og øde, himlen, og der var intet lys. Jeg

så bjergene, og de rystede, alle højene skælvede. Jeg så, og der var intet

menneske, alle himlens fugle var fløjet. Jeg så, og frugthaverne var ørken,

alle byerne var jævnet med jorden.

At læse skriftstedet får savnet i mig til at svulme op. Jeg kan ikke fatte, at

du ikke er her længere. At jeg ikke kan tage ud til dit hus, finde dig i haven

eller i færd med at bage et brød. At jeg ikke kan cykle ud, og mens jeg

parkerer cyklen kan høre din stemme, for at opdage at du står og taler med

fuglene i buskene eller på foderbrættet. Mon de kommer til din have og

kigger ind af vinduerne? Gad vide om de, fuglene, som er flere end i nogen

anden have jeg har været i, også savner din røst.

Du var ikke som andre jeg kender, og slet ikke som far eller mor. Nogle

gange har jeg tænkt om du var fars rigtige mor, eller om du havde adopteret

ham. I levede vidt forskellige liv med forskellige syn på verden, hvilket

gjorde at jeg ikke kunne slippe tanken om at dit genmateriale på mystisk

vis var gået tabt ved fødslen, eller havde sprunget et generationsled over.

Far ville trække vejret ind gennem næsen, lukke øjnene og sukke dybt når

du stod i haven og talte til fuglene. “Nu rabler det for hende derude igen”,

ville han sige. Jeg så dig også og tænkte at du var fantastisk. Jeg ved ikke

hvad der udgjorde forskellen mellem jer, om det var aldersforskellen, den

tid I hver især var vokset op i, eller om det var en form for opgør. Eller om

forskellen var at du var kristen og han ikke var.

Du fortalte mig aldrig om dine søskende. I stedet kaldte du solen for din

bror og månen din søster. Alt levende i, over og under haven udgjorde din

familie. Fuglene var din menighed som du prædikede til. Og måden du stod

mellem fugle på grene, og fik haven til at ligne et naturligt amfiteater, får

mig til at tro at de lyttede.

10

Du lærte mig navne på blomster og planter, som andre børn lærer

hovedstæder eller gangetabeller. Navne plukket fra fantasiens land med lyd

af et pigenavn, af dynamit, gastronomiske delikatesser eller som indholdet

af en drøm.

Georgie

Krysantemum

Italiensk oksetunge

Stolt kavaler

Sommerfugleblomst

Røllike

Krybende læbeløs

Solhat

Afterglow

Lyng-Floks

Trumpettunge

Kongelilje

Papegøje-Tulipan

Vorte-Birk

Hyld

Rød Arve

Snepude

Dværg-Iris

Jakobstige

Kundskab dyrket i barndommens muld slår rødder for et helt menneskeliv.

1211

Jeg læser et skriftsted som handler om Noas Ark, og jeg ender med at læse

historien om ham til ende.

1. Mosebog, 6: 19-22:
Af alle levende væsener skal du bringe ét par ind i arken, for at de kan

overleve sammen med dig; de skal være han og hun. Af alle slags fugle, al

slags kvæg og af alle slags krybdyr på jorden skal ét par gå ind til dig for

at overleve. Du skal tage noget af alt, der kan spises, og samle det hos dig;

det skal du og de have til føde.« Noa gjorde, ganske som Gud havde befalet

ham.

Det slår mig hvor ekstremt mange dyr, der må have været med på den ark.

Noa og hans familie, og så tusindvis, ja måske millioner af dyr. Hvordan

har Noa og familien overhovedet kunnet passe alle de dyr? Jeg prøver at

forestille mig hvordan arken har været indrettet med dyr overalt, da jeg

kommer i tanke om at det jo er en historie fra Bibelen. Noas Ark er ikke en

historisk korrekt begivenhed, vel? Det kan det da umuligt være.

Fortællingen om Noa må være som et af de eventyr, vi har analyseret i

Dansk. Pointen er ikke om historien har fundet sted i den virkelig verden,

men om hvad den prøver at fortælle os som læsere. Jeg overvejer om

et budskab i en tekst kan være sand på samme måde som en historisk

hændelse, der rent faktisk er fundet sted, er sand. Eller om det er anden

form for sandhed. Hvis det er tilfældet, tror jeg at sandheden, som historien

om Noa prøver at fortælle er, at vi alle - mennesker, dyr og planter - er i

samme båd.

Da jeg ligger og læser om Noa med sengelampen tændt, så ordene akkurat

lyses op, er der et ord jeg ikke forstår: Pagt.

1. Mosebog, 9: 8-11:
Gud sagde til Noa og hans sønner: »Nu opretter jeg min pagt med jer

og med jeres efterkommere, med hvert levende væsen hos jer, fuglene,

kvæget og alle de vilde dyr hos jer, alle, der gik ud af arken, alle jordens

dyr. Jeg opretter min pagt med jer: Aldrig mere skal alt levende udryddes af

vandfloden. En vandflod skal aldrig mere ødelægge jorden.«

Jeg graver min telefon op af lommen og søger på ordet.

pagt, substantiv, fælleskøn

vigtig og bindende aftale der indgås højtideligt mellem to eller flere parter.

Oprindelse: fra middelalderlatin pactum ‘aftale, overenskomst’, afledt af

paciscor ‘slutte aftale’, af pax ‘fred’.

Pagten som Gud opretter er altså en aftale om fred med Noa, hans familie,

kommende generationer og med hvert levende væsen.

Jeg mumler for mig selv: “... en pagt mellem Gud, mennesker og hvert

levende væsen”, og synes jeg kan høre farmors stemme komme ud af min

mund.

1413

Biologitime I

Fotosyntese: Kuldioxid (CO2) + vand (H2O) + sollys = druesukker (glukose) og

ilt (O2)

Jeg kan ikke fatte at den proces som nærmest alt liv afhænger af kan

sættes på en formel. Det burde ikke kunne lade sig gøre.

Tænk at solen og vandet og planterne gør at vi trække vejret. Det er for

smukt til at jeg kan fatte det. Et menneske kan ikke leve længe uden luft. Vi

hører sammen.

Alligevel fælder vi 15 milliarder træer om året. Et forsøg på at kvæle sig

selv med de bare næver.

Biologitime II

Vi ser en video af en plante, som er befængt med mørkegrønne bladlus,

mens en gruppe af myrer vandrer frem og tilbage over bladlusene. Myrerne

bevæger sig hurtigt, som havde de travlt med en vigtig opgave. På deres

vandring får myrerne næring af bladlusenes honningdug, og kan faktisk

være med til at fremme bladlusenes produktion af honningdug. Myrerne er

til gengæld med til at holde bladlusenes fjender væk.

Det kaldes symbiose, og er et samliv mellem forskellige arter. Symbiosen

kan foregå i et gensidigt forhold, som i tilfældet med bladlusene og

myrerne, hvor begge arter drager nytte af samlivet.

Var det sådan du levede? Symbiotisk. Et gensidigt samliv mellem en tro og

et blomsterbed. Levede de side om side som to arter på den samme plante,

eller som et fotografi og en notesbog i den samme konvolut?

Det er isnende koldt at stå til din begravelse i et par sorte ballerina-sko.

Atmosfærens kolde vinde må have opfattet kirkeklokkernes klang som en

invitation til at deltage i begivenheden. Men her er heller ikke mange andre

gæster.

Jeg kommer til at stirre på far, fordi han opfører sig så underligt. Ham som

altid er så snakkende, udfarende, er nu helt stille, han har ikke sagt et ord.

Den sorte blazer tynger ham som en mørk kappe, hvor alt lukkes inde bag

knapperne. Jeg får ondt af ham, hvilket jeg sjældent gør. Som regel synes

jeg at han opfører sig idiotisk.

Jeg kan ikke koncentrere mig om hvad præsten siger, fordi kisten står midt

i kirkerummet. Jeg ved ikke hvad jeg havde forventet af en begravelse. Men

det virker forkert at din krop ligger gemt i en trææske, uden at du selv kan

overvære gudstjenesten.

Salmerne er det eneste, jeg kan fokusere på. De handler alle sammen om

natur - i hvert fald i teksternes billedsprog. Det får mig til at kigge op på

præsten og tænke at hun kendte dig bedre end far gjorde. Da gudstjenesten

er færdig, folder jeg sangarket, og lægger det i min taskes inderste rum.

Præsten siger sine sidste ord, da vi står i den bidende kulde med røde og

fugtige kinder. Det er en form for remse, som sidder fast i mine tanker i

mange dage efter begravelsen. Jeg forstår ikke helt meningen bag ordene,

og jeg spekulerer på om remsen er en fast tradition ved alle begravelser.

Det virker nøje planlagt. Som var dit liv, fra start til slut, skrevet af den

samme hånd. Mest af alt får remsen mig til at tænke på jorden under dine

negle og rundt om dine knoer.

Remsen lyder:

Af jord er du kommet.

Til jord skal du blive.

Af jorden skal du igen opstå.

Jeg har vænnet mig til mørket. Jeg kan ikke falde i søvn og ligger med åbne

øjne, da min telefon vibrerer på natbordet. Lyset fra skærmen er skarpt da

jeg løfter telefonen, og jeg må knibe det ene øje sammen. En Messenger-

besked fra A. Jeg tøver med at åbne beskeden. Farten på hjertes banken

under brystet øges, jeg hører min egen puls i øret. Jeg trykker på beskeden

og læser.

Jeg er ked af at høre om din farmor.

Jeg hørte det fra nogle af pigerne i klassen.

Jeg håber du er okay.

Jeg læser beskeden igen. Og en gang mere. Og en fjerde gang.

Jeg låser hurtigt telefonen og åbner den igen. Jeg bliver nødt til at tjekke

om det er noget, jeg bilder mig ind. Men beskeden er der stadig, den findes.

Beskeden lyser det mørke rum op, og adrenalinen i kroppen gør at jeg først

falder i søvn flere timer efter.

Jeg leder efter en læbepomade i min taske, da jeg får øje på et

sammenfoldet papir. Et kort øjeblik har glemt hvad det er. Men da jeg folder

papiret ud, kommer det til mig. Sangark. Begravelsen. Jeg sætter mig ved

skrivebordet og begynder langsomt at læse den første salme højt for mig

selv. Jeg læser de første fem vers.

Hans Adolph Brorson: Op, al den ting, som Gud har gjort.

Jeg stopper med at læse, fordi en tanke slår ned i mig som et lyn. Jeg ser

op, for at kunne holde fast i tanken. Jeg ser dit livs sammenhæng.

Din tro var årsagen til din omsorg for en fugl og en blomst.

Det slår mig hvor indlysende det er. Det forklarer hvorfor du med stor

ihærdighed og glæde inviterede mig ud for at se den forandring foråret

bragte. Du ville vise mig at de dage blomsterne springer ud, er dage hvor

afstanden til Gud er tynd som et blad.

1. Op, al den ting, som Gud har gjort,

hans herlighed at prise!

Det mindste, han har skabt, er stort

og kan hans magt bevise.

2. Gik alle konger frem på rad

i deres magt og vælde,

de mægted ej det mindste blad

at sætte på en nælde.

3. Det mindste græs jeg undrer på

i skove og i dale,

hvor skulle jeg den visdom få

om det kun ret at tale?

4. Hvad skal jeg sige, når jeg ser,

at alle skove vrimle,

de mange fuglesving, der sker

op under Herrens himle?

5. Hvad skal jeg sige, når jeg går

blandt blomsterne i enge,

når fuglesangen sammenslår

som tusind harpestrenge?

1615

Et digt til min far og verdens ledere der ligner ham.

DU SIR DU KAN LI GRIS

APATI TIL AFTALE FRA PARIS

LEVER LIVET SOM ET SVIN

HAR DU HØRT ET DYR DØ HAR DU HØRT DENS HVIN

DIN BAG MOD JUNGLETRÆ

BUSINESS CLASS OG DOMMEDAG

BLØDE HYNDER ET PÆNT BETRÆK

DU MÅ HA DET FEDT TILLYK ET LIKE

INGEN BINDENDE TRAKTATER

TOMME ORD ET BRÆNDENDE TEATER

EN BIL EN BÅD HVEM KAN UNDVÆR EN BORG

ET BARN EN STUM EN GRYENDE SORG

RØG OG ILD OG CO2

PIGEN DER FLYGTER HVOR SKAL HUN BO

STORMSKÆRM HYGGE OG HØJT HUMØR

FORD EUROPA TYRKIET ØST FOR KORSØR

HVOR VOVER DU AT TALE OM RET OG OM RIMELIGT

HVOR VOVER DU AT TALE OM HVAD DER ER TIMELIGT

HVOR VOVER DU AT KALDE MIG UNG OG NAIV

HVOR VOVER DU AT LEGE MED JORDEN DET LEVENDE LIV

For et par år siden prøvede far at lokke mig med på en tur til New York. Kort

forinden havde jeg proklameret at jeg ikke ville flyve i en periode, men far

troede ikke at det også gjaldt i sommerferien.

“At rejse er at leve.”

“Alt er betalt.”

“Vi kan shoppe, se Manhattan og Central Park.”

“Jorden går ikke under af én flyvetur.”

“Hvem siger nej til sådan en oplevelse?”

Det gjorde jeg åbenbart. I stedet holdt jeg ferie med farmor. Vi solede os i

haven, spillede 500 og fandt søstjerner på stranden. Solen bagte, og over

et glas solbærsaft sagde du at du ikke vidste om det var din hud der var

var blevet tyndere, eller om det var vejret der var blevet varmere. Da far

ringede fra New York og fortalte at det havde regnet i 3 dage i træk, kunne

jeg ikke lade være med at smile.

1817

Matthæusevangeliet 20: 26-28
Men den, der vil være stor blandt jer, skal være jeres tjener, og den, der vil

være den første blandt jer, skal være jeres træl, ligesom Menneskesønnen

ikke er kommet for at lade sig tjene, men for selv at tjene og give sit liv som

løsesum for mange.

I en piges øjne kan en slimet, kriblende regnorm, lyserød og skinnede

som vådt jern, virke ækel. Regnormen er ikke smuk som sommerfuglens

vinger, yndefuld som rødhalsens sang eller smagfuld som buskens bær. En

regnorms skønhed må ikke bedømmes på dens ydre fremtoning, men på

hvad den gør for sine omgivelser. I mørkets skjul udfylder regnormen sit

livs formål som tjener. For det økologiske kredsløb og jordbundens tilstand

er regnormens livgivende tjeneste af kolossal betydning. Nedbrydelse,

omdannelse, ormegrave som tilfører jorden luft. Alt sammen for at skabe

vækst, for at livet kan blomstre. En art kan kun trives når alt omkring den

også trives; en sandhed som regnormene kender, men mennesker har

glemt.

“Se på den fede muld, på en smuk blomst, og du vil opdage at regnormen er

en af jordens mest generøse skabninger. Hvem skulle have troet at selv en

slimet orm besad evnen til at udføre kærlighedens gerninger?”, sagde du og

åbnede verden for mig.

19

1. Mosebog, 1: 11-13
Gud sagde: »Jorden skal grønnes: Planter, der sætter frø, og alle slags

frugttræer, der bærer frugt med kerne, skal være på jorden.« Og det skete;

jorden frembragte grønt, alle slags planter, der sætter frø, og alle slags

træer, der bærer frugt med kerne. Gud så, at det var godt. Så blev det aften,

og det blev morgen, tredje dag.

Skal man tro Bibelens ord, er det Guds plan at jorden skal være grøn. Den

plan har mennesker i årevis forbrudt sig imod, også dem der påstår at

de tror på Gud. Jeg tænker at det er en konsekvens af at menneskene i

tidernes morgen blev smidt ud af Edens have. At mennesker ikke længere

kender Guds plan. Nu er vi efterladt med vores egne planer.

Jeg forestiller mig at planterne i Edens have kunne tale et sprog

menneskene forstod. Men da Adam og Eva blev forvist fra haven, mistede

menneskene evnen til at forstå planternes sprog. Kunne vi forstå

planternes, buskenes og træers sprog, ville vi også kunne lytte til deres

klagesange.

Talte Gud ikke til Moses gennem en brændende tornebusk? Var jorden ikke

hellig? Men der er ingen buske i miles omkreds, og vi kan ikke høre Guds

stemme.

Jeg husker at jeg vågner da du ude fra haven kalder mit navn. Forskrækket

springer jeg op af sengen, løber ud og åbner døren til haven. Forvirret, men

også lettet, ser jeg dig sidde på hug over et lille bed med bukserne trukket

ned om anklerne og et stort smil på læben. “Mens du lå og sov, har jeg

skrevet dig et lille digt”, siger du. “Det hedder ‘Jeg erantisser’.” Du fremsiger

digtet, mens en tynd stråle af tis rammer det grønne bed.

Jeg står og strinter gule stråler

Damper om min’ gummisåler

I den grønne forårsbund

Vandes planter for en stund

Flora-farver hvide gækker

Erantisser jeg farvelægger

Jeg eksploderer i et grin. “FARMOR! DU ER SKØR!!!”

2120

1. Mosebog, 2: 7
Da formede Gud Herren mennesket af jord og blæste livsånde i hans

næsebor, så mennesket blev et levende væsen.

Jeg kender skabelsesberetningen, historien om hvordan Gud skabte verden

på 6 dage og hvilede på den 7. dag. Gud skabte Adam og Eva og placerede

dem i Edens Have. Jeg kender til slangen der frister og til kundskabens

træ. Men der er noget jeg enten ikke vidste, eller som jeg har glemt. At Gud

skabte mennesket ud af jord.

Jeg er øjeblikkeligt tilbage ved begravelsen. Præstens remse.

Vi er skabt af jord, vi begraves i jord. Naturens kredsløb.

På hebraisk betyder Adam både “menneske” og “af jorden”. Det er ét og det

samme.

Hvis mennesket er skabt af jorden, er jorden vi står på en del af os selv.

Jord og krop er det samme stof. At udpine jorden er at skære i os selv.

Måden vi opfatter verden på er afgørende for måden vi opfatter os selv.

Overgangen fra ét verdensbillede til et andet er ikke blot videnskabelig, men

eksistentiel. Derfor havde det store politiske, ideologiske og eksistentielle

konsekvenser, da Nicolaus Kopernikus fremlagde hypotesen om det

heliocentriske verdensbillede.

Helio-centrisk. Helios, solen. Solen som universets centrum.

Geo-centrisk. Gaios, jorden. Jorden som universets centrum.

I samtiden blev Kopernicus’ hypotese anset som et problem for kirken, fordi

mennesket - og dermed Gud - ikke længere kunne anses som universets

midtpunkt. Derfor støttede paven det geocentriske verdensbillede. Men

enhver god kristen ved at verden drejer sig om det lys der giver liv.

Bytter man rundt på bogstaverne bliver geo-centrisk til ego-centrisk.

Kopernicus’ hypotese forandrede ikke jordens geologiske beskaffenhed,

men ændrede jorden som idé. Det var uforandret at befinde sig på jorden.

Alligevel var der en verden til forskel.

Ofte betragtes den kopernikanske revolution som et af naturvidenskabens

største gennembrud. Alligevel må vi i dag konstatere at den har haft for små

konsekvenser.

Jordens kriser kalder på et nyt verdensbillede.

Jordens kriser kalder på et endeligt opgør med det geocentriske, eller hed

det det egocentriske verdensbillede?

Jordens kriser kalder på et nyt verdensbillede i åndelig forstand, hvis ikke

livet på jorden, som vi kender det, for evigt skal fortabes.

2322

Da jeg som lille besøgte dig, ville jeg som det første løbe over bagerst i

haven til sommerfuglebedet. Sådan kaldte vi det fordi der næsten med

garanti var sommerfugle at se. Flest var naturligvis at finde når solen

om sommeren var på sit højeste, men bedet rummede også planter og

blomster, der forår og efterår ville blomstre og tiltrække sommerfugle. Jeg

spekulerede på hvordan de fandt vej til bedet, og i en periode troede jeg

at du havde tæmmet dem, og på den måde sørget for at de ikke undslap

haven.

Din opmærksomhed var nøje rettet mod de flyvende insekter, og for et

barn føltes det som en kedelig evighed, når du satte dig i en havestol for

at betragte sommerfuglene i bedet, mens du sippede til kaffen i den lille

porcelænskop. På varme sommerdage i bare tæer, om foråret og efteråret

i din falmede turkise dunjakke. Af en eller anden grund accepterede jeg

dog aktivitetens kedsommelighed. Jeg forstod måske allerede der at den

opmærksomheds kraft, som du rettede mod sommerfuglene, var den

samme kraft, som du rettede mod mig. En kraft der gav mig følelsen af

at være gennemsigtig og let. Kontrasten til det daglige liv, som foregik i

flygtighed og hvor øjnene var flakkende som en febrilsk natsværmer, var

skærende.

Når du sad stille ved sommerfuglebedet, tror jeg at alt andet forsvandt.

Alt der var vigtigt svævede for øjnene af dig. Et øjeblik tror jeg at du selv

ophørte med at eksistere.

Jeg tager toget til København med Asta for at være med i en

klimademonstration. Det er fredag og vi har pjækket fra den sidste time. På

et stykke gammelt pap har vi med en fed tusch skrevet:

THERE IS NO PLANET B

Det er koldt, men der er mange mennesker, og når man går tæt skærmer

det for vinden. Mellem skilte og mennesker ser jeg A, og jeg glemmer et

øjeblik at trække vejret. Er han her?

Modvilligt trækker Asta mig hen til ham. Han står med en dreng jeg ikke

har set før. Jeg spørger hvad han laver her, og jeg kan høre hvor dumt

det lyder. “Det samme som dig”, siger han og smiler. Han virker glad for

at se os, drengen er hans fætter. Jeg prøver på at smile, men mine kinder

modarbejder mig.

Da Asta og jeg senere på dagen tager toget hjem, kan jeg ikke huske nogle

af ordene på skiltene eller fra talerne eller fra den sang som brød ud i

mængden.

“Det var godt at se dig”, er de eneste ord jeg husker at have hørt.

2524

1. Mosebog, 1: 24-25
Gud sagde: »Jorden skal frembringe alle slags levende væsener, kvæg,

krybdyr og alle slags vilde dyr!« Og det skete; Gud skabte alle slags vilde

dyr, al slags kvæg og alle slags krybdyr. Gud så, at det var godt.

Det var nok alle timerne foran sommerfuglebedet der fik mig til at tro at

stemmen i radioen løj, da den sagde at sommerfugle ingen nytteværdi har.

Stemmen tilhørte vist en biolog.

Ingen nytteværdi.

Stemmen sagde også at halvdelen af alle hjemmehørende

sommerfuglearter enten er sårbare eller direkte truet.

Jeg måtte ringe til dig og fortælle den dårlige nyhed, og gennem telefonen

fortalte du at du allerede kendte til oplysningen.

“Men se på dem!”, sagde du. “Sommerfuglene er fra vinge til vinge fyldt af

værdi.” Dine ord var betryggende, for nu vidste jeg at min intuition havde

talt sandt. Stemmen i radioen havde ikke fortalt hele sandheden.

26

Matthæusevangeliet, 13: 3-9
»Se, en sædemand gik ud for at så. Og da han såede, faldt noget på vejen,

og fuglene kom og åd det op. Noget faldt på klippegrund, hvor der ikke var

ret meget jord, og det kom straks op, fordi der kun var et tyndt lag jord; men

da solen kom højt på himlen, blev det svedet, og det visnede, fordi det ikke

havde rod. Noget faldt mellem tidsler, og tidslerne voksede op og kvalte det.

Men noget faldt i god jord og gav udbytte, noget hundrede, noget tres og

noget tredive fold. Den, der har ører, skal høre!«

Du lærte mig at en krokus trives bedst i halvskygge, mens et blommetræ

gerne skal stå solrigt, i læ for vinden. Det er ikke meget anderledes for et

menneskeliv. Nogle forudsætninger skal gøre sig gældende, hvis livet ikke

skal visne. Som kvaliteten af jorden og vejrets forhold påvirker plantens

udvikling, må et menneskeliv også plantes under de rette forhold for at

kunne gro.

Får et barn ikke øjenkontakt i dets første levetid, kan det skades for livet.

Ord sagt i kærlighed kan forandre en voksen mands hjerte.

Vi er født til at befinde os i omsorgens muld, hvor opmærksomme øjne

følger, som månen i en elliptisk bane følger solen.

Du passede et barn, som du plantede en blomst. Nænsomt og med tanke på

hvad der ville få det til at blomstre.

1. Mosebog, 2: 16-17
Men Gud Herren gav mennesket den befaling: »Du må spise af alle træerne

i haven. Men træet til kundskab om godt og ondt må du ikke spise af, for

den dag, du spiser af det, skal du dø!«

Der står et træ i haven hvis frugt man ikke må spise. Det betyder at ikke alt

er tilladt. Der er en grænse.

Men den grænse blev overtrådt.

Og er blevet overtrådt lige siden.

Og vi lever som om der ingen grænse er.

Grænsen går ikke mellem skræl og kød i æblet, men på et lignende sted hos

os selv.

Vi tror at grænser er det som begrænser os, og vores frihed. Men grænser

er det som ikke skal ødelægge os.

Kunne vi se på jorden udefra, sådan som de første astronauter i rummet

gjorde, ville vi vide at der er en grænse. Kunne vi se på jorden, som

besætningsmedlemmerne på Apollo 17, der i 1977 tog fotografiet The Blue

Marble, så jorden, ville vi kende til jordens sande beskaffenhed. Isoleret,

sårbar, og med en klar grænse mod et uendeligt mørke.

2827

Matthæusevangeliet, 13: 31-32
Han fortalte dem en anden lignelse: »Himmeriget ligner et sennepsfrø, som

en mand tog og såede i sin mark. Det er mindre end alle andre frø, men når

det vokser op, er det større end alle andre planter og bliver et helt træ, så

himlens fugle kommer og bygger rede i dets grene.«

En æblekerne kan under kølige og fugtige omstændigheder begynde at

spire. En sart grøn, gul eller næsten hvidlig spire bryder igennem den brune

kerne, som er mindre end en lillefingernegl. En spirende æblekerne plantes

i en lille potte, som senere må plantes i en større potte, som senere må

plantes i jorden i en have eller i en plantage, hvor dets rødder kan trænge

dybt ned. Ud af den spirende kerne begynder et træ langsomt, i løbet af

flere år, at tage form. Træet får blade, og fra frugttræer i nærheden eller

andre kilder bestøver insekter, særligt bier, træet, og ud springer blomster i

hvid, rød eller rosa, mens træets frugt, æblet, gror.

Stammens, grenenes, bladenes, blomsternes og æblernes mulighed ligger

gemt i kernens hjerte. Et mysterie så almindeligt, at det finder sted i hver en

have.

Din død har plantet en kerne af mørke i mit indre. Men som dagene går

fornemmer jeg at noget vil bryde igennem, en spire eller en rod som

kernens skal ikke kan holde inde.

Paulus’ Brev til Romerne, 7: 19
For det gode, som jeg vil, det gør jeg ikke, men det onde, som jeg ikke vil,

det gør jeg.

Jeg ser en flot kjole på nettet og fortryder med det samme at jeg

overhovedet har tændt for min computer. Jeg behøver ikke kjolen, jeg

mangler ikke tøj at tage på. Alligevel er min stærkeste impuls at lægge

kjolen i indkøbskurven. Onlineshopping er for bekvemt. Tusindvis af

fristelser på smukke modeller. Hjemmesiden kan huske mit kortnummer.

Det er ikke hovedet der træffer dens slags beslutninger. Jeg siger højt for

mig selv:

jeg har ikke brug for den. jeg har ikke brug for den. jeg har ikke brug for

den.

Da kjolen kommer med posten, mærker jeg et stik af dårlig samvittighed.

Jeg er ikke den jeg gerne vil være. Men det er glemt når jeg kigger mig selv

i spejlet med kjolen på. Den sidder perfekt.

3029

Mens jeg sidder på min faste plads i klassen og kigger ud på græsplænen

foran klasseværelset, får jeg øje på nogle hvide vintergækker, der må være

sprunget ud i løbet af weekenden. Indenfor i klasselokalet hører jeg at

den moderne videnskabs begyndelse i det 17. og 18. århundrede satte en

løsrivelsesproces i gang, hvor videnskabelig aktivitet blev adskilt fra troen

på Gud. Det betød at der i videnskabelige kredse kom et klart skel mellem

en naturvidenskabelig og en religiøs betragtning af naturen. En deling

mellem himmel og jord.

Løsrivelsesprocessen, der blev sat i gang for ca. 400 år siden, medførte en

opsplitning mellem fakta og værdier, hvilket har haft varig betydning for

eftertiden i områder også uden for videnskaben, og skabte et kosmos af

objektive sammenhænge i en sfære uden etik.

Rives noget løs, går noget andet tabt.

Francis Bacon, en af datidens mest væsentlige videnskabsmænd, mente at

kundskab om den naturlige verden ikke ville øge forståelsen af Gud. Men

da jeg vender hovedet og igen kigger ud på de vintergækker, som sporadisk

har bredt sig på græsplænen, begynder jeg at tro at Francis Bacon tog fejl.

31

Til venstre for hoveddøren står en potte med en plante i, som ikke har

fået vand længe. Jeg løfter potten til side og finder ekstranøglen, som

ejendomsmægleren ikke har opdaget, og låser mig ind. Med sko og jakke

på går jeg rundt i alle husets rum. Her er koldt, og det er mærkeligt at se

dit hus på denne måde. Tømt for næsten alt indhold. Din seng, kommoden

i gangen og køkkenbordet står her stadig. Det er alt. Det tomme hus

bekræfter at du ikke længere er her. Havde du været i live, ville huset været

proppet med alverdens sager.

Fra efterår til tidlig forår ville reolen i tv-stuen bugne af kasser med æbler.

Efterårets og vinterens kolde og mørke dage indbyder for nogle mennesker

til læsning, men du ville tage alle bøgerne ned fra reolen og fylde æbler

på hylderne i stedet. Æblerne skulle ikke have det for varmt, så du holdt

radiatoren i tv-stuen slukket. Stuen var iskold, og ville man se tv, måtte man

sidde med en dyne. Det var muligvis en af grundene til at far ikke besøgte

dig i vinterhalvåret.

I sommertiden var spisebordet i køkkenet spækket med blomster. Vaser,

måske fem eller seks, stod med blomster i gule, orange, hvide og røde

farver på det runde spisebord. Det var i sådan en grad blomsternes bord, at

man det meste af sommeren ikke kunne spise sin mad ved bordet på grund

af den plads blomsterne krævede. Var vejret godt, spiste vi udendørs, ellers

måtte man tage plads på gulvet med sin tallerken og spise sin mad mens

man kiggede på blomsterne på bordet.

At se spisebordet i køkkenet, kun efterladt med ringe i overfladen fra hvor

vaserne engang stod, fylder mig med en følelse af uretfærdighed, når jeg

samtidig tænker på alt det liv du bragte ind i huset. Ikke engang den lille

grønne larve, der i nogle uger levede i kopperne i dit vitrineskab, ville have

en chance for at overleve her nu. Det er blevet et dødsbo.

Far kommer forbi for at skændes med mor. Det var dumt at tro at din død

ville ændre på det.

I lyver gør I når I siger at I elsker mig, men hader hinanden. Kan I ikke se

at det er en modsætning? I kan ikke hade hinanden og elske mig, for I er

begge to i mig. Et sæt bitre vindruekerner.

Jeg kan ikke holde det ud. Jeg må væk. Jeg bliver forpustet af at lytte

gennem væggen. Jeg pakker en taske og smækker med døren. Spurter på

min cykel. Kæden er rusten og piber, som sad en lille musvit klemt inde et

sted bag hjulets eger. Der er kun ét sted jeg kan tage hen. Tanken om at

være i farmors hus alene får mig til at sænke farten. Men det er det eneste

sted jeg vil kunne få ro for mine tanker. Et ønske om at blive slugt af en hval

og bare ligge blandt plankton og lytte til havets lyde.

Et sted i Danmark tager havet et stykke af klinten, og et sommerhus

forsvinder i bølgerne. Samtidig finder en tsunami sted i Det Indiske Ocean.

Da jeg ankommer til dit hus, er jeg så udmattet at jeg må smide cyklen og

slæbe mig hen til husmuren, hvor jeg sætter mig til at græde på den kolde

jord. Det koger indeni. Jeg er bange for at krakelere, at min hud vil sprække,

og at blod vil sive ud langs neglene. Jeg kryber sammen i fosterstilling og

tænker at jeg må ligne et efterladt får, som jeg ligger her langs den hvide

mur. Jeg hviler hovedet på mine hænder, hænderne på asfalten der er kold

og nopret. Jeg må bare ligge her lidt, lukke øjnene et øjeblik.

En verden styrter i grus.

Da jeg åbner øjnene, ser jeg at der længere nede ad vejen er en mælkebøtte,

som er brudt op gennem asfalten. Jeg forstår ikke hvordan den kan være så

stærk.

3332

Jeg sender mor en sms med besked om at jeg er hos Asta et par dage.

Hun ville aldrig give mig lov til at tage herud alene, så der er ingen grund

til at fortælle hende sandheden om hvor jeg er. Jeg tænder radiatorerne

og er overrasket over, at de reagerer og bliver varme. Hvem betaler

varmeregningen i et hus ingen bor i?

Jeg vil prøve dit tøj, måske stå med ryggen til et spejl og kigge mig over

skulderen for at få fornemmelsen af at du stadig er her. Men du har ikke

efterladt noget tøj, og der er ingen billeder at se på, ingen bøger at kigge i.

Jeg pakker mine ting ud, lægger fotografiet og notesbogen på køkkenbordet.

Jeg kigger på de to ting, som du har efterladt mig, og får følelsen af at de

har været medvirkende til at jeg er stukket af og nu sidder alene i det hjem

som jeg har brugt så mange af min barndoms timer i.

Jeg går en runde udenfor, men bliver i dårligt humør af at se at haven er

vissen og uden livstegn. Jeg beslutter mig i stedet for at tage ud og købe

ind. Når vi kom på eftermiddagsbesøg til kaffe og saft, ville du sørge for at

have et nybagt brød klar. Med rigeligt smør, selvfølgelig. Dit forhold til brød

med smør var som en dronnings forhold til kaviar; en ædel spise som ikke

kunne indtages i for store mængder.

Da det er bagt, må jeg bruge mine hænder til at bryde brødet, da der

intet bestik er udover en urtekniv og så en lille skål, jeg finder bagerst i

køkkenskabene under vasken. Varmen fra brødet stiger til vejrs, og med

urtekniven lægger jeg et tykt lag smør på en humpel brød. Da jeg tager en

bid, lukker jeg øjnene og prøver at forstå hvordan kombinationen af mel,

vand, salt og gær kan gøre, at jeg er sikker på at du vil sidde på den anden

side af køkkenbordet og skrælle kartofler, når jeg åbner øjnene igen.

Men jeg er helt alene. Det tykke lag smør, som før lå på brødet, er nu

smeltet væk.

34

Det føles som is, der løber gennem blodårene, da jeg vågner og ser at haven

er dækket af et tyndt lag kridhvidt sne. At bede Gud om en blomst og i

stedet se et koldt vinterlandskab er en straf. En straf for at være så ufattelig

dum. En straf for at være så ufattelig naiv. En straf for at tro på at der kunne

findes noget mere eller noget større i et koldt og tomt univers. Men der er

ikke noget mere eller noget større, nogen mening, eller noget usynligt eller

noget godt. Der er ingen Gud, der bekymrer sig for en blomst eller for en

pige eller for en død farmor. Der er ingen Gud til at besvare dine bønner.

Sne på en forårsdag er universets straf for at jeg i et kort øjeblik troede at

det var anderledes.

Jobs Bog, 38: 29-41
Fra hvis skød er isen kommet? Hvem har født rimen, der falder fra himlen?

Vandet stivner og bliver som sten, dybets flade holdes fast. Kan du binde

Syvstjernens bånd eller løse Orions lænker? Lader du Venus gå op til rette

tid, fører du Løven frem sammen med dens unger? Kender du lovene for

himlen, bestemmer du dens magt over jorden? Kan du råbe til skyerne, så

vandmasser dækker dig? sender du lynene ud, så de farer af sted,

siger de til dig: Her er vi? Hvem har forsynet ibisfuglen med visdom,

eller hvem har givet hanen indsigt? Hvem er så vis, at han kan tælle

skyerne, hvem kan tømme himles vandkrukker ud, når jorden er hård og

fast, og mulden klumper sammen? Jager du bytte til hunløven?

Stiller du ungløvernes sult, når de kryber sammen i hulen eller ligger på lur

i krattet? Hvem skaffer ravnen dens føde, når dens unger skriger til Gud

og flakser omkring uden at finde føde?

Savnet er så enormt at jeg ikke længere kan være i mig selv. Helvede er at

være i dit hus uden dig. Jeg vælger den sidste udvej, at gøre som du ville

have gjort. Jeg beder til den gud, jeg altid har benægtet:

Gud

hvis du kan høre mig nu

beder jeg med alt jeg har

let min byrde, knus mit forsvar

Gud

jeg er utrøstelig

føler sorgens sorte smerte

en iskrystal der borer mit hjerte

Gud

jeg magter intet selv

forbander væk min ensomhed

send dit lys for en stund her ned

Gud

hvis du i det indre bor

og i det ydre er

pas på min farmor det’ alt jeg ber

Gud

send mig en blomst

et tegn så jeg kan tro

på en spire og et sjæleligt bo

Amen.

3635

Salmernes Bog, 23: 1-3
Herren er min hyrde, jeg lider ingen nød, han lader mig ligge i grønne enge,

han leder mig til det stille vand. Han giver mig kraft på ny, han leder mig ad

rette stier for sit navns skyld.

Jeg vågner ved at lyset vælter ind. Solens stråler får væggene til at dufte

af træ. Der er noget ved lysindfaldet, i måden lyset står som et motiv på

væggen, som fortæller mig at jeg skal stå op og kigge ud af vinduet.

Det meste af sneen er tøet væk. Nu ligger kun nogle enkelte sjappede

pytter, der inden længe vil synke koldt i jorden. Jeg må tage hjem, jeg kan

ikke bo her resten af livet. Det vil ikke bringe dig tilbage.

Jeg tænker på min bøn og vil ud i haven en sidste gang. Alt andet ville være

for fejt. Jeg går nogle langsomme skridt hen mod bedet, og jeg kan mærke

at luften er varmere end i dagevis. Da jeg kommer fri fra murens skygge,

rammer solens stråler mine øjne, jeg stopper op, lukker øjnene. Står sådan

med solen i ansigtet.

Sorte pletter flimrer, da jeg åbner øjnene igen. Jeg går de sidste skridt mod

bedet og sætter mig på hug. Et kort øjeblik ved jeg ikke, om jeg er død og

allerede kommet i himlen, jeg befinder mig i hvert fald i det grønne.

Er det solens stråler eller dine læber, der kysser min nakke?

Noget river sig løs over mig.

Et brag under brystet. Det er lyden af en spire.

Alt der er sandt er svært og skrøbeligt

som blomstens blade, som at finde en at elske, som at tro.

Brister du nu, teenagehjerte,

eller skyder du op?

De dage blomsterne springer ud,

er som at stirre ind i øjnene på Gud,

og opdage et billede bag det ydre.

At forstå at en enkelt sætning kan rumme hele verdens skønhed:

Anemone med solgul kerne bryder gennem den kolde jord.

I en drøm ser jeg efterladte huse og bygninger. Jeg ser en by, hvor der

engang har levet mennesker, men de lever her ikke mere. De mennesker

der boede her er blevet evakueret. Bygningerne er fra en anden tid, fra før

jeg blev født, i et land jeg aldrig har været i.

I min drøm begynder naturen at overtage spøgelsesbyen. Under døre og

gennem ødelagte ruder trænger planter og træskud ind og lægger sig på

sofaer og senge. En elg går gennem en stald uden døre. I et køkken med

afskallede blå køkkenlåger føder en ræv et kuld unger. Selvsåede træer

vokser sig store på flade hustage. I sprækker i beton, cement og mursten

spirer det grønne frem.

Inden drømmen når til ende, kan man nærmest ikke se at der har boet

mennesker i byen længere. Man skal se godt efter hvis man skal få øje på

byens bibliotek, som nu mere ligner en nåletræsskov, og man skal vide det,

før at man kan se at det vandhul som de vilde dyr kommer for at drikke ved

engang var et svømmebassin for konkurrencesvømmere. Det giver ikke

længere mening at kalde det for en by. Alt det menneskeskabte er blevet

opslugt af naturen.

Jeg stivner da jeg vågner i et værelse uden møbler. I et øjebliks panik

tror jeg at jeg fortsat befinder mig i drømmen, men da jeg ser mig rundt,

kommer jeg i tanke om at jeg har overnattet i farmors hus. Jeg lægger

hovedet på puden, har overfladiske vejrtrækninger og en fornemmelse af at

naturen vil klare sig selv uanset om det bliver med eller uden os.

3837

Paulus’ Første Brev til Korintherne: 10, 26
For jorden med alt, hvad den rummer, tilhører Herren.

Da jeg ser den hvide anemone stå i jorden, er det som om at verden er

forandret. To varme tårer løber om kap ned ad mine kinder, og jeg tørrer

dem væk med bagsiden af håndfladen. Jeg lægger mig ned for at se på

den lille blomst på nært hold. Jeg bad Gud om et tegn, om en blomst, og

det er skræmmende at se den stå foran min egen næse. Jeg vidste ikke at

tro kunne springe ud af en blomst. Men det føles sådan. Mit hjerte har fået

blade på og en solgul kerne.

Jeg må invitere A herud, vise ham haven og fortælle ham om dig, om din

passion for at plante blomster og se på sommerfugle. Jeg tror han ville

forstå det. Jeg sender en besked og spørger om han vil komme på besøg i

min farmors hus. Jeg skriver at der er noget i haven jeg gerne vil vise ham.

Jeg får en trang til at sige undskyld til min far. En undskyldning for at være

hård som den frosne jord. Ingen forstår en person der ikke er villig til at

åbne sig og forklare sig. Jeg må tænke på anemonen når jeg skal tale med

ham. Når man er mild, er man nemmere at forstå.

Og når jeg ser anemonen, forstår jeg at det var din måde at møde Gud på.

Jeg forstår hvorfor du efterlod mig den brune notesbog med skriftsteder i.

Du ville vise mig at Gud har kærlighed til en pige som mig og til en blomst

som den lille hvide, der står og vejer i vinden. Du ville vise mig at det er

vores opgave at se på alt levende i dette kærlighedens lys.

Telefonen vibrerer i lommen. Det er en besked fra A:

Jeg vil gerne se din farmors have. Hvad er adressen? :-)

Ser du med fra et sted deroppe, farmor, som en fugl på en gren i det høje?

Jeg lægger telefonen på jorden og folder hænderne.

Tak.

39

1. Mosebog, 1: 26
Gud sagde: »Lad os skabe mennesker i vort billede, så de ligner os! De skal

herske over havets fisk, himlens fugle, kvæget, alle de vilde dyr og alle

krybdyr, der kryber på jorden.«

Mennesket er det eneste væsen der har et begreb om fremtiden.

Et træ kan ikke forholde sig til morgendagen.

En ræv har ingen planer for næste uge.

I planternes og dyrenes indre ligger der alligevel

en overgang der føres frem af tiden.

En langsom, men konstant forandring.

Naturens sjæl er en overskridelse som peger mod fremtiden.

En forvandlingens natur.

Naturens forvandling er livets væv.

En lille larve, gul-grøn med mørke striber og fimrehår,

forpupper og springer ud

som nældens takvinge eller stor kålsommerfugl

Det er responsivitetens tilgang.

Åbenhed overfor det som omgiver os, over for vand, luft, lys.

At lytte til hvad vinden har at sige.

En solsikke strækker halsen i takt med solens vandring over himlen;

fra øst mod vest, vender den sig mod det lys der giver liv.

Det er kærlighedens tilgang.

Hvis mennesket kan forestille sig en fremtid,

bærer det et ansvar.

Kun et menneske kan handle umenneskeligt.

Men fremtiden er åben.

Og vi er mennesker med sommerfuglesind.

40

Inspirationskilder

Afsnit 8 er inspireret af:

https://www.theguardian.com/environment/2018/oct/30/humanity-wiped-

out-animals-since-1970-major-report-finds

Afsnit 26 er inspireret af:

https://www.dn.dk/nyheder/vores-dagsommerfugle-er-i-dyb-krise/)

Afsnit 31 er inspireret af Roald E. Kristiansen: Økoteologi, s. 56-66)

Afsnit 37 er inspireret af filmen A Life On Our Planet

Afsnit 38

- Sætningen “Et kort øjeblik ved jeg ikke, om jeg er død og allerede kommet

i himlen, jeg befinder mig i hvert fald i det grønne” er taget fra Christel

Wiinblads Min lillebror.

- Sætningen “Alt, der er sandt er svært og skrøbeligt” er en omskrivning af

Baruch Spinozas aforisme: “All things excellent are as difficult as they are

rare.”

Afsnit 40 er inspireret af Roald E. Kristensen: Økoteologi, s. 75-81 og filmen

A Life On Our Planet.

Årets fastemateriale i Metodistkirken er et litterært
projekt, der nok bedst kan karakteriseres som
en fastebog. Bogen udgør en sammenhængende
fortælling, men er delt op i 40 mindre afsnit, ét
afsnit for hver dag i fastetiden. I skønlitterær
stil præsenteres vi for fragmenter af hændelser,
refleksioner og minder i 15-årige Sagas liv.

