

GLORIA #14

December 2022

ISSN 2596-9773

"Se, jeg gør alting nyt"

DANMARKS
UNGE
KATOLIKKER

DUK

Kære læser!
Julen er anledning til fornyelse.
I Johannes' Åbenbaring står der:
"Se, jeg gør alting nyt".

Jeg håber du får en velsignet jul
og et nyt år med gode
forandringer.

God fornøjelse med årets sidste
blad!

Peter Andreas

Gloria #14

REDAKTIONEN:

Peter Andreas Munk-Nielsen (redaktør)
Nicoline M. Olden-Jørgensen (layouter)
Natalia Sandra Kuk Lazarow
Lea Uhlott Noval
Rachel Nguyen
Peter Riis (freelance)
P. Christian Noval (korrektur)

Tegneserien "Les Miracles de Jésus en BD"
af Christine Ponsard & Jean-François Kieffer
er gengivet med tilladelse af Fleurus Editions
Mame.

© First published in French by Mame, Paris,
France - 2015

Medlemmer af DUK inden for målgruppen
(5-30år) får bladet gratis. Andre kan tegne
abonnement.

Vi tager gerne imod artikler og forslag.
Synspunkter fremsat i bladet står for
skribentens egen regning.

Gloria udgives af:

HVEM ER DUK?

Danmarks Unge Katolikker er
bispedømmets officielle
børne- og
ungdomsorganisation.
DUK arbejder som forening
og laver hvert år mange lejre
og aktiviteter for børn og unge
mellem 0-30 år. DUK er en
landsorganisation med
lokalforeninger over hele landet
og ca. 2000 medlemmer og
150-200 frivillige.

følg & post!

#dukliv

DUK's SEKRETARIAT:

Jagtvej 183B
2100 Kbh Ø
tlf: 39202079, 9.00-15.00

DUK's HOVEDBESTYRELSE:

Ling Nguyen, formand
Rasmus Münchow
Filip Lazarow
Anthony Sangano
Alexander Wilger
Feza Shomari
Daniel Niro
Peter Andreas Munk-Nielsen

Indhold

4 Adventstidens historie
advent før og nu

7 Farvelægning
giv tegningen nogle
flotte farver

8 Interview med f. Roman
om fornyelse

10 Filmbingo
om Narnia

12 Billeder
fra DUKs årsmøde

14 Tegneserie
om Jesu mirakler

18 Flyvske tanker
om det lille Jesusbarn

20 Grin med Gud
katolske memes

22 Historietimen
fra jødedom til kristendom

24 Mini-reportage
fra Caritas-workshop

26 5 tips
til at blive klar til jul

28 SPOT
på Paulus' omvendelse

31 Vox Pop
om julen

34 Podcast
DUK's nye talerør

Du kan downloade
Issuu App og følge
duk.dk for at læse
Gloria og de gamle
blade online!

Advent - forventning

Vi befinder os lige nu i adventstiden. En tid op mod jul som mange nok forbinder med pebernødder, æbleskiver og gløgg, julelys i gaderne og nisser i hvert et hjørne, men også den traditionelle adventskrans med de fire lys, symboliserende de fire søndage før juleaften.

Det er en dejlig tid, som efterlader mange mennesker med en varm følelse i maven og en spænding i kroppen, mens man ser frem mod julen. Men hvad kommer adventstiden egentlig af, og er der en dybere mening med den? Selve ordet advent kommer af det latinske *Adventus Domini*, som betyder Herrens komme.

I denne tid ser vi netop frem mod Kristi komme. Både hans komme som et lille fattigt barn i julekrybben, et mysterium,

vi kan falde på knæ over for, at Gud, universets herre og skaber, har tømt sig selv og er blevet et fattigt og hjælpeløst lille barn.

At skaberen selv er blevet en skabning, at han er blevet en af os: en broder i alle ting. Men også det, at han skal komme igen med herlighed og ære, det vi kalder Dommens Dag eller bare dommedag.

Det lyder måske skræmmende, men det er noget, som vi kristne, bør se frem til med længsel, for det er nemlig ved hans komme, at alt skal underlægges ham, at synd og død ikke skal være mere, og hvor godhed og kærligheden sejre én gang for alle: ”*Han vil tørre hver tåre af deres øjne, og døden skal ikke være mere, ej heller sorg, ej heller skrig, ej heller pine skal være mere. Thi det, der var før, er forsvundet.*”

gen om Kristi komme

Vi ser frem til denne dag, at på trods af alt den ondskab og lidelse, vi møder, håber og tror vi på, at Gud i sidste ende vil sejre.

Men der er også et tredje komme, det, som nok er det mest aktuelle for os i denne adventstid, og det er hans komme i vore hjerter "Se, jeg står ved døren og banker på; hører nogen mig og åbner døren, vil jeg gå ind til ham og holde måltid med ham og han med mig." (Åb 3,30)

Men det at Gud kommer, og særligt det, at han kommer ind i vore hjerter, er ikke noget, vi skal tage for givet, tværtimod, det er noget, vi bør forberede os på.

Kirken sætter os derfor også i adventstiden et eksempel ved Johannes Døberen:

Det er om ham, der står skrevet: *Se, jeg sender min engel foran dig, han skal bane din vej for dig.*" (Matt 11,7) Dette at bane Herrens veje, så han kan gå ind ad døren til vore hjerter, sker netop ved omvendelse og bod.

Det er også derfor, vi ser præsten bærende lilla klæder i adventstiden, den samme farve, som han bærer i fastetiden, og også den samme farve, som præstens stola har, når han hører skriftemål.

Lilla er den farve, Kirken bruger til at påminde os om bod, den er bodens farve. I adventstiden er det altså meningen, vi skal gøre bod.

...fortsættes næste side!

Derfor var adventstiden oprindelig også en anden fastetid, en tradition som stadig lever i østkirken.

Her fastede folk ved kun at spise et måltid om dagen, oprindeligt først efter solnedgang, som i middelalderen blev rykket op til kl. 3 om eftermiddagen: Det tidspunkt, Jesus døde på. Senere blev det tilladt at tage andre små måltider, og med tiden endte fastedagene med at blive færre og færre, og adventstiden mistede derfor sin karakter af bod.

Men frem til 2. Vatikanerkoncil, fastede man stadig dagen før jul. Kirken har altid haft den rytme at før en højtid, særligt en stor én, som julen jo er, forbereder man sig med en bodstid for virkelig at kunne gå ind til højtiden med et mere oprigtigt

hjerter, og det har man traditionelt gjort gennem faste.

Selvom vi ikke længere er pålagt at faste, er det måske stadig værd at huske på adventstidens oprindelige intention. Måske kan man sige nej til julesmåkager og æbleskiver en af dagene i løbet af ugen eller nøjes med kun at tage en enkelt småkage eller æbleskive, når man får dem tilbudt.

Disse små ofre hjælper os nemlig til at kunne lære at sige nej til synd, og det, at vi ofrer noget for Jesus, er samtidig noget, der glæder ham, og hjælper os til at åbne vore hjerter endnu mere over for ham, så døren til vor indre står åben for ham, når han kommer for at fejre jul med os.

af Jacob Pontoppidan,
bachelor i filosofi

Tegning til farvelægning!

Interview med f. Roman

Hvornår blev du ungdomspræst, og hvordan gik det til?

Jeg ankom til Danmark i slutningen af juli 2021 for at arbejde for jesuitterordenen i Danmark. Jeg havde kun administrative opgaver og havde ikke noget med børne- og ungdomsarbejde at gøre.

Jeg blev opfordret af vores ordensleder til at mødes med Martin Ottesen-Støtt, der foreslog et samarbejde mellem vores orden og DUK. Det endte med,

at jeg i maj officielt blev udnævnt til gejstlig assistent for DUK af biskoppen. Det betyder meget for mig at være i direkte kontakt med de mennesker, jeg samarbejder med.

Hvad er det bedste ved DUK?

Jeg holder meget af hvordan de frivillige er inkluderet i organisationen. Jeg er imponeret af deres meget seriøse tilgang til arbejdet - man kan mærke, at de har en mission ved at være i DUK.

Det er med til at afhjælpe den klerikalisme i kirken, som Pave Frans også har kritiseret. De DUK'ere, jeg har mødt, er meget professionelle og ærlige og giver på den måde meget håb og inspiration til Kirken. Jeg er også glad for at se mange unge mænd i DUK, siden at der ikke var ret mange mænd i de ungdomsfællesskaber, jeg arbejdede med i Polen.

Hvad er de største udfordringer ved at være ung katolik idag?

At skabe en kreativ dialog med verden omkring os. Jeg ser ofte unge, der har svært ved at forstå Kirkens lære og integrere den i deres liv. Samfundet er på mange fundamentale punkter i modstrid med Kirken, og det gør det vanskeligt at forstå Kirkens perspektiv.

Ikke alt, hvad samfundet siger, er sandt, og Kirken har heller ikke altid haft ret i alt. Vi er splittet mellem verdens pluralisme, der forårsager kaos og angst, og Kirken, der ikke formår at uddanne modne og ansvarsfulde mennesker.

Vi er nødt til at lære folk i Kirken at opdage Guds vilje og respektere, at mennesker udvikler sig forskelligt. Det betyder først og fremmest, at de svar, vi søger,

befinder sig i vores hjerter, hvor Helligånden taler til os. Som jesuitter ønsker vi at ledsage unge mennesker på deres vej, når de opdager deres mission i livet og modnes i hellighed.

Hvad er din vision for DUK?

Jeg håber, at jeg kan inspirere DUK'ere til at leve mere i Sankt Ignatius' ånd, som vi jesuitter også prøver på. Jeg ønsker at lære DUK'ere at bede og have dyb kontakt til Gud.

Jeg vil gerne hjælpe unge til at opdage deres kald i livet og tage vigtige beslutninger og dele, hvad vi jesuitter har lavet i Kirken siden ordenens begyndelse. Svarene på alle vores spørgsmål kan findes gennem bøn, fordi det er en forbindelse til kilden til alt liv.

Hvordan vil du råde unge katolikker til at forberede sig til jul?

En god jul har et spirituelt element. Tag dig tid til refleksion og stilhed, bed og vær opmærksom på dit indre liv. Vær åben over for Gud, der kommer og overvinder alt mørke og giver os meget håb. At håbe er at forvente det gode. Vi må dyrke tro, håb og medfølelse for at opleve den sande julefred.

Narnia **Filmbingo**

Løven, Heksen og Garderobeskabet

Omkring juletid hvert år vises filmen Narnia i fjernsynet. Én grund er, at det er en rigtig god film, og en anden er, at der er mange kristne symboler i. Forfatteren til bogen, som går forud for filmen, hedder C.S.Lewis og var selv meget kristen. Kan du finde alle symbolerne?

Da filmen er anbefalet til børn på 12 år og ældre, er denne filmbingo lavet til samme aldersgruppe. Denne aktivitet egner sig også som en familieaktivitet. Se filmen sammen og tal om symbolerne.

Resumé:

De fire søskende, Lucy, Edmund, Susan og Peter, er flyttet på landet hos en professor. Bag det gamle garderobeskab finder de landet, Narnia, der lider i en forbandelse, som den hvide heks, har kastet over landet, der holdes i evig vinter. Et sagn fortæller, at de fire børn kan hjælpe med at bringe foråret og friheden tilbage. De bliver involveret i kampen om at befri Narnia sammen med løven Aslan og andre gode kræfter. (Center for undervisning)

Forberedelse:

Find filmen Narnia 1. Måske du dine forældre har den på DVD, ellers kan du streame den på Disney+, Viaplay, Blockbuster, eller måske du har adgang via din skole/universitet til CFU (her er filmen gratis).

Sæt dig til rette foran fjernsynet med popcorn, dynen, en blyant i din favoritfarve og dette Gloria. Hvis du ikke får bladet fysisk, så kan dine forældre printe banko-pladen for dig.

Sådan gør du:

Se filmen, og hver gang du spotter et kristent symbol, som du har på din plade, så streg symbolet over. Hvis du får fundet alle symbolerne, så send et billede af din plade eller af dig, der ser filmen til Gloria på gloria@duk.dk.

Bankoplade nedenunder:

Slangen i Paradisets Have, som frister		Profetien om frelse	
	Kristi opstandelse	Nådegaver fra helligånden, som er særligt tiltænkt hver enkelt af os	Kvinderne ser den tomme grav efter Kristus opstandelse
Judas, der forråder		Djævelen, som forsøger at friste Jesus i ørkenen	Den fortabte søn vender hjem

BILLEDER FRA DUK'S ÅRSMØDE PÅ ØMBØRGEN

JESU MIRAKLER

af Jean-François Kieffer og Christine Ponsard

Jesus kom til en by, som hedder Nain. Ved byporten bar nogle folk på en dreng, som skulle begraves.

Det var kvindens eneste søn. Drengens mor var enke - hendes mand var også død.

JESU MIRAKLER

på
tegneserie

Drengen, som var død, satte sig op og begyndte at tale.

Jesus hjalp ham over til sin mor, og alle lovpriste Gud.

JESU MIRAKLER

af Jean-François Kieffer og Christine Ponsard

© Mame, 2012

JESU MIRAKLER

på
tegneserie

Men kvinden kastede sig ned for ham.

Herre,
hjælp mig dog!

Det er ikke
fair at tage børnenes brød
og give det til hunde.

Jamen, Herre ...
æder hundene ikke
af de smuler, som
falder ned fra deres
herres bord?

OK, kvinde,
din tro er stor.
Lad det gå i
opfyldelse, som
du vil.

Og i samme øjeblik blev
hendes datter rask.

Flyvske tanker

Hvad betyder det egentlig, at Gud kommer til os i form af et lille barn?

I Bibelen siger Jesus til sine disciple, at den, der ikke modtager Guds rige ligesom et lille barn ikke kommer ind i det (Lukas 18, 17).

Det siges også, at vi i dåben bliver genfødt som Guds børn. Men hvorfor skal vi blive som børn?

Er netop børn ikke kendetegnet ved at gøre dumme ting, fordi de ikke har ret meget erfaring og klogskab? Hvad vil Gud fortælle med dette?

Jeg tror, at voksne har meget at lære af barnets afhængighed og tillid til sine forældre. At jeg skal blive ligesom et barn, når jeg er sammen med Gud, skal ikke forstås som en trussel, fordi jeg er voksen, men som en beskrivelse af kærlighedens natur.

*Julen
minder
mig om
værdien i
at være et
barn igen.*

Hvis jeg ikke hengiver mig til Gud i total afmagt og anerkendelse af fuld afhængighed, så kan Han ikke komme ind og bo i mit hjerte. Det nytter ikke noget, at jeg bryster mig af min egen klogskab og voksne ansvarlighed, når jeg møder Gud.

Julen minder mig om værdien i at være et barn igen, netop fordi Gud selv blev et barn.

Men på trods af at julen minder mig om værdien i at være et barn igen, kan det stadig være svært at blive lille og ydmyg. Jeg kan have svært ved at mærke, at jeg er Guds barn til jul, hvis jeg ikke føler mig afhængig af mine medmennesker.

Det er svært at give mig en gave, hvis jeg påstår at have alt, hvad jeg har brug for. Kan du huske, dengang man som lille barn glædede sig til juleaften, fordi man var spændt på gaverne?

Jeg tror, at vi som voksne er kaldet til at genfinde denne glæde over for Jesusbarnet. Han er min vigtigste gave, fordi han kan forny mig i krop og sind og invitere til et liv i kærlighed med ham - både nu og i Himlen. Hans kærlighed gør alting nyt.

For at blive åben og kunne tage imod det lille Jesusbarn til jul bliver jeg nødt til at genopdage min barnlige svaghed og sårbarhed.

Jeg må ærligt erkende, at jeg er dybt afhængig af Guds skabende kærlighed og de mennesker, han har ført mig sammen med til at dele livet.

*Jeg tror at
vi som
voksne er
kaldet til
at genfinde
denne glæde
over for
Jesusbarnet.*

Men jeg prøver også at forstå, at sand kærlighed altid er fri. Jesus kom ikke som en mægtig konge, men som et lille barn, der lå i en krybbe. Jesus er

afhængig af mit svar til ham for at kunne leve sammen med mig, han ønsker ikke at tvinge sig adgang til mit hjerte.

Det er ikke i kærlighedens natur at dominere og bestemme for enhver pris, også selv om den ved, hvad der er rigtigt og forkert. Jesus venter altid tålmodigt på mig.

GRIN med GUD

- katolske memes!

28	Gloria	Gloria	Gloria
29	Gloria	Gloria	Gloria
30	Gloria	Gloria	Gloria
31	Gloria	Gloria	Gloria
32	Gloria	Gloria	Gloria
33	Gloria	Gloria	Gloria
34	Gloria	Gloria	Gloria
35	Gloria	Gloria	Gloria
36	Gloria	Gloria	Gloria
37	Gloria	Gloria	Gloria
38	Gloria	Gloria	Gloria
39	Gloria	Gloria	Gloria

Deo (+)

Gloria in Excel Sheets Deo.

Når man får at vide, at mangel på søvn kan løses ved at sove mere

NÅR DU MØDER EN, DER FOR FØRSTE GANG SKAL TIL ÅRSMØDET:

KAN DU DRIKKE SORT KAFFE?

når deltagerne tager hævn og pranker lederne igen

peace was never an option

NÅR DE BORDEAUXRØDE-TRØJER ER VED AT NÅ TOPPEN I DYRELEG

How many more must die for the throne?

Just. One.

ledere

Will you please listen? Der kommer ikke natløb i nat

deltagere

DER ER NATLØB I NAT

NÅR NOGEN PRANKER DIG VED AT PUTTE TANDPASTA PÅ DØRHÅNDETIL TIL DIT VÆRELSE

DIG, EN ERFAREN PRANKER:

I was hoping for something a little more original.

Historietimen fra jødedom til

Jødedom og kristendom er to store religioner, men de er også nært beslægtede. Jesus og apostlene var jøder, kristendommen er bogstaveligt talt vokset ud af jødedommen, og den jødiske bibel (Gamle Testamente) udgør den første del af den kristne Bibel.

Alligevel er der forskelle - Jesus bl.a.! - og hvordan skal man forstå forholdet mellem dem?

To kapitler af samme historie

Men man kan f.eks. beskrive forholdet mellem jødedom og kristendom som to kapitler eller afsnit af samme fortælling, nemlig historien om Guds kærlighed til menneskene. Det begynder med skabelsen og Guds første pagt (aftale) med Abraham og kulminerer med

udfrielsen fra Egypten, ørkenvandringen og Guds pagt med jødefolket på Sinai Bjerg.

Derefter går det op og ned, men rammen er fast: Gud har valgt sig et folk, jøderne, som er hans, også selv om de ofte svigter. Men Gud svigter ikke sit folk. Tværtimod har han en plan, nemlig at sende en Messias (frelser), at åbenbare sig selv fuldt ud (som treenig Gud) og skabe et nyt og endnu mere omfattende Guds folk (Kirken).

Det nye Guds folk, Kirken

Det er virkeliggørelsen af denne plan, som er indholdet af andet kapitel, og som skildres i Ny Testamente.

il kristendom

Den begynder med englen Gabriels besøg hos Maria i Nazareth med beskeden om, at hun skal være mor til Guds Søn Jesus, og den kulminerer med Jesu død på korset og hans opstandelse tre dage senere.

De sidste dele af Ny Testamente fortæller, hvordan Jesu venner førte hans mission videre, først blandt jøderne, men derefter og på Jesu udtrykkelige befaling blandt alle jordens folk. Det er Kirkens, det nye Guds folks historie.

En overraskende drejning

Hvis man sammenligner første kapitel (jødedommen - Gamle Testamente) og andet kapitel (kristendommen - Ny Testamente), så er det ikke for meget at sige, at forfatteren

(Gud!) gav fortællingen en overraskende drejning, da han introducerede en ny hovedperson: Jesus. Men efter katolsk opfattelse er der ikke tale om en helt ny historie, og derfor er første kapitel heller ikke blevet forældet og skal kasseres.

Det første kapitel har snarere fået en ny og dybere betydning i kraft af andet kapitel. Jødedommen og det Gamle Testamente peger nemlig på Jesus som fuldendelsen af Guds plan, men vi forstår det først rigtigt i lyset af, hvad Jesus gjorde og sagde.

Det er ham, der er opfyldelsen af Guds plan, og ham, som giver mening til begge kapitler. Alle er indbudt til at blive en del af den historie.

Caritasworkshop

på DUK's Årsmøde

Caritas var endnu en gang til stede på vores årsmøde 2022. Caritas har fejret sit 75 års jubilæum, og vi glæder os til at fejre vores næste år! På årsmødet blev der stemt mellem hjælp til Ukraine og innovativ grøntsagsdyrkning i Burkina Faso. Projektet i Burkina Faso vandt og bliver dermed DUK's indsamlingsprojekt 2023.

Vi glæder os til at samle ind med jer!

10 ideer til lokalforeningerne fra workshoppen:

- 1) Lave indsamlingsaktivitet med firmanderne i menigheden
- 2) Lave småkager og sælge dem til kirkekaffen (donér efter behov)
- 3) Promovering i sogneblad og på Facebook
- 4) Bordfodboldturnering hvor alle betaler lidt for at være med (husk præmie!)
- 5) Indsamling på gaden i området omkring kirken
- 6) Loppemarked i menigheden eller på tilhørende skole
- 7) Banko
- 8) 1. kommunionbilleder på auktion
- 9) Sætte gamle ting til salg som man ikke har brug for
- 10) Ice-bucket challenge med Hovedbestyrelsen, hvis vi når 30.000 kr!

“Det er de små ting, der tæller!”

-Natalia, Fredericia lokalforening

“Som moder Teresa siger: Gør små ting med stor kærlighed”

Linda, Caritas

“Det er fantastisk at kunne hjælpe andre ved fx at sælge ting, man ikke længere har brug for, nu hvor det ikke hjælper en selv”

Maria Louisa, LIT

“Jeg synes, at en bordfodboldturnering lyder som en sjov ide!”

Michael, Aalborg lokalforening

“Det kan være chokerende, hvor behageligt vi har det i Danmark, når forskellen i velstand sammenlignet med andre lande er så voldsom. Vi er forpligtet til at give en lille smule.”

Rasmus, Aalborg lokalforening

Bliv klar til jul med disse 5 trin

Julen er lige om lidt og alligevel venter vi længe på juleaften. Med disse fem gøremål kan du bruge ventetiden på at gøre dig helt klar til Jesu fødsel.

1. Sæt julekrybben op

Julekrybben minder os om, hvad der skete julenat. I flere hjem er det en tradition, at Jesusbarnet først bliver sat ind i krybben julenat. I mit eget hjem bliver de hellige tre konger stillet i den anden ende af stuen, og hver dag rykker de lidt tættere på krybben, men de ankommer først d. 6. januar på Hellig Tre Kongers fest.

2. Flet og bed

Noget af det hyggeligste er at lave julepynt selv. Er du god til musetrapper, hjerter eller stjerner?

For hvert hjerte, stjerne eller musetrappe, du fletter, så kan du bede en bøn for dig selv, din familie og andre, som har brug for det. Det bedste er at starte julen med et rent hjerte.

3. Skriv eller tegn en julehilsen

Julen er en stor mulighed for at samles hele familien, men måske skal du ikke fejre jul med hele din familie i år. Du kan derfor tegne en tegning eller skrive et kort og sende til dem, som du ikke selv skal fejre juleaften med. Jeg er sikker på, at de vil blive utroligt glade, og måske får du selv et brev tilbage?

4. Syng julesange

Der er ikke noget bedre end julemusik til at få mig i julestemning. Sæt din yndlingsjulesang på og skrål med!

5. Se Narnia og spil filmbingo med Gloria

På s. 10-11 i dette Gloria kan du finde filmbingo til Narnia. Saml hele familien og se, hvem der først får bingo.

SPOT

på en helgen

Af Natalia Sandra Kuk Lazarow

Paulus' omvendelse

Den 25. januar fejrer vi i den Katolske Kirke den hellige Paulus omvendelse. Det er en speciel dag, da det er den eneste helgens omvendelse, vi fejrer. Denne omvendelse er betydningsfuld, da den både ligger på en konkret såvel som symbolsk plan.

Konkret, da det omfatter en historisk person og en begivenhed, som har en stor betydning for kristendommen. Symbolsk, da det retter sig mod enhver troende person, som møder eller vil møde Kristus på sin vej.

Saulus blev født på Sicilien omkring 8 år e.Kr. som en Romersk statsborger, hvilket gav ham mange privilegier. Han modtog navnet Saulus, hele hans familie var en farisæisk familie. Omkring 20 års alderen drog han til Jerusalem, for at fordybe sin skriftkloge viden og studere toraen.

Han kendte ikke Jesus. Han kendte dog godt til de kristne mennesker. Han tænkte, at de var frafaldne, og han kritiserede dem meget.

Han hjalp også energisk til ved den hellige Stephanus martyrdød. Han blev en modstander og forfulgte de kristne mennesker. Han levede et tomt og forfærdeligt liv. Han mente, at magt og vold var det mest effektive argument i religiøse konflikter.

Omkring de 35 år valgte Saulus frivilligt at tage til Damaskus for at forfølge de kristne. Rejsen, som skulle opildne hans had og gøre ham til en morder af Kristi disciple, bragte noget uventet med sig. *“Men undervejs, netop som han nærmede sig Damaskus, skinnede et lys fra himlen pludselig om ham.*

Han faldt til jorden og hørte en røst sige: »Saul, Saul, hvorfor forfølger du mig?« Han svarede: »Hvem er du, herre?« Han sagde: »Jeg er Jesus, som du forfølger.» (Apostlenes gerninger 9, 3-6).

Saulus oplever et lys skinne, som ingen andre havde set. Det skinnede og gjorde ham blind. Han mødte Gud i det skinnende lys. Saulus skulle være ankommet til Damaskus som en ung og stærk Kristi forfølger. Men pludselig dukker han op som en helt anden: en blind mand, som er afhængig af andre.

Hvad tænkte han på det tidspunkt? Hvad følte han i hjertet? Hvilken fornyelse gik han igennem?

Samtidig sendte Gud Ananias til ham: "Broder Saul, Herren har sendt mig, Jesus, som viste sig for dig på vejen hertil, for at du igen skal kunne se og blive fyldt af Helligånden. Og straks var det, som faldt der skæl fra hans øjne, han kunne se igen, og han rejste sig og blev døbt".

Saulus blev til Paulus. Intet var længere som før, Paulus gik igennem en fornyelse. Den Hellige Paulus bliver en missionær og apostel, som prædiker Kristi ord i næsten hele datidens civiliserede verden. I Paulus' ånd skete der en pludselig ændring af hans værdier og dermed hele hans hidtige indre verden.

...fortsættes næste side!

Alt det, som han tidligere følte var vigtigt, mistede hele sin betydning.

Det mystiske møde med Kristus spillede en åndelig rolle på Paulus' vej. Troen blev til første prioritet, og han ændrede hele sin mentalitet og livssyn.

Det, der skete for Paulus i Damaskus, forbliver et mysterium, som man hele tiden kan dykke ned i og bruge til overvejelse og selvrefleksion i sit eget liv. Mange kristne genfinder egne erfaringer i Paulus' oplevelse, og i det han skriver i Det Nye Testamente.

Har jeg i mit eget liv oplevet en situation, hvor jeg personligt og konkret har mødt Kristus på min vej? - Dette møde er en begyndelse på en autentisk og levende tro.

Så lad os bede Gud om hjælp. At han må oplyse os og skinne på os med sit Lys. At vi må erfare Hans tilstedeværelse, så vi på den måde han mærke en levende tro, et åbent hjerte, en stor kærlighed til alle og en kærlighed, som kan fornye denne verden.

Vox Pop

Navn: Elisabeth

Alder: 11 år

Sogn: Skt. Knud i Svendborg

Hvad kan du bedst lide ved julen?

Jeg kan lide juletræ og at spise maden.

Hvordan forbereder du dig til julen?

Jeg hjælper med at pynte juletræet. Jeg hjælper med at bage småkagerne. Jeg laver gaver til folk.

Navn: Christian

Alder: 9 år

Sogn: Skt. Knud i Svendborg

Hvad kan du bedst lide ved julen?

Jeg kan bedst lide mad og gaver.

Hvordan forbereder du dig til julen?

Jeg kan lide at pynte juletræ. Jeg sætter en støvle ud foran hoveddøren, og så får vi ting i den. Jeg laver gaver til andre. I år skal jeg hjælpe med at lave adventskrans til kirken, ud fra vores egen gran hjemmefra.

Navn: Anton

Alder: 9 år

Sogn: Skt. Albani i Odense

Hvad kan du bedst lide ved julen? Jeg kan lide, at man er sammen, man får gaver, man hygger sig, og man spiser sammen.

Hvordan forbereder du dig til julen? Man pynter op, man tager juletræet ind og tager stjernen på, og jeg hjælper til.

Navn: Jonathan

Alder: 17 år

Sogn: Skt. Mariæ i Aalborg

Hvad kan du bedst lide ved julen? Jeg kan bedst lide at være sammen med familie og få en masse god mad.

Hvordan forbereder du dig til julen? Jeg plejer bare at tage tingene, som de kommer, og købe nogle julegaver til familien.

Navn: Julia

Alder: 16 år

Sogn: Skt. Knud i Fredericia

Hvad kan du bedst lide ved julen?

Jeg kan bedst lide hygge med familien, min polske mors mad. Derudover er det åndelige vigtigt for mig, så jeg kan lide at komme i kirke til midnatsmesse og den næste dag 1. juledag, for at fejre at Jesus er blevet født.

Hvordan forbereder du dig til julen?

Hele min menighed forbereder sig, fra man tænder det første lys på adventskransen, dette er jeg med i. Jeg sætter mig et åndeligt mål i adventstiden. Jeg pynter juletræet og hjælper med at forberede det polske traditionelle julemad.

Navn: Naya

Alder: 16 år

Sogn: Skt Joseph i Horsens

Hvad kan du bedst lide ved julen?

At være sammen med de mennesker, jeg elsker mest, julebag, gaveindkøb, at fælde juletræ. Jeg elsker faktisk alt ved julen.

Hvordan forbereder du dig til julen?

Ved at høre en masse julemusik, være sammen med familien og ved at bage rigtig mange kager.

Hør DUK's 4 podcasts på Spotify:

Udvid min horisont: Værterne Peter Andres (PA) og Asta inviterer unge katolikker ind til en snak i studiet om, hvordan det er at være ung katolik, og hvad der har formet gæstens trosliv. Formålet med podcasten er at få udvidet vores horisont og få snakket med en masse forskellige gæster.

Noget, der betyder noget: Dette er en podcast om at være ung katolik i Danmark. Værterne er Katrine, Naya og Emily. I hvert afsnit tages et nyt spørgsmål op omkring det at være katolik.

Lejrpodcast: Podcast fra vores sommerlejre og ledertræning. Hør hvordan det lyder, når podcaststudiet rykkes til Øm.

Peters Pejsestue: Podcast, hvor vi giver plads til den gode aften-snak om, hvad det egentlig er, vi tror på som katolikker - ligesom vi ville gøre det i Pejsestuen på Øm. Lav dig en god kop kaffe og smæk benene op til et afsnit af vores pejsestuepodcast med værterne Peter R. og Peter Andreas.

asts

Vil du være med til at lave podcast?

Så kontakt DUK's podcastredaktør Lea

podcast@duk.dk

SKAL DU HAVE I. KOMMUNION ELLER FIRMES I 2023?

SÅ HUSK AT MELDE DIG TIL EN GOD
WEEKEND! TILMELDING SKER VIA DIT
SØGN ELLER PÅ WWW.DUK.DK

1. Kommuniionsweekend Øst

24.2-26.2 2023 - Kongelejren

1. Kommuniionsweekend Midt

24.2-26.2.2023 - Ømborgen

1. Kommuniionsweekend Syd

3.3.-5.3.2023 - Ømborgen

1. Kommuniionsdag Nord

25.3.2023 - Ålborg

Firmelsesweekend Syd

10.3-12.3.2023 - Ømborgen

Firmelsesweekend Øst

17.3-19.3.2023 - Klinteborg

Firmelsesweekend Nord

17.3-19.3.2023 - Ømborgen

Firmelsesweekend Midt

24.3-26.3.2023 - Ømborgen

Gloria
støttes af:

Hilfswerk für den Glauben

**bonifatius
werk**