
Timothy Keller

Tim
othy Keller

B
øn

Stor viden om og praktisk erfaring med
bøn går hånd i hånd i denne bog. Læseren
får glæde af Kellers dybe indsigt i Bibe-
lens vejledning om bøn og hans omfat-
tende kendskab til mange af kirkens store
bønskæmper. Den øser han af, og samtidig
motiverer og opmuntrer han sin læser til
at finde ind i samtalen og mødet med Gud.

Timothy Keller er en erfaren vejviser i
bønnens landskab, og det giver bogen en
helt særlig nerve.

BønBogen her vil pege på, at bøn både er
samtale og møde med Gud. De to op-
fattelser giver os en definition på bøn
og nogle redskaber til at få et dybere
bønsliv. De traditionelle former for bøn
– tilbedelse, syndsbekendelse, taksigelse
og bøn om indgriben – er på én gang
konkret praksis såvel som dyb erfaring.
Vi må erfare ærefrygten ved at tilbede
Gud i hans herlighed, nærheden ved at
finde ind i hans nåde og kampen ved at
bede om hans hjælp. For gennem alt det
kan vi lære hans væsen at kende som en
åndelig virkelighed. Bøn er altså både
ærefrygt og nærhed, både kamp og
virkelighed. Vi oplever ikke alle aspek-
terne, hver gang vi beder, men alle fire
aspekter bør være væsentlige dele af
vores bøn set over hele livsforløbet.

Citat fra bogen

TIMOTHY KELLER
Født og opvokset i Pennsylvania, uddannet
ved Bucknell University, Gordon-Conwell
Theological Seminary og Westminster
Theological Seminary.

Præst i ni år ved West Hopewell
Presbyterian Church i Virginia.

Siden 1989 præst ved Redeemer
Presbyterian Church, Manhattan.

Timothy Keller er gift med Kathy
og har tre sønner.

Af samme forfatter er tidligere udkommet:
· ‘De fortabte sønners Gud’ (2010)
· ‘Gud for skeptikere’ (1. udgave 2011)
· ‘Ikke alt der glimrer er Gud’ (2012)
· ‘Det meningsfulde ægteskab’ (2013)
· ‘Kongen’ (2014)
· ‘Glem dig selv’ (2015)

BØN

T IMO T H Y K EL L ER

Oversat af Anette Broberg Knudsen

INDHOLD

Indledning: Hvorfor skrive en bog om bøn? 7

FØRSTE DEL : BØN SOM ØNSKE 13

1. Bønnens nødvendighed 15

2. Bønnens vældige betydning 26

ANDEN DEL : HVORDAN FORSTÅR VI BØN? 41

3. Hvad er bøn? 43

4. Samtale med Gud 59

5. Når vi møder Gud 76

TREDJE DEL : NÅR VI L ÆRER AT BEDE 91

6. Breve om bøn 93

7. Bønnens regler 108

8. Bønnen over alle andre 119

9. Bønnens prøvesten 131

FJERDE DEL : DYBERE IND I BØNNEN 155

10. En samtale: en meditation over hans ord 157

11. Som at se ham ansigt til ansigt 178

FEMTE DEL : BØN I PRAKSIS 201

12. Ærbødighed: en lovsang til hans hellighed 203

13. Nærhed: opdag nåden 221

14. Kamp: bed ham om hjælp 240

15. Helt konkret: den daglige bøn 259

Appendiks: andre forslag til bøn 284

Tak 289

Om forfatteren 291

Noter 293

HVORFOR SKRIVE EN BOG OM BØN? 7

INDLEDNING

HVORFOR SKRIVE
EN BOG OM BØN?

For nogle år siden gik det op for mig, at jeg som præst ikke havde
en lettilgængelig bog, jeg kunne give til mennesker, der gerne ville
vide noget om kristen bøn og lære at bede. Det betyder ikke, at der
ikke findes fremragende bøger om bøn. Mange ældre værker er
fyldt med uendelig meget mere visdom og går mere i dybden end
noget, jeg nogensinde kan producere. Det bedste materiale om bøn
er allerede skrevet.

Men mange af disse udmærkede bøger er skrevet på et så for-
ældet sprog, at de er utilgængelige for de fleste læsere i dag. Der-
til kommer, at de som regel enten er teologiske, opbyggelige eller
praktiske, men kun sjældent kombinerer teologien med erfaringen
eller det metodiske under én hat.1 En bog, der kommer omkring
hele emnet bøn, er nødt til at behandle alle tre aspekter. Samtidig
bruger stort set alle de klassiske bøger om bøn temmelig meget tid
på at advare læseren om former for bøn, som på deres tid var ånde-
ligt meningsløse eller ligefrem skadelige. Advarsler af den type er
nødt til at blive opdateret for hver ny generation.

8 BØN

TO FORMER FOR BØN?
Forfattere, der i nyere tid har skrevet om bøn, har som regel ét af
to synspunkter. I vore dage lægger de fleste vægten på bønnen som
en måde at opleve Guds kærlighed på og til at blive ét med ham.
De lover et liv i fred og uophørlig hvile i Gud. Nogle forfattere
aflægger glædestrålende vidnesbyrd om, hvordan de jævnligt føler
sig omsluttet af det guddommelige nærvær. Andre bøger derimod
ser ikke først og fremmest bønnen som en indre hvile, men som et
råb til Gud om at lade hans rige bryde frem. Bønnen bliver set som
en brydekamp, ofte – eller måske som regel – uden nogen klar for-
nemmelse af Guds umiddelbare nærvær. Et eksempel på det er bo-
gen The Still Hour af Austin Phelps.2 Hans udgangspunkt er, at det
normale i kristen bøn er fornemmelsen af, at Gud er fraværende,
og at det for de fleste er vanskeligt at få erfaringen af Guds nærvær.

En anden bog med samme vinkel er Donald G. Bloesch’s The
Struggle of Prayer. Her kritiserer han det, han kalder “kristen my-
stik”.3 Han går imod den tanke, at det endelige mål for bøn er per-
sonlig kommunikation med Gud. Han mener, at bønnen på den
måde bliver et selvisk “mål i sig selv”.4 Ifølge ham handler bøn
ikke først og fremmest om fredfyldt refleksion, men om indtræn-
gende at anråbe Gud om, at hans rige må blive virkeliggjort i ver-
den og i vores liv. Det egentlige mål med bønnen er “at være lydig
mod Guds vilje, ikke at skue hans væsen.”5 Bøn er ikke primært en
indre sindstilstand; bøn er at give sig ind under Guds planer.

Hvad ligger der til grund for to så forskellige synspunkter – det,
vi kunne kalde “fællesskabscentreret” og “Gudsrige-centreret”
bøn? Én forklaring er, at det afspejler, hvad folk faktisk oplever.
Nogle oplever, at de ikke reagerer følelsesmæssigt på Gud, og at
det er utroligt svært for dem bare at koncentrere sig om bøn i nogle
få minutter. Andre oplever jævnligt en følelse af Guds nærvær. Det

er i hvert fald en del af forklaringen på forskellen. Men teologiske
forskelle spiller også en rolle. Bloesch mener, at den mystiske bøn
passer bedre sammen med den katolske opfattelse af, at Guds nåde
ved dåben og nadveren bliver direkte indgydt i os, end med den
protestantiske tro på, at vi bliver frelst ved tro på Guds ord og
løfterne i evangeliet.6

Hvilket syn på bøn er så det bedste? Er den fredfyldte tilbedelse
eller det insisterende råb til Gud den højeste form for bøn? Det
spørgsmål går ud fra, at svaret er fuldstændig enten-eller, hvilket
ikke er sandsynligt.

FÆLLESSK ABET OG GUDSRIGET
For at komme videre må vi vende os til Salmernes Bog, Bibelens
inspirerede bønnebog. Der ser vi, at begge oplevelser af bøn er
fyldigt repræsenteret. Der er salmer som Salme 27, 63, 84, 131
og det “store halleluja” i Salme 146-150, der tegner et billede af
tilbedelse og fællesskab med Gud. I Salme 27,4 siger David, at han
kun ønsker sig ét af Herren i sin bøn: at “fryde mig over Herrens
herlighed”. David bad faktisk også for andre ting, men han mener
i hvert fald som minimum, at der ikke er noget bedre end at erfare
Guds nærvær. Derfor siger han: “Gud, du er min Gud … min sjæl
tørster efter dig … Ja, jeg vil skue dig i helligdommen og se din
magt og herlighed, for din troskab er bedre end livet. Mine læber
skal lovsynge dig” (Sl 63,2-4). Mens han er i Guds nærhed og til-
beder ham, siger han, at hans “sjæl mættes som af fede retter” (Sl
63,6). Det er virkelig fællesskab med Gud.

Men der er endnu flere salmer, der indeholder klager, råb om
hjælp eller krav om, at Gud viser sin magt i verden. Der bliver også
givet udtryk for stærke oplevelser af, at Gud er fraværende. Her ser

HVORFOR SKRIVE EN BOG OM BØN? 9

10 BØN

vi virkelig bønnen som kamp. Salme 10, 13, 39, 42-43 og 88 er blot
nogle af dem. Salme 10 begynder med at spørge Gud, hvorfor han
“står så langt borte” og “skjuler” sig i trange tider. Pludselig rå-
ber forfatteren: “Rejs dig, Herre, løft din hånd, Gud, glem ikke de
hjælpeløse!” (Sl 10,12). Men det er, som om han taler lige så meget
til sig selv som til Gud. “Du ser ulykke og sorg, du skal mærke dig
det og tage dig af det … Du er den faderløses hjælper” (Sl 10,14).
Salmen ender med, at salmisten bøjer sig for Guds visdom og Guds
tidsplan, selv om han stadig lidenskabeligt råber på retfærdighed
på jorden. Salmernes Bog understøtter altså både den fællesskabs-
søgende og den gudsrige-søgende bøn.

Ud over at se på de bønner, vi faktisk finder i Bibelen, må vi
også overveje Skriftens teologi om bøn – hvad er det i Gud og i
vores natur som skabninger, der gør, at mennesker er i stand til at
bede? I Bibelen hedder det, at Jesus Kristus er vores mellemmand,
så vi frimodigt kan træde frem for Guds trone og anråbe ham om
at afhjælpe vores nød, selv om vi ikke i os selv fortjener det (Hebr
4,14-16; 7,25). Vi får også at vide, at Gud selv bor i os ved sin ånd
(Rom 8,9-11) og hjælper os med at bede (Rom 8,26-27), så vi al-
lerede nu i troen kan skue Herrens herlighed (2 Kor 3,18). Bibelens
teologi støtter altså både den fællesskabssøgende og den gudsrige-
søgende bøn.

Hvis vi tænker nærmere over det, opdager vi, at de to former for
bøn ikke er modsætninger, ja, ikke engang er klart afgrænset mod
hinanden. Vores tilbedelse af Gud er gennemvævet med bønner
om Guds indgriben. Når vi priser Gud, beder vi “helliget blive dit
navn” og beder ham dermed om at vise sin herlighed for verden, så
alle må ære ham som deres Gud. Og ligesom tilbedelsen nødven-
digvis må indeholde bøn om Guds indgriben, sådan må bønnen om
gudsrigets frembrud også indeholde en bøn om at lære Gud bedre

at kende. The Westminster Shorter Catechism (et af den presbyteri-
anske kirkes bekendelsesskrifter, o.a.) siger, at formålet med men-
nesket er at “ære Gud og glæde sig over ham i evighed”. I denne
berømte sætning ser vi en henvisning til både gudsrige-bønnen og
fællesskabsbønnen. De to ting – at ære Gud og glæde sig over ham
– falder ikke altid sammen her i livet, men i sidste ende må det
blive ét og det samme. Vi kan godt bede om, at Guds rige må bryde
frem, men hvis vi ikke glæder os helhjertet over Gud med alt, hvad
der er i os, så ærer vi ham faktisk ikke som Herre.7

Når vi vender os til mange af de største teologer, der i tidens
løb har skrevet om bøn – som for eksempel Augustin, Martin Lu-
ther og Jean Calvin – så ser vi, at de ikke pænt lader sig indordne
i en af de to kategorier.8 Ja, selv den fremtrædende katolske teolog
Hans Urs von Balthasar har forsøgt at give en modvægt til den
mystiske, kontemplative bønstradition. Han advarer mod at vende
sig for meget indad.9

FRA PLIGT TIL GL ÆDE
Hvad skal vi så mene om det hele? Vi må ikke drive en kile ind
imellem den bøn, der søger det personlige fællesskab med Gud,
og den bøn, der søger Guds riges vækst i vores hjerter og i verden.
Og hvis vi holder de to ting sammen, så er fællesskabet på den ene
side ikke blot den ordløse, mystiske erfaring, og vores råb til Gud
er på den anden side ikke blot et forsøg på at opnå Guds velvilje
“for vores mange ord” (Matt 6,7).

Bogen her vil pege på, at bøn både er samtale og møde med
Gud. De to opfattelser giver os en definition på bøn og nogle red-
skaber til at få et dybere bønsliv. De traditionelle former for bøn
– tilbedelse, syndsbekendelse, taksigelse og bøn om indgriben – er

HVORFOR SKRIVE EN BOG OM BØN? 11

på én gang konkret praksis såvel som dyb erfaring. Vi må erfare
ærefrygten ved at tilbede Gud i hans herlighed, nærheden ved at
finde ind i hans nåde og kampen ved at bede om hans hjælp. For
gennem alt det kan vi lære hans væsen at kende som en åndelig
virkelighed. Bøn er altså både ærefrygt og nærhed, både kamp og
virkelighed. Vi oplever ikke alle aspekterne, hver gang vi beder,
men alle fire aspekter bør være væsentlige dele af vores bøn set
over hele livsforløbet.

J.I. Packer og Carolyn Nystroms bog om bøn har en undertitel,
der på en fin måde opsummerer det hele. Bøn er “at finde vej fra
pligt til glæde”. Dét er den rejse, bønnen tager os med ud på.

FØRSTE DEL
BØN SOM ØNSKE

1

BØNNENS NØDVENDIGHED

“VI KL ARER DET IKKE”
Jeg var omkring 50, da jeg opdagede bønnen. Det var jeg simpelt
hen nødt til. I efteråret 1999 havde jeg et undervisningsforløb om
Salmernes Bog. Da gik det op for mig, at jeg kun kradsede i over-
fladen af alt det, som Bibelen både fordrer og lover med hensyn til
bøn. Senere kom de mørke uger i New York omkring 11. septem-
ber 2001, da hele byen sank ned i en kollektiv depression, selv om
den begyndte at komme til hægterne igen. I min egen familie blev
skyggerne endnu dybere, da min kone, Kathy, kæmpede med virk-
ningerne af Crohns sygdom. Endelig fik jeg selv konstateret kræft
i skjoldbruskkirtlen.

På et tidspunkt i alt det bad min kone mig indtrængende om
at gøre noget sammen med hende, som vi aldrig havde været
i stand til at mønstre selvdisciplin nok til at gøre regelmæssigt.
Hun spurgte mig, om jeg ville bede sammen med hende hver aften.
Hver aften. Hun brugte et billede, der tydeligt viste, hvad hun følte.
Som vi husker det, sagde hun noget i den her retning:

Forestil dig, at du fik en så alvorlig diagnose, at lægen sagde,
at du ville dø i løbet af få timer, medmindre du tog en bestemt
slags medicin – en pille hver aften, inden du lagde dig til at
sove. Forestil dig, at du fik at vide, at du ikke måtte glemme det

BØNNENS NØDVENDIGHED 15

16 BØN SOM ØNSKE

en eneste gang, for så døde du. Ville du glemme det? Ville det
ikke kikse for dig nogle aftener? Nej – det ville være så vigtigt,
at du ikke ville glemme det. Det ville aldrig kikse. Og hvis
vi ikke beder sammen til Gud, klarer vi det ikke, fordi der er
så mange problemer. Jeg gør i hvert fald ikke. Vi er nødt til at
bede, det må ikke bare smutte for os.

Måske var det, fordi det var så stærkt et billede, måske var det bare
det rette øjeblik, måske var det Guds ånd. Eller hvad der er det
mest sandsynlige: Det var Guds ånd, der brugte det rette øjeblik
og det stærke billede. Tiøren faldt for os begge. Det gik op for os,
hvor alvorligt emnet var, og vi indså, at når det var så indiskutabelt
nødvendigt, var det noget, som vi kunne gøre. Det er mere end 12
år siden nu, og Kathy og jeg kan ikke huske, at vi har misset vores
fælles aftenbøn en eneste aften, om ikke andet så over telefonen,
selv når vi har opholdt os i hver vores verdensdel.

Det var både Kathys chokerende udfordring og min egen vok-
sende erkendelse af, at jeg simpelt hen ikke forstod bøn, der satte
mig i gang med at søge. Jeg ønskede at få et langt bedre personligt
bønsliv. Jeg begyndte at læse bredt om emnet og at eksperimentere
med bøn. Ved at se mig omkring fandt jeg hurtigt ud af, at jeg ikke
var alene.

“ER DER IKKE NOGEN,
DER K AN L ÆRE MIG AT BEDE? ”
Flannery O’Connor var en berømt forfatter fra sydstaterne i USA.
Som 21-årig læste hun litteratur i Iowa, og på det tidspunkt søgte
hun et dybere bønsliv. Det var hun nødt til.

I 1946 begyndte hun på en håndskrevet dagbog om bøn. Her
beskriver hun, hvordan hun kæmper for at blive en stor forfatter.
“Det er mit højeste ønske at få succes i verden med det, jeg gerne
vil … Jeg bliver så skuffet over mit arbejde … Det er hårdt at hæfte
ordet middelmådig på sig selv … men det er alligevel umuligt ikke
at kaste det i hovedet på mig selv … Selv har jeg ikke noget at være
stolt over. Jeg er dum, lige så dum som de mennesker, jeg gør nar
ad.” Den slags udgydelser kan man finde i enhver kunstnerspires
dagbog, men O’Connor gjorde noget andet med sine følelser. Hun
bad dem. Her fulgte hun en ældgammel vej ligesom salmisterne i
Det Gamle Testamente, der ikke blot identificerede deres følelser,
satte ord på dem og på den måde fik luft; de bearbejdede dem også
hensynsløst ærligt over for Gud. O’Connor skrev om noget, der var

… snarere et kunstnerisk udtryk, end en egentlig tanke på dig,
og jeg føler mig inspireret af den kærlighed, jeg ville ønske,
jeg ejede. Kære Gud, jeg er ikke i stand til at elske dig, sådan
som jeg gerne ville. Du er nymånens smalle streg, som jeg kan
se, og mit eget selv er jordens skygge, der forhindrer mig i at
se hele månen … det, jeg frygter, kære Gud, er, at skyggen af
mit selv vokser sig så stor, at den blokerer for hele månen, og
jeg bedømmer mig selv ud fra den skygge, der ingenting er. Jeg
kender dig ikke, Gud, fordi jeg selv står i vejen.10

Her genkender O’Connor det, som Augustin tydeligt indså i sin
egen dagbog om bøn, hans Bekendelser, nemlig at hvis vi vil leve et
godt liv, må vi omprioritere vores kærlighed. Hvis vi elsker vores
egen succes mere end Gud og vores næste, bliver hjertet hårdt, og
vi bliver dårligere til at føle og fornemme. Og ironisk nok gør det
os til dårligere kunstnere. O’Connor var faktisk en ualmindelig

BØNNENS NØDVENDIGHED 17

18 BØN SOM ØNSKE

talentfuld forfatter og kunne nemt være blevet hovmodig og selv-
optaget, og netop derfor fandt hun sit eneste håb ved konstant at
korrigere sin sjælelige kurs i bøn til Gud. “Åh Gud, gør min tanke
klar. Rens mit sind gennemskueligt? Gør det rent … Vil du ikke
nok hjælpe mig med at komme ned under tingene og finde det sted,
hvor du er?”11

Hun reflekterede over selve det at skrive sine bønner i dagbo-
gen. Hun kunne se, der var et problem med formen. “Det står klart
for mig, at det ikke rigtig er en direkte bøn. Bøn er ikke engang så
velovervejet som det her – det sker i øjeblikket, og det her er for
langsomt for øjeblikket.”12 Så var der faren for, at det, hun skrev,
i virkeligheden ikke var bøn, men bare en måde at få luft på. “Jeg
… ønsker, at det her skal være … en måde at tilbede Gud på. Men
måske er det mere terapeutisk … med et element af selvet, der lig-
ger under for sine egne tanker.”13

Men alligevel troede hun på, at hun med dagbogen “var be-
gyndt på et nyt afsnit af mit åndelige liv … og gjort mig fri af visse
ungdommelige vaner og måder at opfatte tingene på. Der skal ikke
meget til for at få os til at indse, hvor naragtige vi er, men det lidt,
der skal til, tager lang tid. Lidt efter lidt ser jeg, hvor latterlig jeg
er.”14 O’Connor lærte, at bøn ikke blot handler om at udforske sit
eget subjektive sind på egen hånd. Man er sammen med En Anden,
og han er unik. Gud er den eneste, man ikke kan skjule noget for.
Over for ham kommer man uundgåeligt til at se sig selv i et nyt
og unikt lys. Bønnen fører dermed til en selvforståelse, som det er
umuligt at opnå på andre måder.

Som en rød tråd gennem O’Connors dagbog går hendes længsel
efter virkelig at lære at bede. Instinktivt vidste hun, at bønnen var
nøglen til alt det, hun ønskede at gøre og blive til i livet. Hun kun-
ne ikke stille sig tilfreds med de overfladiske religiøse ritualer, hun

tidligere havde overholdt. “Det er ikke min mening at fornægte de
traditionelle bønner, jeg har bedt hele mit liv; men det har været
noget, jeg bare har sagt uden at føle noget. Jeg kan mærke kærlig-
hedens varme slå imod mig, når jeg tænker og skriver på denne
måde til dig. Jeg beder dig: Lad ikke psykologernes forklaringer
på det her pludselig få mig til at blive kold.”15

Hen imod slutningen af et afsnit udbryder hun simpelt hen: “Er
der ikke nogen, der kan lære mig at bede?”16 Også i dag er der
millioner af mennesker, der stiller det samme spørgsmål. Der er
en fornemmelse af, at bønnen er livsvigtig – vi er nødt til at bede.
Men hvordan?

ET FORVIRRENDE L ANDSK AB
I hele den vestlige verden er der en voksende interesse for spiritua-
litet, meditation og kontemplation. Den begyndte for en generation
siden, måske inspireret af den meget omtalte interesse for østlig
religion, som the Beatles havde, og måske fremskyndet af tilbage-
gangen for institutionel religion. Færre og færre mennesker går re-
gelmæssigt til gudstjeneste, men alligevel er der stadig en form for
åndelig sult. I dag er der ingen, der bliver overrasket over at læse
i en artikel i New York Times, at Robert Hammond, en af grund-
læggerne af High Line-byparken i Western Chelsea-kvarteret på
Manhattan, tager på en tre måneders meditationsretræte i Indien.17
Hvert år strømmer vesterlændinge i massevis til ashrams og andre
spirituelle retrætecentre i Asien.18 Rupert Murdoch (den kontro-
versielle australsk-amerikanske mediemogul, o.a.) skrev for nylig
på Twitter, at han var ved at lære Transcendental Meditation. “Alle
anbefaler det,” skrev han. “Ikke let at få begyndt, men det siges at
være godt for alt!”19

BØNNENS NØDVENDIGHED 19

20 BØN SOM ØNSKE

Inden for den kristne kirke har der været en lignende eksplosiv
interesse for bøn. Der er en markant bevægelse tilbage mod gamle
former for meditation og kontemplation. I dag er der et mindre im-
perium af institutioner, organisationer, netværk og rådgivere, der
underviser og coacher i metoder som centrerende bøn, kontempla-
tiv bøn, “lyttende” bøn, lectio divina og flere andre, alt sammen
under fællesbetegnelsen “spirituelle øvelser”.20

Men man kan imidlertid ikke beskrive hele denne interesse
som en enkelt, sammenhængende “bølge”. Det er snarere forskel-
lige stærke tværstrømninger, der skaber farefuldt oprørte vande
for mange søgende mennesker. Der har været rejst betydelig kritik
af det nye fokus på kontemplativ spiritualitet både i den katolske
kirke og i protestantiske kirker.21 Da jeg begyndte at se mig om
efter materiale til at hjælpe mig i mit bønsliv, opdagede jeg, hvor
forvirrende landskabet var.

“EN INTELLIGENT MYSTIK”
Vejen fremad viste sig for mig at være en tilbagevenden til mine
egne åndeligt-teologiske rødder. I mit første præsteembede i Virgi-
nia og senere igen i New York havde jeg holdt en række prædikener
over Paulus’ brev til romerne. Midt i kapitel 8 skriver Paulus:

I har jo ikke fået en ånd, som giver trællekår, så I atter skulle
leve i frygt, men I har fået den ånd, som giver barnekår, og i den
råber vi: Abba, fader! Ånden selv vidner sammen med vores
ånd om, at vi er Guds børn. (Rom 8,15-16).

Guds ånd forsikrer os om, at vi er genstand for Guds kærlighed.
Først giver Ånden os mulighed for at nærme os den store Gud og

kalde på ham som vores kærlige Far. Derefter slår Ånden følge med
vores ånd og tilføjer et mere direkte vidnesbyrd. Jeg kom først rig-
tig ind på livet af disse vers, da jeg læste en prædikensamling af D.
Martyn Lloyd-Jones, en britisk prædikant og forfatter fra midten
af 1900-tallet. Han hævdede, at Paulus skrev om en dyb erfaring
af Guds virkelighed.22 Efterhånden fandt jeg ud af, at de fleste nuti-
dige bibelfortolkere generelt er enige om, at disse vers – sådan som
en forsker i Ny Testamente formulerer det – beskriver “en uudsige-
lig religiøs erfaring”, fordi der er tale om en forvisning om Guds
urokkelige kærlighed, der er “mystisk i ordets bedste betydning”.
Thomas Schreiner tilføjer, at vi ikke må “gå let hen over det følel-
sesmæssige grundlag” for erfaringen. “Der er nogle, der vender sig
bort fra denne tanke, fordi den er subjektiv, men det misbrug, der
i visse kredse sker af det subjektive, kan ikke fjerne de ’mystiske’
og følelsesmæssige dimensioner i den kristne erfaring.”23

Lloyd-Jones’ fremstilling førte mig også tilbage til forfattere,
jeg havde læst på præsteseminariet, som for eksempel Martin Lu-
ther, Jean Calvin, den britiske 1600-tals teolog John Owen og den
amerikanske 1700-tals filosof og teolog Jonathan Edwards. Hos
dem var der ikke tale om et valg mellem sandhed eller ånd, mel-
lem dogme eller erfaring. En af de bedste af de gamle teologer –
John Owen – var især til stor hjælp her. I en evangelieprædiken var
Owen meget omhyggelig med at lægge det dogmatiske fundament
for den kristne frelse. Men pludselig tilskyndede han sine tilhørere
til at “få en erfaring af evangeliets kraft … i dit eget hjerte, ellers
gælder al din møje kun en stakket frist.”24 En sådan hjertets erfa-
ring af evangeliets kraft kan kun ske i bøn, både offentligt i den
forsamlede kristne menighed og privat i meditation.

I min søgen efter et dybere bønsliv valgte jeg en bagvendt til-
gang. Jeg undgik bevidst overhovedet at læse nogen nyere bøger

BØNNENS NØDVENDIGHED 21

22 BØN SOM ØNSKE

om bøn. I stedet gik jeg tilbage til de historiske tekster fra den
kristne teologi, der havde formet mig, og jeg begyndte at stille
dem spørgsmål om bøn og erfaringen af Gud – spørgsmål, der ikke
havde stået særligt klart for mig, da jeg studerede de samme tekster
på universitetet flere årtier tidligere. Jeg opdagede adskillige ting,
som jeg tidligere fuldstændig havde overset. Jeg fandt vejledning
til bønnens indre liv og åndelige erfaringer, der førte mig om på
den anden side af de understrømme og hvirvler i de moderne be-
vægelsers åndelige debat. En af dem, jeg rådførte mig med, var den
skotske teolog John Murray, der lærte mig at forstå noget meget
vigtigt:

Det er nødvendigt, at vi anerkender, at der er en intelligent my-
stik i troens liv … et levende fællesskab og en samhørighed
med den ophøjede og allestedsnærværende Forløser … Han ta-
ler fortroligt med sit folk, og hans folk taler fortroligt med ham
i en bevidst, gensidig kærlighed … Et liv i sand tro kan ikke
blot være en kold og metallisk accept. Det må omfatte kærlig-
hedens og fællesskabets lidenskab og varme, fordi fællesskab
med Gud er al sand religions krone og højdepunkt.25

Murray var ikke en forfatter, der forfaldt til lyriske passager. Men
når han taler om “mystik” og “fællesskab” med ham, der døde og
lever i evighed for os, går han ud fra, at kristne har en tydelig kær-
lighedsrelation til ham, og at de faktisk har en mulighed for per-
sonlig kendskab og erfaring af Gud, der overgår al fantasi. Hvilket
selvfølgelig vil sige bøn – men hvilken bøn! Midt i afsnittet citerer
Murray Peters første brev: “Ham elsker I uden at have set ham,
ham tror I på nu uden at se ham, men I skal juble med en uudsige-
lig, forklaret glæde.” Den ældre King James-oversættelse taler om

en “glæde, usigelig og fuld af herlighed”. Andre oversættelser taler
om en “herlig glæde hinsides ord.”26

Jeg grundede over det vers og måtte forestille mig, at Peter,
der skrev til kirken, kunne henvende sig til alle sine læsere på den
måde. Han sagde ikke: “Ja, der er nogle af jer, der er så åndeligt
højt udviklede, at I er begyndt at opleve tider med uendelig glæde
i bønnen. Jeg håber, at I andre kan følge med.” Nej, han gik ud fra,
at det var normalt nogle gange at opleve en overvældende glæde i
bønnen. Jeg følte mig dømt.

En af Murrays formuleringer vakte særlig genklang, nemlig
ordene om, at vi er kaldet til en intelligent mystik. Det betyder et
møde med Gud, der ikke alene involverer hjertets følelser, men
også sindets overbevisning. Vi er ikke kaldet til at vælge mellem
et kristenliv, der baserer sig på sandhed og dogmer, eller et liv fyldt
af åndelig kraft og erfaring. De to sider hører sammen. Jeg skulle
ikke smide min teologi over bord for at kaste mig ud i en søgen
efter “noget mere”, efter erfaring. I stedet skulle jeg bede Hellig-
ånden om hjælp til at erfare min teologi.

AT L ÆRE AT BEDE
Som Flannery O’Connor så gribende spurgte: Hvordan lærer vi så
at bede?

Sommeren efter at jeg var blevet behandlet for kræft i skjold-
bruskkirtlen, foretog jeg fire praktiske ændringer i mit personlige
andagtsliv. For det første brugte jeg flere måneder på at gennemgå
Salmernes Bog og lave et resumé af hver salme. Det satte mig i
stand til at begynde at bede mig gennem Salmernes Bog regelmæs-
sigt, så jeg kommer dem alle sammen igennem flere gange på et
år.27 For det andet begyndte jeg at afsætte en tid til meditation som

BØNNENS NØDVENDIGHED 23

24 BØN SOM ØNSKE

en overgang mellem min bibellæsning og min bøn. For det tredje
gjorde jeg alt, hvad jeg kunne, for at bede både morgen og aften
i stedet for kun om morgenen. For det fjerde begyndte jeg at bede
med større forventning.

Det tog et stykke tid for forandringerne at bære frugt, men efter
at have holdt fast i den praksis et par år, begyndte jeg at opleve
visse gennembrud. Siden er det gået lidt op og ned, men til trods
for det har jeg fundet en ny harmoni i Kristus og samtidig en ny
smerte, for nu kan jeg tydeligere se mit hjerte i det nye lys fra en
levende bøn. Der har med andre ord både været flere fredfyldte
erfaringer af kærlighed og flere kampe for at se Gud sejre over
det onde i mit hjerte såvel som i verden. De to måder at opleve
bøn på, som vi var inde på i indledningen, er vokset sammen som
et par tvillingetræer. Og jeg tror, det er sådan, det skal være. Det
ene stimulerer det andet. Resultatet har været en åndelig vitalitet
og styrke, som denne kristne præst, trods alle mine prædikener,
aldrig har haft før. Resten af bogen her er en gennemgang af, hvad
jeg har lært.

Ikke desto mindre er bøn et overordentlig vanskeligt emne at
skrive om. Det er ikke først og fremmest, fordi det er så udefiner-
ligt, men fordi vi over for bønnen føler os så små og hjælpeløse.
Lloyd-Jones sagde engang, at han aldrig havde skrevet om bøn,
fordi han følte, han ikke slog til på det område.28 Jeg tvivler dog på,
at selv de bedste forfattere, der i tidens løb har skrevet om bøn, har
følt sig mere egnede til det, end Lloyd-Jones gjorde. Den britiske
forfatter P.T. Forsyth fra starten af 1900-tallet giver bedre udtryk
for mine følelser og forhåbninger, end jeg selv kan:

Det er en svær og overvældende opgave at skrive om bøn, og
man frygter for at røre ved Arken … Men måske ser Han, der

lever evigt, også med nådige øjne på indsatsen for at gøre selv
forbønnen til en bøn om bedre at forstå, hvordan man skal
bede.29

Bøn er den eneste vej ind til ægte selverkendelse. Det er også især
ad den vej, vi oplever store forandringer – når vi omprioriterer vo-
res kærlighed. Det er gennem bønnen, Gud giver os mange af de
ufattelige ting, han har til os. Ja, bønnen gør det mere sikkert for
Gud at give os nogle af de ting, vi ønsker allermest. Det er gennem
bøn, vi kender Gud, det er gennem bøn, vi i sidste instans behand-
ler Gud som Gud. Bønnen er ganske enkelt nøglen til alt det, vi har
behov for at gøre og være i livet.

Vi må lære at bede. Det er vi nødt til.

