

GLORIA #16

Juni 2023
ISSN 2596-9773

75 år med fællesskab

DANMARKS
UNGE
KATOLIKKER

Hej du!

Dette nummer af Gloria er specielt. Vi har valgt at fokusere på noget, vi alle i DUK elsker – nemlig fællesskabet. Snart skal vi fejre DUKs 75-års jubilæum. Det er vildt at tænke på...75 år i fællesskab med Gud og hinanden. Jeg håber, at dette Gloria vil få dig i fælleskabsagtigt humør og du derfor vil overveje at komme til 75-års jubilæum på ØM-borgen i september!

Jeg håber vi ses.
- Natalia

Gloria #16

REDAKTIONEN:

Natalia Sandra Kuk Lazarow (redaktør)
Nicoline M. Olden-Jørgensen (layout)
Peter Andreas Munk-Nielsen
Lea Uhlott Noval
P. Christian Noval (korrektur)

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:

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

Indhold

- 4 **Fællesskab**
af p. Daniel Ebert
- 6 **Flyvske tanker**
om Jomfru Maria
- 8 **Fællesskabet er en del af os**
af p. Christian Noval
- 10 **KREA**
genoptryk fra DUKop
- 12 **SPOT**
på apostlenes fællesskab
- 15 **Interview**
med Nik Bredholdt
- 18 **Sommerterning**
genoptryk fra DUKop
- 20 **DUK gennem 75 år**
dyk ned i historien
- 24 **Bibelhistorie**
for de mindste
- 26 **VoxPop**
fra Åsebakken
- 28 **Billeder**
fra Åsebakken
- 30 **Billeder**
til skoleweekend
- 32 **Grin med Gud**
katolske memes
- 34 **5 tips**
til at få en ven
- 35 **Tegning**
til farvelægning

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

FÆLLESSKAB

I dag er fællesskab et ord der primært vækker gode følelser. I DUK har vi et fællesskab af unge, et fællesskab af katolikker som igen er fælles om at være i Danmark.

Men hvis vi stopper her et øjeblik og tænker lidt over, hvad er det egentlig vi er fælles om?

Fællesskab i sig selv er hverken godt eller dårligt, det er hvad vi gør det til. Der findes mange forskellige eksempler på dette. Et fodboldhold har et fællesskab, og de fans der følger holdet har igen et fællesskab og det er i og for sig godt. Men det kan hurtigt blive noget dårligt.

Fodboldfans, der mister fokus og ikke længere fokuserer på selve sporten, men begynder at bevæge sig ind i en kriminel kultur, hvor fællesskabet begynder at handle om at knuse de andre holds fans, er måske ikke længere det vi vil kalde et positivt fællesskab. Lang historie kort, der er fællesskaber over det hele.

Så hvad er det, der gør vores fællesskab til noget særligt? Det direkte svar er Jesus. Som katolikker er det Ham, vi skal være fælles om. Så kan der være mange andre ting vi også er fælles om, men det er først og fremmest kærligheden og kendskabet til Jesus, vi skal være fælles om.

Et fællesskab, der søger at styrke hinanden i Hans kærlighed. Et fællesskab der hvor de der har mødt Ham vidner og hjælper dem, der ikke har mødt Ham endnu, således at de kan deltage i fællesskabet.

Hvis vi ikke har dette fællesskab i Jesus og med Jesus, som udspringer af en levende tro og et levende forhold til den opstandne Jesus. Ja, så er der ikke længere noget særligt ved vores fællesskab. Det er værd at huske på Jesu egne ord:

“Jeg er det sande vintræ, og min fader er vingårdsmanden. Hver gren på mig, som ikke bærer frugt, den fjerner han, og hver gren, som bærer frugt, den renser han, for at den skal bære mere frugt. I er allerede rene på grund af det ord, jeg har talt til jer. Bliv i mig, og jeg bliver i jer. Ligesom en gren ikke kan bære frugt af sig selv,

men kun når den bliver på vintræet, sådan kan I det heller ikke, hvis I ikke bliver i mig. Jeg er vintræet, I er grenene. Den, der bliver i mig, og jeg i ham, han bærer megen frugt; for skilt fra mig kan I slet intet gøre.

Den, der ikke bliver i mig, kastes væk som en gren og visner; man samler dem sammen og kaster dem i ilden, og de bliver brændt. Hvis I bliver i mig, og mine ord bliver i jer, så bed om, hvad I vil, og I skal få det. Derved herliggøres min fader, at I bærer megen frugt og bliver mine disciple.” (Johannes 15:1-8)

Vi må og skal arbejde på at være et fællesskab af grene der vokser frem af Jesus det sande vintræ, først der kan vi begynde at bære hellig frugt, som ikke bare er god for os selv, men også vore brødre og søstre omkring os.

”Jeg er overbevist om, at vi alle har desperat brug for at blive bekræftet i vores tro på det gode og meningsfulde i os selv og andre”

Flyvske tanker

FÆLLESSKABETS UVURDERLIGE POTENTIALE

DUK har i løbet af årene være samlingspunkt for mange forskellige mennesker og holdninger. Men hvad betyder det egentlig for os at være en del af et fællesskab som DUK, og hvorfor har vi overhovedet brug for et katolsk ungdomsfællesskab?

Jeg husker tydeligt mine første DUK-lejre på Ømborgen. Hvilket hold ville vinde dagløbet, hvornår mon natløbet ville finde sted, og hvem var det mon, der havde lagt tandpasta på dørhåndtagene på pigegangen? Det er den slags ting jeg stadig griner ad, når jeg mødes med mine DUK-venner.

Men frem for alt husker jeg den overvældende atmosfære og stemning af at være en del af noget, der var uendeligt meget større end mig selv. Det var skræmmende og spændende på samme tid. Jeg skulle jo hele tiden forholde mig til andre mennesker fra tidlig fællesvækning til den sene hvisken med værelseskammeraterne om aftenen.

Det kunne være svært for mig at rumme og bearbejde så mange indtryk på en gang. For når jeg til sidst kom hjem, var det som om jeg havde været af sted i et halvt år. Og snart kunne jeg alligevel næsten ikke vente til næste gang.

VORES BEHOV FOR FÆLLESSKAB

Når jeg kigger tilbage på mine første oplevelser med DUK, så er det tydeligt for mig, at det har været en kæmpe investering på trods af, at det tog tid for en lille introvert dreng som mig at integrere sig i fællesskabet dengang. En tid, jeg ikke fortryder at jeg brugte i netop DUK og ikke i en spejder- eller fodboldklub. En tid, jeg stadig høster frugterne af den dag i dag.

Udover at der befinder sig en masse fantastiske mennesker i DUK, som jeg over årene har knyttet tætte venskaber med, så er der én bestemt ting, der gør DUK til noget helt særligt for mig.

Troen på Gud, som vi deler i DUK, har hjulpet mig, fordi den handler om hvad det betyder at være et menneske. Jeg har godt kunnet lide ved DUK, at vi ikke er sammen blot fordi vi er gode til at spille fodbold, finde på sjove pranks eller undgå at kæntre på kanoturen. At vi er ikke sammen for at vise os selv frem og præstere. Tværtimod!

Troen har lært mig, at jeg har brug for fællesskab, fordi jeg er skabt til det. Det ligger ikke i min natur at isolere mig. Jeg har brug for andre mennesker og de har også brug for mig. At vi skal stå sammen fordi vi har brug for hinanden lyder jo som en kæmpe kliché. Ikke desto mindre tror jeg at det er et vigtigt budskab, i en tid med så meget selviscenesættelse, splittelse og ensomhed.

Jeg er overbevist om, at vi alle har desperat brug for at blive bekræftet i vores tro på det gode og meningsfyldte i os selv og andre. Og forløsningen er en glæde, der kan binde os sammen som mennesker.

DEN ENKELTES UNIKKE BIDRAG TIL FÆLLESSKABET

Jeg tror, at vores behov for fællesskab, sammenhold og kærlighed peger hen mod en dybere sandhed inde i os. Vi har brug for noget der er større end os selv – noget der giver os mening, noget guddommeligt. Og måske har vi det alle gemt et eller andet sted i os; et lille fragment af nøglen tilsvarene på alle

vores spørgsmål – et skjult potentiale, der længes efter at blive opdaget.

Måske har Gud nedsat en lille sandhed om livet i enhver af os, et lille vidnesbyrd om livets forunderlighed og dybere mening, der kun kan åbenbares gennem samspejlet med vores næste.

Det er jo i høj grad gennem sociale interaktioner, at vi opdager sandheden om os selv. Derfor må vi aldrig undervurdere fællesskabets potentiale. For uanset hvor uenige vi kan være om alt muligt, så har vi alle én grundlæggende ting tilfælles – behovet for kærlighed og tilgivelse.

Vi må tro på, at Gud har givet os det livsbekræftende og udviklende fællesskab i DUK som gave og måske endda opgave, der både kan glæde og udfordre os hele livet igennem.

*”Måske har Gud nedsat
en lille sandhed om livet
i enhver af os”*

Lad os tro på, at vi hver især har et unikt potentiale at forløse og at vi hver især gemmer på en lille skat. Lad os tro på at der er en mening med at vi er netop dem vi er. At livet er en film med en god slutning. Lad os tro på at alle skuespillerne er perfekt valgt – at ingen kan spille dig bedre end dig! Jesus Kristus kan hjælpe dig og mig med at blive de bedste udgaver af os selv. Tillykke med de 75 år, DUK!

Fællesskabet er en

Alle som har været med på en god lejr eller weekend ved hvor vigtigt fællesskabet er. Derhjemme er fællesskabet med vores venner og vores familie også utroligt vigtigt.

Ethvert menneske lever i flere fællesskaber (familie, skole, arbejde, venner osv.), og de er alle med til at forme vores identitet: hvem vi er.

Det er gennem mødet med andre mennesker, vi finder os selv, og det er faktisk ikke helt tilfældigt. For som skabninger er vi altid skabte i en sammenhæng. Vi er født ind i en familie, et sprog, en kultur osv.

Det er kun gennem omverden, at vi kan lære os selv og andre at kende. Det er i mødet med min næste, at min identitet formes.

Man kan sige, at den sammenhæng jeg fødes og lever i, er en del af hvem jeg er.

“Gud skaber os jo kun i en konkret sammenhæng”

Det er i hvert tilfælde sådan vi er skabte af Gud. Gud skaber os jo kun i en konkret sammenhæng. Vores krop er en vigtig del af hvem jeg er, for det er gennem kroppen vi kan forholde os til hinanden.

Så fællesskabet er ikke kun vigtigt fordi det er dejligt at være på en DUK sommerlejr eller weekend. Fællesskabet er en del af mig. Derfor er det også så vigtigt at give børn og unge relevante levende fællesskaber, for det er derigennem de møder verden og Gud.

en del af hvem vi er

Formålet med et kirkeligt børne- og ungdomsarbejde er derfor ikke først og fremmest at "skabe" små troende katolikker, men at give mulighed for, at enhver gennem mødet med andre kan opleve både hinanden, sig selv og Gud, som jo netop oftest møder os i fællesskabet.

Gud er kærlighed, så hvor der er kærlighed og venskab, er Gud på en måde til stede, specielt når vi mødes som troende.

Gud er endda fysisk til stede, når vi samles i Messen. Der er jo netop i messen, at Gud fysisk bliver en del af vores krop, når vi modtager hans legeme og blod i brødets og vinens skikkelse.

Når fællesskabet ikke blot er noget, vi er en del af, men at det faktisk er en del af os.

At det hænger sådan sammen, er ikke helt tilfældigt, men en del af det at være skabt som menneske.

"Gud er kærlighed"

Husk at Gud skaber os i sit billede, og Gud er jo netop selv et fællesskab: Fader, Søn og Helligånd. I dåben bliver vi endda også til Guds børn. Vi bliver en del af Guds familie. Gud er en del af vores identitet.

Så når vi fejrer DUKs jubilæum er det en fejring af et af de fællesskaber, som er en del af hver enkelt af os. Det er en fejringen af mange års engagement for og med børn og unge i Den katolske Kirke i Danmark.

Hjertelig tillykke til os alle!

Det skal du bruge:

Saks

Ske

Lys

Bloklys

Lighter

Servietter

Jeg vil vise hvordan man kan lave et pænt lys, måske til en person man har kær. Man kan bruge det som en gave, eller man kan selv have det stående på værelset. Du kan dekorere det, som du har lyst, tænde det og tænke på personen, som du gerne vil have Gud hjælper.

Sådan gør du:

1. Du starter med at fjerne det øverste lag af servietten, med mønster på, og smide resten ud.
2. Derefter klipper du i servietten, så du får det du skal bruge.
3. Nu skal du tænde lyset med lighteren. Spørg en voksen om hjælp når du skal bruge ild! Skeen opvarmer du hen over lyset. Pas på med at holde skeen helt ned i flammen da den så bliver sort. Skeen bliver varm, så pas på!
4. Nu tager du det stykke serviet du har klippet ud, og holder over dit bloklys, der hvor du gerne vil have motivet. Du kører nu skeen hen over motivet. Stearinen nedenunder serviet stykket vil nu smelte og når det så størkner igen, vil motivet sidde fast.
5. Dette gør du med alle de motiver du har klippet ud af servietterne, til lyset ser ud som du ønsker. Nu har du det fineste lys, som du kan tænde og kigge på!

Sådan så mit lys ud, da det var færdigt. Husk at kun din fantasi sætter grænser for hvilke motiver, du kan bruge!

SPOT

på en helgen

Apostlenes fællesskab

Lukasevangeliet kapitel 6, vers 12, fortæller os om valget af de 12 apostle. Jesus går helt alene op på et bjerg for at bede til Gud hele natten. Om morgenen bestemmer Han sig for at udvælge de 12, som skal følge ham: Simon kaldet Peter, Andreas, Jakob og Johannes, Filip og Bartholomæus, Matthæus, Thomas og Jakob, Simon, Judas og Judas Iskariot.

De 12 apostle er vidt forskellige mænd, som stammer fra forskellige steder og arbejder med forskellige ting. Jesus udvælger helt almindelige mennesker, fiskere – som anses for retfærdige og respekterede.

Han kalder også Zeloten til sig – som er ivrig efter at overholde loven, men også toldereren, som blev anset for umoralsk og forræderisk.

Jesus udvælger ikke mænd, der udefra karakteriseres af særlige værdier eller fortjenester. Han udvælger almindelige mænd, ligesom dig og mig til at følge Ham.

Jesus vælger mennesker der er i Hans hjertes velbehag: ”*Kaldte dem til sig, som han selv ville, og de kom hen til ham*” (Mk. 3, 12). Han kalder hver enkel af os til at følge ham og blive en del af fællesskabet.

Apostlene udgør både en stor enhed og mangfoldighed, og denne mangfoldighed forhindrer ikke Jesus. Tværtimod udgør den hele rigdommen og styrken i den mission, som disciplene vil modtage, nemlig missionen om at prædike Det Glædelige Budskab.

De 12 apostle udgør den første Kirke, en kirke med stor mangfoldighed. Men hvad havde de udvalgte apostle af Jesus til fælles? Set fra et menneskeligt perspektiv er der sandsynligvis ikke ret meget.

De har sikkert, ligesom alle andre mennesker, også været nødt til at håndtere indre og ydre spændinger, skænderier, misforståelser og uenigheder. Men det, de alle med sikkerhed har til fælles, er deres forbindelse gennem deres forhold til Jesus.

Jesus må have en så stærk personlighed, at Han ikke kun leder en så forskelligartet gruppe af 12 mænd, men også forener dem.

...fortsættes næste side!

Mangfoldighed i Kirken er en glæde. Nogle gange kan der opstå tendenser til at man gerne vil få andre mennesker til én måde at tænke og vælge på.

Alting bliver ens, man vil gerne tænke ens og handle efter samme mønstre. Nogle gange kan det være svært at forlige sig med forskelligheden, rigiditeten og unikken hos andre.

Mangfoldighed er en chance for udvikling. Enhed i Kirken betyder ikke mangel på mangfoldighed – tværtimod er det Kirkens store rigiditet.

Denne mangfoldighed hjælper med at nå ud til andre mennesker, man når dybder og vigtigst af alt kommer der muligheder for at få en relation til Gud.

Gruppen af de tolv apostle er et forbillede for det kristne fællesskab. Et fællesskab som Jesus inviterer os til at blive en del af, og påtage os den samme mission som apostlene fik, nemlig missionen om Det Glædelige Budskab.

Alle hellige apostle

- Bed for os

PERSPEKTIV PÅ DUK

- INTERVIEW
MED EN TIDLIGERE
DUK-FORMAND

af Peter Andreas Munk-Nielsen

DUK bliver 75 år og har været en organisation for mange forskellige katolikker i tidens løb. Forskellige teams, medarbejdere, bestyrelser, formænd - forskellige mennesker.

I jubilæets anledning har jeg fået lov til at lave et eksklusivt interview med Nik Bredholt, som er tidligere formand for DUK i perioden 1988-90.

Hvad var DUK egentlig dengang og hvordan adskilte organisationen sig fra i dag? Har DUK's opgave ændret sig med tiden? Læs med, når Nik trækker de store linjer fra fortidens DUK frem til i dag

Hvordan blev du en del af DUK? Og hvad betyder DUK for dig?

“Jeg er født og opvokset katolik og har været med på Øm-lejre

lige siden jeg var barn. Det er jo ikke altid nemt at være teenager fordi man prøver at finde ud af, hvem man egentlig er.

I DUK-sammenhænge var det svært som teenager at finde ud af, hvem pokker man var. Men det var trods alt et sted, hvor man kunne udvikle sin identitet, og jeg begyndte hurtigt at tage på lejr hvert år som barn.

Øm har været en krumtap i min relation til DUK – og jeg ved, at Øm også har betydet meget for mange andre.

Øm var et nationalt anker (og er det vist stadig den dag i dag?) men i min ungdom var der også en solid lokal forankring.

Der var mange lokale katolske ungdomsklubber dengang med mange fælles aktiviteter bl. a. med ture til Tyskland.

Alt det har givet mig meget, men sjovest var det faktisk at lære folk at kende uden for Øm og uden for DUK – fordi så fandt man jo ud af, hvem man var i flere forskellige sammenhæng.

Hvordan var det at sidde i DUK's hovedbestyrelse? Hvad var dine mærkesager som formand?

“Noget af det, der er virkelig sjovt og unikt ved DUK er, at det kun er fantasien der sætter grænser!

Hvis man er kreativ kan man virkelig lave mange gode ting. I min tid i HB organiserede vi et ungdomsseminar for ledere i DUK, der samlede mange centrale personer i DUK.

Det blev stort og med deltagelse fra Biskoppen og Jesper Fich, der var ungdomspræst dengang. Vi rejste meget – jeg har nærmest været hele landet rundt og talt med mange sognepræster og menighedsråd for at udvikle DUK's arbejde.

“Man brænder virkelig for sine sager når man er ung”

En af mine mærkesager var at få vietnameserne inkluderet i DUK. Polakkerne og filippinerne var mere etablerede grupper, hvilket vietnameserne ikke var, og derfor var der behov for at skabe gode forbindelser til de vietnamesiske ressourcepersoner.

Man brænder virkelig for sine sager når man er ung, og jeg synes at det er vigtigt at der er unge i DUK, der har stærke holdninger. Det er en naturlig del af at være ung.”

Hvad har ændret sig i DUK siden dengang du var i bestyrelsen? Og hvad er DUK's opgave i dag?

“Jeg synes at jeg ser en drejning væk fra en mere liberal, eksperimenterende teologi fra tidligere. Det er ikke en hemmelighed, at DUK havde udfordringer med alkohol og hash – det var en anden tid.

Med det sagt så mener jeg ikke, at det bringer noget godt med sig, at man ikke kan være katolik på mange forskellige måder, og jeg mener bestemt, at der skal være plads til alle typer af katolikker i DUK.

“...det skal også være muligt at få en oplevelse af Gud.”

I dag er det som om, at man i DUK fokuserer mere på en bestemt måde at være katolik på med messer, rosenkransbøn, tilbedelse, bibellæsning mm.

Kirken er blevet mere konservativ og topstyret og det har også afspejlet sig i DUK. Samtiden er anderledes i dag end den gang.

DUK har som opgave at skabe et socialt rum, hvor der kan opbygges relationer.

Men det skal også være muligt at få en oplevelse af Gud. Det er essentielt, at DUK kan give noget opbyggeligt, kateketisk videre til de unge katolikker. Jeg mener ikke at vi kan pådutte folk troen, det må Helligånden klare.

Men vi kan skabe et rum, hvor den kontakt til det åndelige måske bliver lidt lettere. DUK er et ungdomsprojekt, hvor der skal være plads til at folk kan brænde for forskellige holdninger. “

Lyt med, når der udkommer et bonuspodcastafsnit i anledning af DUK's 75 års jubilæum, hvor Nik fortæller mere om DUK før og nu.

Gentryk: Den ultimade

Før bladet Gloria var der bladet DUKop, som var DUK's medlemsblad for børn.

I august 2008 udkom bladet med denne sommerterning og den fortjener et gentryk.

Klip terningen ud, saml den og hver gang du keder dig, kan du slå med terningen!

ative sommerterning

DUK gennem

Grunden som Ømborgen er bygget på, blev givet til DUK. I starten stod der barakker og senere blev Ømborgen bygget. Det kostede ca. 2-2,5 million og borgen blev bygget med håndkraft af frivillige fra hele landet.

De første skitser af Ømborgen havde en fællessauna i kælderen.

I 1950'erne lavede man DUK's formålsparagraffer, som minder meget om dem, vi har i dag. De skulle gøre det tydeligt, hvad DUK's opgave og formål var og stadig er.

75 år

DUK startede som lokalfor-
eninger/KUK rundt i hele landet.

I 1948 startede man det
nationale DUK.

I 1953 kostede et års medlemskab
2,5 kr. og i 1975 kostede et årligt
medlemskab 10 kr. Eller 2 kr. for
mini/midi KUK.

fortsættes næste side...

Sammen med Norges Unge Katolikker og Sveriges Unga Katoliker afholdt man nordiske ledertræninger i Hamborg sammen med ungdomsgrupper i Nordtyskland.

**Ungdomsvalfarter var en ungdomsgruppe som valfartede (gik mange km.) fra ét sted til enten Øm eller Åsebakken. Åsebakken var den første og startede i 1956. I 1962 kom Øm til.
De unge gik over to dage.**

Prosit, Natflyveren, Kig ind, DUK OP, Fønix og Kære er nogle af de medlemsmagasiner, som DUK har haft gennem tiden. Der har også været NYT fra DUK og lederbreve, som bar mere præg af at være nyhedsbreve med information om organisationen.

Hvis du vil lære mere om DUK, så kom forbi DUK-museet på Ømborgen i forbindelse med fejringen af DUK's 75-års jubilæum d. 23. september.

Historien om de fem brød og to fisk

”De holdt fast ved apostlenes lære og fællesskabet, ved brødets brydelse og ved bønnerne” (Ap.G. 2,42)

De fleste mennesker har brug for at have en eller flere venner. At være i et eller flere fællesskaber. Man kan have fællesskab med venner, klassekammerater og familie.

Når man er til messe i kirken, synger og beder man sammen. Hvis man har fået 1. kommunion, modtager man også Kristi Legeme. Man er ikke nødvendigvis venner med alle i kirken, men man er i et fællesskab med Gud og med menigheden.

Der er mange slags fællesskaber, i klostrene har munke eller nonner fællesskab med hinanden og ikke mindst med Gud. Når man som voksen går på arbejde, har man fællesskab med sine kollegaer, man skal måske løse nogle opgaver sammen, og derfor er det vigtigt at have et godt fællesskab.

Det samme gælder, når man går i skole, selv om det nogle gange kan være svært, er det vigtigt at have et godt fællesskab.

Da Jesus gik på jorden, var der udover hans disciple, en masse mennesker der fulgte ham. Han fortalte dem rigtig mange lignelser (det vil sige historier) de kunne godt være lidt gådefulde, og så spurgte han folk om de vidste, hvad lignelsen handlede om. Mange gange måtte Jesus komme med svaret. På denne måde underviste Jesus i bibelhistorie.

Jesus fortalte altid, at man skal være god mod alle mennesker, det er vigtigt at hjælpe dem der har det dårligt, er syge eller mangler mad og penge.

Der er rigtig mange børn i andre lande der sulter, og så er det vigtigt at vi hjælper dem. Det kan man gøre ved at samle penge og bede for dem. Det er også en måde at have fællesskab på.

Han lavede også mirakler. Engang ville Jesus gerne være alene. Så han tog en båd og ville sejle ud til et øde sted. Men alle folk opdagede det og fulgte efter ham til fods fra byerne. De ville være sammen med ham. De var ivrige efter at være sammen med Jesus, høre ham fortælle og de syge bad om helbredelse.

Jesus fik medlidenhed med dem, og helbredte de syge. Da det blev aften, kom hans disciple hen til ham, de sagde at det var sent og folk var sultne, så de syntes at Jesus skulle sende alle hjem.

Men Jesus svarede dem: *"De behøver ikke at gå. Giv I dem noget at spise, men disciplene svarede ham: "Vi har kun fem brød og to fisk her" Han sagde: "Giv mig dem!" Så lod han alle folk sætte sig i græsset, tog de fem brød og de to fisk, så op til himlen og velsignede dem, brød brødene, og delte dem ud til folkene. Alle spiste og blev mætte, og de samlede de stykker sammen, som var tilovers, tolv kurve fulde, der var omkring femtusinde mænd der havde spist, foruden kvinder og børn. (Hele historien står i Matthæusevangeliet kap. 14, vers 13-21.)*

Du har måske gået til 1. kommuniionsundervisning, eller skal det snart. Så her lærer du også om Jesus og nogle af de historier han fortalte.

Vox Pop fra valfart til Åsebakken

Paulina, 6 år, Sankt Ansgar

1. Hvad skal du i sommerferien?

Køre på ferie til Grækenland og til Medjugorje.

2. Hvad er det bedste ved valfarten?

Cookis og slik hos Caritas-boden.

David, 8 år, Sankt Knud Lavard

1. Hvad skal du i sommerferien?

Familielejr på Øm, tennislejr og fodboldlejr.

2. Hvad er det bedste ved valfarten?

Det er hyggeligt at være her og man kan lege med dem, man kender.

Leo, 9 år, Sankt Andreas

1. Hvad skal du i sommerferien?

På børnelejr på Øm og køreferie til Tyskland og Tjekkiet.

2. Hvad er det bedste ved valfarten?

Skattejagt fra DUK-boden.

Nelima, 9 år, Sakramentskirken

1. Hvad skal du i sommerferien?

Jeg skal til Berlin og Prag på ferie og også fejre min 10års-fødselsdag.

2. Hvad er det bedste ved valfarten?

At spise frokost i solen med familie og venner.

Josefine, 10 år, Sankt Therese

1. Hvad skal du i sommerferien?

Til Italien med familien og midilejr på Øm.

2. Hvad er det bedste ved valfarten?

At spise sammen med familien udenfor og være sammen med dem, man kender.

Biskop Czeslaw, 71 år, Sankt Ansgar

1. Hvad skal du i sommerferien?

Til Polen og besøge familien, til Studienwoche i Tyskland, til nordiske valfart til Lourdes og på World Youth Day i Lissabon.

2. Hvad er det bedste ved valfarten?

At folk kommer sammen og glædes ved deres tro.

Billeder fra Åse

ebakkevalfarten

Billeder fra S

Skoleweekend

GRIN med

- katolske memes!

GUD

5 tips til at få en ven

At have en god ven kan være en af de bedste ting i livet. Venner er de mennesker, der står ved din side, når du har brug for det, griner med dig og deler gode tider. Men hvordan får man en ven? Her er nogle tips til at hjælpe dig med at starte:

1. Vær venlig: Det første skridt til at få en ven er at være venlig over for andre. Smil, sig hej og vær opmærksom på andre omkring dig. Det kan virke simpelt, men det er en god måde at starte et venskab på.

2. Find fælles interesser: Det er lettere at opbygge et venskab, når du har noget til fælles med en anden person. Prøv at finde nogen, der kan lide de samme ting som dig, som f.eks. sport, musik eller bøger.

3. Vær dig selv: Det er vigtigt at være ægte og være dig selv, når du prøver at få en ven. Det er bedre at have en ven, der kan lide dig for den, du er, end en, der kan lide dig for at være nogen, du ikke er.

4. Inviter nogen til at hænge ud: Hvis du har fundet nogen, du gerne vil være venner med, så prøv at invitere dem til at hænge ud. Spørg, om de vil spille et spil eller se en film sammen. Det viser, at du er interesseret i at lære dem at kende og kan føre til et venskab.

5. Lyt og vær støttende: At være en god ven indebærer også at lytte og være støttende. Hvis din ven har en dårlig dag, så prøv at lytte til dem og støtte dem på den bedste mulige måde.

Husk, at det kan tage tid at opbygge et venskab, men med tålmodighed og venlighed kan det ske. Og når du først har en god ven, vil du opdage, hvor dejligt det er at have nogen, der er der for dig.

Så vær venlig, vær dig selv og inviter nogen til at hænge ud - og hvem ved, måske finder du din næste bedste ven!

TEGNING TIL FARVELÆGNING

DUK's 75-års jubilæum 23. september

I 1948 blev DUK oprettet som den katolske ungdomsorganisation, og i 2023 fejrer vi 75-års jubilæum! Kom og vær med på denne mindeværdige dag!

Hvor: på Ømborgen ved Ry

Hvad koster det: deltagelse, mad og drikke er gratis

Hvordan kommer jeg derhen: Du står selv for transporten til Skanderborg. Derfra kører Rybusserne i shuffel mellem stationen, Ry og Ømborgen.

Hvad skal der ske:

11.00: Velkomst

DUK-danse

Talkshow med DUK'ere om DUK-historien

P. Christian Noval om ungdomsteologi

Musik

17.00-18.30: Messe m. Biskop Kozon

Quiz

Fest

I løbet af hele dagen vil lokalforeningerne lave aktiviteter for børnene og der vil være et **DUK**-museum.

Følg med på [Facebook](#) og [Instagram](#) for updates!

Gloria
støttes af:

Hilfswerk für den Glauben

**bonifatius
werk**