

Manual til at afholde

Pilgrimsvandring

– med plads til sårbarheden

Natur og vandring som fælles tredje
i mødet med sårbarhed og udsathed

Menighedsplejen
i Danmark

Sammen i tro, håb og handling

- ✧ Konkret vejledning i opstart af vandringer med plads til sårbarheden
- ✧ Ideer til lokale samskabelsesaktører – og hvordan de kommer i tale
- ✧ Inspiration til netværksaktiviteter, invitationsmateriale, og program
- ✧ Indblik i pilgrimstanken, og hvordan man kan bruge metoden
- ✧ Eksempler på dagsprogrammer, sange, invitationer o.lign. der er lige til at kopiere
- ✧ Find mere information i bilag om pilgrimsvandring på www.menighedesplejen.dk

Indhold

Indledning	3
Kort om pilgrimsvandring	4
Det ligeværdige møde	5
Pilgrimsvandring - med plads til sårbarheden - hvorfor?	7
Psykisk sårbarhed og fællesskab	8
Pilgrimsvandring - med plads til sårbarheden i praksis	9
Fire afgørende præmisser	10
Eksempel på vandring	13
Netværksmøder	13
Eksempler på netværksmøder	14
Godt fra start	16
Målgruppe	16
Samarbejdspartnere	16
Styregruppe	16
Frivillige og koordinatore	17
Base	17
Økonomi	18
Løbende evaluering	18
Forsikring	18
Praktiske tips til den gode vandring	18
Ord og sange til refleksion	19
De 7 pilgrimsord	19
Sange	25
PR-materiale til inspiration	27

1. Indledning

Når livet kan knage og brage og til tider være svært, er naturen det bedste anker! Der kommer en ro og en fordybelse i de mindste ting, når vi sammen oplever det store gamle egetræ eller de små fine nye anemoner.

Pilgrimspræst Elizabeth Knox-Seith

Naturen udligner menneskers forskelligheder

Denne manual er et forsøg på at samle teori og praksis om det at vandre og skabe fællesskaber på tværs af sociale skel og udfordringer. Manualen henvender sig til ansatte og frivillige i det kirkelige landskab, der gerne vil bruge natur og vandringer som en del af det diakonale arbejde i sognet. Den tager udgangspunkt i de erfaringer Menighedsplejen i Danmark har gjort på baggrund af projektet: "Pilgrimsvandring – med plads til sårbarheden" sammenholdt med fagpersoners viden om pilgrimsvandringer, sårbarhed og social udsathed. Manualen er skrevet af diakonikonsulent Sanne Damborg, der har været projektleder på projektet, og Elizabeth Knox-Seith, der er pilgrims- og sognepræst i Stege og Nyord kirke på Møn og forfatter til flere bøger om pilgrimsvandringer.

Vi er alle blot mennesker og kan i perioder af livet føle os sårbare eller ramt på livet. Men for mange mennesker er det en mere eller mindre permanent tilstand at være sårbar. Det er derfor, vi har sat fokus på sårbarheden gennem en række pilotprojekter omkring Pilgrimsvandring – med plads til sårbarheden. I dette projekt har vi opdaget, at det vigtigste fokus er at skabe rum for det enkelte menneskes møde med sig selv, fællesskabet og naturen. Samtidig er det i mødet vigtigt at skabe en følelse af at blive set som et vigtigt og værdsat menneske. Vores erfaringer viser, at det kan lade sig gøre! Ved at flytte fokus og lokation til et fælles ukendt sted skrælles de ydre prædikater af, og alle kan "bare være mennesker sammen i en skov."

Når vi går ude i skoven sammen, så er der ikke forskel på dig og mig! Her er vi bare mennesker der går en tur og oplever naturen sammen – Det er det bedste ved det. Samfundets kasser bliver ligesom sat ud af spil.

Deltager i Pilgrimsvandring
– med plads til sårbarheden i Slagelse.

Der har været en stor søgning mod naturen de sidste år og specielt det med at bruge naturen aktivt, hvis man har det svært eller er udfordret på forskellig vis. For eksempel har soldatermissionen

flere steder lavet aktiviteter i skoven for PTSD ramte soldater. En del af det kirkelige landskab har også lagt mærke til dette, og derfor har vi i Menighedsplejen i Danmark fået en del henvendelser fra vores medlemmer om, hvordan man kan være med til at facilitere mødet med naturen.

Kort om pilgrimsvandring

Pilgrimsbevægelsen har i dag fået en stor opblomstring. Overalt samles folk og vandrer det ganske land tyndt. Mange vandrer over grænser, til fjerne egne. Som enkeltpersoner og i grupper. Med og uden kirker. Med og uden præster.

Pilgrimsbevægelsen afspejler noget afgørende nyt i det kirkelige landskab – og måske i vor moderne verden som helhed. For bevægelsen handler i høj grad om "væren". Og ikke så meget om "gøren". Om en anden måde at være til i livet. Gennem pilgrimsvandringen sætter vi fokus på de potentialer, som er gemt i den bevægelige spiritualitet, – og åbner for en ny forståelse af de muligheder, der ligger i de levende kristne fællesskaber på græsrodsplan.

Mange moderne pilgrimme ville nok betegne sig selv som "opdagelsesrejsende" i et univers, der længe har ligget relativt ordløst hen i vores kultur. Pilgrimsbevægelsen har fået en renæssance, og det er ofte mennesker med meget forskellig baggrund, der begiver sig ud for at vandre. Gennem vandringen erfarer mange at finde nye lag af tro. Vejen når aldrig sin fulde ende, men er et pilgrims-spor ind i stadigt nye opdagelser af den menneskelige eksistens, både i tidens og evighedens perspektiv. Dette er en livslang opdagelsesrejse og således en stadigt forvandlerende trosvandring.

Hvad betyder pilgrim:

Ordet "pilgrim" betyder egentlig at gå over fremmed mark. Rent sprogligt betyder pilgrim, "peregrinus", at være en fremmed. At være i verden, men ikke af verden. Dette gemmer et paradoks: Den fremmede søger væk fra verden og mod det guddommelige, men gør samtidigt dette ved at forbinde sig med verden gennem den fysiske vandring, der bringer vedkommende i kontakt med helt andre lag af sig selv og af den åndelige og kropslige virkelighed.

Pilgrimmen bryder op fra det kendte og bevæger sig over nyt land, til fremmede, hellige steder. Det er ikke altid, vi kan rejse til fjerne egne, men vi kan undersøge vores eget nærområde og se det med friske øjne, opdage nye kvaliteter i det, vi allerede kender.

Over hele verden, gennem mange tusinde års historie, har mennesker vandret som pilgrimme, i stort set alle religiøse traditioner. Mange moderne pilgrimme kommer fra helt andre baggrunde end de traditionelt kirkelige. Ikke alle vandrende er sig bevidste om den åndelige længsel, når de begynder deres vandring, men de færreste kommer hjem uden på en eller anden måde at være blevet berørt i deres gudsforhold eller i det mindste med sansningen af et dybere kildevæld.

Det ligeværdige møde

En af styrkerne ved at vandre sammen er, at vi mødes som ligeværdige, uanset baggrund og forudsætninger. Det at være i naturen sammen er en fælles oplevelse. Når vi opdager en ørn, eller kigger ud over en sø, hvor vandets små bølger sender krusninger afsted i vinden, er der ikke forskel på nogen af os.

En vandring starter ofte ved, at vi står sammen i en cirkel. Det er vigtigt, at alle er en del af cirklen, og at ingen føler sig udenfor. Det er godt at sige noget hver især, der gør den enkelte kendt blandt de andre. Det er ikke vores baggrund eller status, der tæller, men vores værdi som mennesker. Det er ikke indholdet af det, vi siger, der er væsentligt, men selve det at få en stemme, at blive set og anerkendt.

Alle mennesker er på hver sin måde sårbare. Vi er hele tiden i bevægelse som mennesker, og det er denne evne til at lade os bevæge, der kendetegner pilgrimsvandringen.

Den monotone gang hjælper vandreren ind i en ny fase af langsomhed. Det er vigtigt, at vandringen får lov til at tage tid, og det skaber en frihed fra stresssymptomer og uro, indre splittelse og frustration. Man lærer at leve med det, man har i rygsækken. Man behøver ikke så meget for at leve et godt liv. Den enkle livsstil opmuntrer til en sund bekymringsløshed måde at leve på.

De fem sanser bliver mere modtagelige, og følsomheden øges over for alt det, man møder undervejs. Man lærer efterhånden at leve mere i nuet

Den fysiske anstrengelse og den naturlige muskeltræthed føles ofte som en renselse efter en dags vandring.

Når vi slutter vandringen, er det godt at samles i en cirkel igen for at sige et par ord om dagens indtryk, og hvad vandringen har gjort ved os. Igen er det ikke "de store ord", der tæller, men selve det, at den enkelte kommer til orde, og udtrykker sig. Vi slutter ofte med sangen "Må din vej gå dig i møde", som er en keltisk velsignelses-hymne. Den stiller os lige med hinanden, og afrunder den fælles oplevelse:

Må din vej gå dig i møde,
og må vinden være dig en ven,
og må solen varme blidt din kind,
og må regnen vande mildt din jord,
indtil vi ses igen,
må Gud holde, holde dig - i sin hånd.

Pilgrimsvandring – med plads til sårbarheden – hvorfor?

I *Menighedsplejen i Danmark* blev vi opmærksom på, at mange mennesker med diagnoser har et begrænset netværk. I begyndelsen af 2016 var *Menighedsplejen i Danmark* engageret i et projekt om "Peer to peer" i samarbejde med Københavns kommune, og i den forbindelse blev vi opmærksomme på, at netværk og fællesskab var en mangelvare for mange individer med diagnoser. Ideen til projektet opstod, da psykiatri- og sygehuspræst Elizabeth Knox-Seith var psykiatripræst på den psykiatriske afdeling i Slagelse. Her opdagede hun, at mange af de indlagte brugte meget af deres tid på at vandre op og ned ad gangene. Hun begyndte at gå med og fik på den måde flere patienter i tale. Med Elizabeths baggrund som pilgrimspræst voksede idéen om at tage patienterne med ud i naturen og vandre i stedet for på de lange hvide gange.

På afdelingen lykkedes det at lave ture i og omkring afdelingen med enkelte patienter, og det var tydeligt for både Elizabeth og patienterne, at det kunne noget andet at have naturen som baggrund og fælles referenceramme.

Ud af den erfaring udsprang idéen til at undersøge, hvordan det kunne muliggøres at lave vandring med grupper af psykisk sårbare for at skabe fællesskab med hinanden og naturen.

Det blev en grundtanke i projektet at skabe inkluderende fællesskaber på tværs af de mødesteder, mennesker med sårbarhed som livsvilkår har til dagligt. Dette for at skabe mødet med andet og mere end "det vi plejer", og for at skabe mulighed for at kunne se sig selv som en del af et nyt fællesskab.

For de indlagte patienter på psykiatrisk afdeling var motivationen også forbundet med, at de kunne blive udskrevet til et trygt fællesskab. Et fællesskab, som kunne være med til at bryde med ensomhed og tilbagefald.

Psykisk sårbarhed og fællesskab

Det er vigtigt at definere, hvad vi forstår ved psykisk sårbarhed. Vi er hver især følsomme mennesker med erfaringer, der har givet os smerter, og derfor kender vi alle til psykisk sårbarhed. Vi har formentlig alle kæmpet med at finde fodfæste i livet, og bedst, som vi tror,

Andel, der aldrig eller næsten aldrig har nogle at tale med, hvis de har problemer eller brug for støtte, i grupper med forskelligt antal belastende livsomstændigheder (alkoholmisbrug, sindslidelse, hjemløshed, stofmisbrug, fattigdom).

Klide:
SUSY UDSAT 2017 Sundhedsprofil for socialt udsatte i Danmark og udviklingen siden 2007

Andelen af psykiatriske genindlæggelser indenfor 30 dage var i 2021 på hele 24%. Det betyder, at 14.186 gange er en patient blevet genindlagt på en psykiatrisk afdeling indenfor 30 dage, efter patienten første gang er blevet udskrevet.

Klide:
Genindlæggelser i somatik og psykiatri (esundhed.dk)

at vi har fundet en ny og tryk platform, kan der komme noget, der vælter os omkuld. Samtidig er det vigtigt at respektere, at nogen er mere udfordret af deres psykiske sårbarhed end andre. Derfor skal det overvejes, hvilke personer, der vil få glæde af dette tilbud, som ikke er behandling, men en ligeværdig vandretur mellem forskellige mennesker. I Menighedsplejen i Danmark har vi besluttet, at tilbuddet ikke gælder personer med skizofreni eller udadreagerende individer, da det er frivillige, der er primære personer på projektet. Samtidig er det vigtigt, at deltagerne kan rumme forskellige mennesker, der vandrer sammen med dem. Nogle er måske brugere i Kirkens Korshærs Varmestue, mens andre er præster eller diakonimedarbejdere. Nogle er frivillige, og andre er ansatte. Nogle kommer fra det kommunale regi, mens andre har kirkelig baggrund. Uanset position er vi fælles om at kende til sårbarhed. Når vi tager på vandring, kommer denne fælles bevidsthed frem. Vi kan dele vores erfaringer, mens vi er på vej. Naturen og det, vi oplever undervejs, binder os sammen – på tværs af de skillelinjer, vi ellers kan opleve i hverdagen.

Vi render alle sammen rundt med tunge rygsække fyldt med en masse møg, men det var som om vi parkerede dem ude i bussen. Der venter de sikkert på os, når vi kommer ud igen, men hvor har det været en dejlig pause...

Deltager fra Kirkens Korshær

Pilgrimsvandring – med plads til sårbarheden i praksis

I dette projekt er der fokus på, at der skabes plads til sårbarheden. Der er rum for at alle kan deltage, men i udgangspunktet handler det om, at skabe mulighed for, at de, som er på kanten af samfundet og er ramt af ensomhed, psykisk sygdom og andre former for udsathed, kan finde et fællesskab med hinanden og naturen.

En del af de borgere, der er gæster i Kirkens Korshærs varimestuer, socialpsykiatriske tilbud o.a., kommer som udgangspunkt ikke særligt langt væk fra deres bopæl, ganske enkelt fordi det kan være svært at overskue at komme ud og hjem igen. En vigtig præmis for dette projekt er derfor at gøre det let tilgængeligt. Hverdagen må ikke besværes betragteligt af at tage med på tur.

Det er vigtigt, at der er primærpersoner og frivillige nok med til at skabe en tryk vandring for alle. Det kan derfor være en fordel at sætte et maksimum på deltagerantal på f.eks. 20 personer.

I praksis kan det se sådan ud:

Kl. 13.00:

Deltagerne afhentes i x-antal minibusser ved de forskellige deltagende organisationer. Der deltager primærpersoner og/eller frivillige fra alle steder for at skabe tryghed.

Kl. 13.30

Ankomst til skov/strand. Alle deltagere stiller sig i rundkreds og synger en sang eller taler om det ord, de skal gå på. Det er vigtigt at give muligheden for at reflektere over et ord med dybde, men lige så vigtigt ikke at forvente, at det sker for alle.

Vandring (maksimum 5 km) starter. Vær opmærksom på om alle er i stand til at gå den rute, der er planlagt, ellers laves opsamlingssteder undervejs.

Brug gerne indledningsordet til at starte samtale, men lad det ikke definere præmissen. Det vigtige er mødet med naturen og succesen i at være afsted.

5. km kan for nogen synes langt. Hvis det er udfordringen, så brug den samme rute flere gange. En kendt rute synes altid kortere end en ukendt.

Kl. 15.00

Kaffe, kage, bål og snak om den tur, der er gået. Gerne på en fast og velkendt base. Det skaber en glædelig forventning til afslutningen, hvis det er et velkendt og trygt sted.

Kl. 15.30

Afslutning i rundkreds med sang og hvis ønsket velsignelse.

Herefter kører busserne tilbage til værestederne og sætter deltagerne af. Inden de går, får de personlig invitation til næste arrangement.

Fire afgørende præmisser

Når man laver vandringer med plads til sårbarheden, er der visse præmisser, det er nødvendigt at tage højde for. Her er de 4 vigtigste oplistet. De tre første: Tryghed, Lethed og Genkendelighed er mulige at tage med i betragtning inden vandringen. Tag udgangs-

punkt i den valgte målgruppe og skab den ramme, der passer. Den sidste: Dagsform er selvsagt ikke noget, man kan tage højde for, før turen er i gang. Det er derfor vigtigt at have italesat overfor frivillige og andre, at alt afhænger af gruppen, og hvor de er i dag. Gør hellere præmissen for let end for svær. Mennesker, der lever med sårbarhed som et grundvilkår, oplever rigeligt med nederlag. Disse aktiviteter skal være det modsatte, og det er derfor vigtigt, at der er primærpersoner med, der kender deltagerne og kan korrigere programmet efter dagsformen.

- | | |
|--|--|
| <div style="background-color: #00726e; color: white; padding: 5px; width: 60px; margin: 0 auto;">Tryghed</div> | <ul style="list-style-type: none"> → Alle skal føle sig trygge ved at være sammen. → Det er en god idé at have en omsorgs- eller tryghedsperson med fra alle organisationer. → Alle skal kende rammen og vide, hvad præmissen er. → Personlig invitation fra en, der deltager. → Fast base er en god ide – enten for vandring, afslutning eller netværk. |
| <div style="background-color: #00726e; color: white; padding: 5px; width: 60px; margin: 0 auto;">Lethed</div> | <ul style="list-style-type: none"> → Det skal være så let at deltage, at det ikke kan betale sig at lade være. → Det skal ikke være en byrde for organisationerne – derfor skal de være inkluderede! → Frivillige til at løfte praktiske opgaver. → Planlæg ruten, så den er overskuelig – eller gentag den. → Det skal være let at fortælle sin ven, hvorfor man vil med. → Start evt. uden for psykiatrisk hospital eller varmestue. |
| <div style="background-color: #a52a2a; color: white; padding: 5px; width: 60px; margin: 0 auto;">Genkendelighed
og inkluderende
fællesskab</div> | <ul style="list-style-type: none"> → Brug de samme områder. → Gå den samme længde tur – aftal det internt. → Drik kaffe det samme sted. → Brug de samme busser/mødesteder. → Sørg for at skabe rum for fællesskabet. → Skab ikke regler og rammer, deltagerne ikke kan leve op til. |
| <div style="background-color: #a52a2a; color: white; padding: 5px; width: 60px; margin: 0 auto;">Dagsform</div> | <ul style="list-style-type: none"> → Mærk, hvor din gruppe er – sæt ambitionen efter det. → Sang → Bøn → Længde på tur → Stilheds/snak → Tempo → Nogle gange opstår de dybeste snakke og refleksioner af ingenting. En vandring bliver ikke pr. automatik dyb af en lang indledning eller svær præmis! |

Historie fra Praksis – Ella Hilker, Haverefugiet

Ella Hilker har været en af initiativtagerne til vandringerne for psykisk sårbare. Det skyldes på den ene side hendes 50-årige baggrund som sygeplejerske, dels hendes oprettelse af Haverefugiet for stressramte med rehabilitering med naturen som ramme for helbredelse. Ella har bl.a. arbejdet i psykiatrien, og kender derfor til alle aspekter af psykisk sårbarhed. Det blev en vigtig vision at skabe et sted, hvor mennesker ramt af stress – og dermed psykisk sårbarhed – kunne komme for at hvile og genfinde sig selv og komme tilbage til et aktivt og meningsfuldt liv. Ud af dette voksede foreningen Haverefugiet Sorø, hvor medlemmerne er tidligere stressramte og er blevet frivillige. Ella har arbejdet det meste af sit liv i det etablerede sundhedsvæsen, men har altid brugt naturen i sit arbejde. Den grundlæggende sygepleje består af omsorg "ro og hvile til det syge sted" – og det er dette, der går igen som "grundkoncept" i Haverefugiet. Der skal være tid til at genopbygge og reparere det, som et hårdt liv nedbryder. Bag alt det ydre findes altid en kerne i os, hvori kimen til noget nyt ligger gemt. Det gælder om at lære at sanse sin krop, lytte til sig selv og det, som er den virkelige "puls" og længsel i os. I arbejdet i Haverefugiet suppleres "jeg-støtte" med mere meditative tilgange. Vandring er et godt eksempel på en kobling af begge dele. Man styrkes ved at vandre og kommer samtidig ned i "gear", bliver opmærksom på de små ting omkring sig. Ella fortæller: "Når vi går en tur i skoven, forlader vi stierne, og jeg spørger: "Har I nogensinde prøvet at forlade stierne?" "Nej," svarer folk måske – og så går vi ind i krattet for at udforske det, som er. Når man går og har en oplevelse, så husker man den på en anden måde, end hvis man får den beskrevet. Man har det som en erindring i kroppen, at man faktisk turde gå væk fra stien. Det kan give mod til også at gå nye veje i sit liv." Efter en vandring er der mulighed for at mødes i den gamle carport. Det halvgennemsligtige tag tillader lyset at slippe ind, og langs væggene danner halmballer en naturlig sofa, dækket af bløde tæpper. På bordet i midten samles opmærksomheden om en buket vilde blomster fra haven. Der er åbent til resten af haven. Stedet er med vilje holdt naturnært og enkelt, så man kan slappe af uden at have "et poleret image" at leve op til. Alternativt mødes de vandrede omkring et bål i haven, møder hunden, katten og hønsene – og samtalen går på livet løs om alle oplevelserne undervejs i skoven, mens der serveres kage, kaffe og kakao. Der er ikke noget pres, for det er netop ved væren, freden og roen og ved at have tid til at lytte, at vi hver især begynder at finde os selv og vores ressourcer igen. Glæden kan begynde at pible frem lige så stille og roligt.

Eksempel på vandring

Ida Rusholt Lund, korshærspræst, fortæller om vandringerne i Slagelse:

I Slagelse starter turen med, at minibusserne kører op foran varmestuen kl. 13.30.

Så går jeg og de frivillige en runde og spørger alle de gode folk, om de ikke vil med.

I starten var det lidt op ad bakke, men nu står de klar og vil gerne med på tur. Starttidspunktet er lagt efter, at de alle kan nå at spise i varmestuen. Så er alle mætte og glade inden turen.

Vi er ca. 20 mand afsted hver gang, så det er 3 busser, vi fylder fra tre væresteder. Det er vigtigt at køre i bus, for så er vi på rigtig tur. For nogen er busturen det bedste!

Ca. kl. 14.00 ankommer vi til startdestinationen. Om vinteren er det altid ude hos Ella, for så kan vi hurtigt gå tilbage og få varmen. Om sommeren tager vi forskellige steder hen og ser noget nyt. Vi starter med at synge "I skovens dybe stille ro" i en cirkel. Jeg har lavet små laminerede kort med sangen på. Nogle af mændene fra varmestuen synger ikke med, men de respekterer, at vi synger.

Og så går vi. Vi går og snakker om alt muligt, og ofte stopper vi op og ser på en særlig eller morsom ting i naturen. Det er let at mærke, at vi har fået skabt en tryghed omkring det at være på tur på denne måde. Vi har både folk med, der har rollator – og dem, der kan gå 10 km uden at blinke med øjnene. De steder, det giver mening, laver vi en rute, der går rundt om noget og ender samme sted, som vi startede. På den måde kan de, der har brug for at gå stærkt, gå ruten 2 gange, og dem, der bare gerne vil med, men ikke kan gå, kan blive ved udgangspunktet.

Når vi er færdige med selve gåturen, går eller kører vi til Haverefugiet, hvor Ella står klar med kaffe, kage og bål. Det er blevet en stor del af projektet, at vi bliver forkælet efter en tur. Her snakker vi om løst og fast og snakker også om, hvad vi oplevede og fik ud af turen.

Vi slutter af med at stille os i rundkreds igen og synge "Må din vej gå dig i møde," inden vi igen kører deltagerne tilbage til opsamlingsstederne.

Historie fra Praksis

En fast deltager i vandringerne havde aldrig besøgt det kommunale netværkshus Rosenhuset før. Han har været aktiv bruger af Korshærens varmerestue i en årrække. Fællesspisningen med vandregruppen blev hans indgang til at se det kommunale netværkshus og få afmystificeret tilbuddet.

Han udtaler: 'Jeg troede Rosenhuset var sådan et kommunested med registreringer og socialrådgivere, og derfor er jeg aldrig gået hened selv, men nu skulle Ida (korshærspræsten) og alle de andre med, så måtte jeg jo også... Og her er jo bare rart at være, og der er virkelig mange ting at tage sig til! – Og de ansatte er virkelig gode til at hjælpe mig på vej.'

Eksempel på netværksaktivitet - Vandrekaffe

- ✧ Mødes til kaffe/kage/sang/snak en eftermiddag mellem vandringerne et neutralt sted.
- ✧ Dette er en god idé, hvis der er deltagere med fra mange forskellige steder, da det er vigtigt at bevare det trygge rum.
- ✧ Vi arbejder med begrebet medvandring – vi vandrer med i hinandens liv – også når vi sidder stille og øver snakken over kaffekoppen.
- ✧ "Pauserne er det sværeste" – vi øver os i at holde pause sammen og ikke altid være på vej.
- ✧ Der er mulighed for tematiserede eftermiddage med musik, oplæg eller andet indhold.

Eksempel på program:

- 14.00 Vi mødes i ... Til kaffe og kage.
- 14.30 Vi snakker om sidste vandring og ordet, vi gik på.
- 15.00 Vi synger julesange sammen.
- 16.00 Tak for i dag.

Netværksmøder

Vandringerne finder sted udenfor deltageres normale sfære. Det giver en mulighed for at lægge dagligdagen lidt på hylden og have fokus på nuet. Men hvis man virkelig gerne vil gøre en aktiv forskel for psykisk sårbare og deres dagligdag, har det i dette projekt været en god erfaring at tage det trygge rum, som vandringerne har skabt, og rykke det ind i de væresteder og varместuer, hvor deltagerne kommer til daglig. På den måde øges kendskabet til kommunens forskellige væresteder og varместuer. Samtidig har denne del af projektet haft den fordel, at de af deltagerne, der "har hjemme" på det pågældende værested, har fungeret som værter for disse aftener. En rolle, som de har været glade og stolte over at påtage sig.

Vi har gennem dette projekt fået øjnene op for at samarbejde med Korshæren og kirken om at skabe de bedste muligheder og tilbud for kommunens udsatte borgere.

Medarbejder i socialpsykiatrien i Slagelse

Et netværksmøde kan typisk bestå af fællesspisning, aktivitet som fællessang eller andet, kaffe og reklame for næste vandring.

Affødte effekter af netværksmøder i væresteder og varместuer mellem vandringerne er, at deltagerne ser de andre tilbud, der er i kommunen, men i et i forvejen trygt fællesskab. Desuden vil der ofte være borgere til stede til fællesspisning, som ikke har deltaget i vandringerne, og der kan skabes mulighed for nye deltagere.

Eksempel på netværksaktivitet – Skal vi spise sammen?

- ✧ Fællesspisning på skift hos de forskellige aktører mellem vandringerne.
- ✧ Deltagerne skiftes til at være værter – og lærer dermed hinandens aktiviteter og boliger at kende.
- ✧ Der er en mulighed for at invitere dem med, der har svært ved at komme ud af huset – så de mærker fællesskabet.
- ✧ Projektet/de frivillige bliver gæster, som deltagerne kan give noget tilbage til.

Eksempel på program:

- | | |
|-------|---|
| 16.30 | Velkomst af deltagerne, der "har hjemme" – herefter eventuelt mikrovandring i bylivet omkring værestedet. |
| 17.30 | Spisning |
| 18.30 | Kaffe og aktivitet: Billeder og fortællinger fra sidste vandring, fællessang, billardturnering eller andet. |
| 20.00 | Tak for i aften og personlig invitation til næste vandring. |

Godt fra start

I denne type projekter afhænger succesen ofte af en god forberedelse. I *Menighedsplejen i Danmark* er det vores erfaring, at det i særlig grad er samarbejdet med andre organisationer, der er afgørende. Derfor er det vigtigt, inden projektet initieres, at samle alle de aktører i området, der har interesse i at øge trivslen blandt mennesker med psykisk sårbarhed. Det drejer sig både om civilsamfundsaktører, statslige samt kommunale aktører. I den sammenhæng kan dette projekt være noget, der forener og giver viden om hinanden. Derudover er det vigtigt at samle nogle gode frivillige, der interesserer sig for området, hvad enten det er psykisk sårbarhed eller vandringer.

Målgruppe

Overvej inden projektet, hvem I ønsker at lave vandringer for? Alt efter hvor sårbar gruppen er, som I henvender jer til, har det stor betydning for de ressourcer, der skal til, for at det kan blive en god oplevelse.

Samarbejdspartnere

Udforsk lokalområdet og gå i dialog med områdets sociale aktører. Ofte har værestedsmedarbejdere, jobkonsulenter eller frivillige i Korshæren en viden om den gruppe af mennesker, som vandringerne henvender sig til, og de vil oftest også gerne samarbejde om det. Det kan være en god idé at invitere forskellige interessenter til et opstartsmøde og skabe præmissen for vandringerne sammen.

Hvordan kan jeg sikre, at mine borgere har fået det tilbud, der er det bedste for dem, hvis ikke jeg har vist dem hele paletten af mulige tilbud – også dette?

Medarbejder i Socialpsykiatrien i Slagelse

Styregruppe

Det er en god idé at nedsætte en styregruppe af de forskellige organisationer, der gerne vil være med i projektet. Ofte vil styregruppen være en udløber af opstartsmødet med de mulige samarbejdspartnere, hvor præmissen for samarbejdet afklares. Vær opmærksom på også at invitere aktive frivillige med i denne

Forslag til mulige lokale samarbejdspartnere

- Kirkens Korshær
- Menighedsplejen
- Kommunale væresteder, socialpsykiatrien
- Jobkonsulenter
- Mentorere
- Krisecentre
- Psykiatri-præster
- Feltpræster
- Arresthuspræster
- Andre diakonale/ sociale lokale aktører
- Pilgrimsforeninger
- Lokale ildsjæle
- Misbrugscentrene
- Osv.

Styregruppen kan f.eks. bestå af:

- Lokal koordinator – frivillig eller ansat
- Repræsentant fra menighedsplejen
- Leder/medarbejder fra socialpsykiatrien
- Ansat i socialforvaltningen
- Repræsentant fra lokal pilgrimsforening
- Korshærs, psykiatri eller diakonipræst
- Repræsentant fra andre sociale aktører
- frivillige
- Osv.

gruppe, da de ofte har en viden om praktikken – og de gode historier fra vandringerne, som er vigtige at høre for alle de involverede parter. Hvis alle parter er repræsenteret i denne styregruppe; Korshær, socialpsykiatri, menighedspleje osv., sikres det, at alle kender præmisserne for projektet. Det være sig økonomi, indhold, koordinatorroller, frivillige, behov for lønnede kræfter osv.

Frivillige og koordinatore

Undersøg, om I har frivillige, der vil og kan løse de opgaver, som skaber nærvær på vandringerne. Det være sig ansvarlig for ruten, kaffen, bålet, og hvem kan køre bussen?

- Overvej, om I har brug for, at der er primærpersoner med fra varmestuen og socialpsykiatrien.
- Overvej, hvem der kan koordinere tilmeldinger og kontakt mellem de forskellige deltagere.

Det kræver en del engagement fra frivillige, når der vandres 1-2 gange om måneden. Sørg gerne for, at der er en gruppe kernefrivillige, der er gode til at samtale og har erfaring med målgruppen. Uden om de kernefrivillige kan I løbende koble flere og flere frivillige på. Ofte vil enkelte deltagere også kunne indgå i frivillighedsgruppen, hvis de deltager mange gange.

Sørg for, at jeres frivillige føler sig klædt på til opgaven, tilbyd dem kurser, sparringsfællesskaber o.lign. Lyt til jeres frivillige og hør, hvad de har behov for.

Menighedsplejen i Danmark udbyder hvert år en lang række kurser og workshops, som er relevante for frivillige i projekter som dette.

Frivillige er både "frie" og "villige." Frie til at stoppe, hvis det ikke giver mening for dem, men villige og har et overskud, de gerne vil bruge hvis det giver mening.

Vær opmærksom på, at frivillige arbejder gratis, men det er ikke gratis at have frivillige. Sæt penge af til frivilligpleje, transport osv.

Base

Overvej, om jeres vandringer skal have base eller udgangspunkt fra et bestemt sted. Det kan være kirken, varmestuen eller andet.

Økonomi

Overvej, hvordan og hvor der kan findes midler til kaffe/kage, netværksaftner og leje af busser. Søg eventuelt kommunale §18 midler, Nordeas lokalfond, Lions Club eller andre lokale aktører, der har økonomi til at hjælpe et projekt i gang.

Løbende evaluering

I disse projekter med mange samarbejdspartnere er det ofte vigtigt at evaluere projektet. Det kan også være nødvendigt at vende tilbage til den oprindelige aftale og tjekke op på, om alle stadig er med og på rette vej.

Vi anbefaler at evaluere projektet halvårligt med den nedsatte styregruppe og deltagerne. Hvis styregruppen ikke i udgangspunktet er med på vandringerne, kan det være gavnligt at skabe rummet for et evalueringsmøde efter en vandring eller til et netværksarrangement, så både deltagere, frivillige og styregruppe kan byde ind og lytte til hinanden.

Vær opmærksom på ændrede forhold i medarbejderstab i de lokale væresteder, udskiftning i frivillige og gruppen af deltagere. Vær indstillet på at skrue på projektet, hvis der er noget, der ikke virker, og tilpas det efter egne forhold.

Forsikring

Som medlem af Menighedsplejen I Danmark er jeres frivillige automatisk dækket af den ulykkes- og ansvarsforsikring, der er en del af jeres medlemskab, hvis uheldet skulle være ude. Denne dækker op til 4 fuldtidsfrivillige i jeres menighedsplejes diakonale arbejde.

Vær opmærksom på, at den ikke dækker ansatte og frivillige fra andre organisationer, og at de selv skal være forsikrede.

Praktiske tips til den gode vandring

Godt begyndt er halv fuldendt – specielt når man tager en gruppe mennesker ud i naturen. Der er mange ubekendte og uforudsigelige

lige præmisser. Den følgende liste er lavet ud fra levede erfaringer og er et godt udgangspunkt for, at vandringen bliver en succes.

- Hav selv gode støvler – så I står fast
- Hav vand og lidt til blodsukkeret i tasken
- Hav engangsregnslag med i tasken
- Hav et par ekstra sokker med – der er intet, der tager humøret som våde tæer!
- Hav gerne et-to par brugte støvler i bilen til udlån. Hullede sneakers eller højhælede støvler er ikke fordrende for en god tur
- Hav ekstra tykke trøjer/jakker med i den kolde tid til udlån. Lav eventuelt aftale med en lokal genbrugsbutik.
- Vær mindst to frivillige med – så en kan blive tilbage sammen med dem, der ikke kan gå mere
- Slut af med kaffe og hyggeligt samvær – så vil man gerne komme igen.

Ord og sange til refleksion

Alt afhængig af den valgte målgruppe og ikke mindst dagsform er det altid godt at give vandringen en retning. Det gør det lettere at gå ind i en snak med et menneske, man ikke har mødt før, og skaber en fælles kontekst. Dette afsnit indeholder en kort introduktion til de 7 pilgrimsord og to sange, der har vist sig at være gode til at rammesætte vandringerne.

De 7 pilgrimsord

I Sverige har den nu pensionerede præst og pilgrimsentusiast Hans-Erik Lindström været initiativtager til oprettelsen af Pilgrimscenteret i Vadstena i midten af 1990'erne. Han har udformet syv nøgleord, som har fået betydning for mange i den skandinaviske pilgrimsbevægelse. Disse syv ord siger en hel del om, hvad det er at være pilgrim. En pilgrim søger det, som de syv nøgleord

udtrykker. I denne kontekst er det en mulighed at bruge de 7 ord som grundlag for vandringer, og skabe resonans i selv den mindste handling eller bevægelse gennem dem. Som leder af vandringer er det derfor en god ballast at have med:

Enkelhed:

Her finder man det essentielle i livet, skærer ind til "benet", går måske ligefrem askesens vej. At skrælle alt unødvendigt bort kan være et vigtigt modspil mod grådighedens trolde. Men selv på enkelhedens livsbane findes mange trolde, og hele tiden opstår nye behov, som gør det svært at leve i den enkelhed, man søger. Som pilgrim oplever man nødvendigheden af ikke at tage mere med sig en højst nødvendigt, og dog ender man ofte med at savne tørt tøj! Enkelheden er et smukt ideal, men når virkeligheden melder sig i al sin kompleksitet, er det ikke nemt at give slip.

At vandre som pilgrim er ganske enkelt – man tager en rygsæk på med de mest nødvendige ting og begiver sig afsted. Mere skal der ikke til. Der er ikke noget bestemt, man skal nå, eller noget særligt, man skal gøre. Man skal bare give sig selv lov til at "være", til at bevæge sig stille og roligt gennem landskaberne og nyde det, man oplever undervejs. Mange pilgrimme sætter sig et mål, som f.eks. at vandre til Santiago de Compostela, der er et gammelt, klassisk pilgrimssted i Spanien. Men man behøver ikke vandre så langt for at være pilgrim. Tværtimod kan en vandring til den lokale kirke eller til et særligt sted i naturen være lige så værdifuldt. Det væsentligste er ikke målet, men vejen. Enkelheden afspejler sig i måden, man pakker sin rygsæk. Den må ikke være for tung, men alligevel skal man have det vigtigste med. Hvis man skal gå en dagstur, behøver man bare en flaske vand, en madpakke, og lidt ekstra tøj, hvis vejret skifter. Skal man vandre i flere dage, kræver det lidt mere, men rygsækken skal stadig være let. Let regntøj, en sovepose, en god sweater, en ekstra T-shirt og et par sokker til at skifte med, et par shorts, en tandbørste og lidt solcreme kan være nok. Man skal regne med at kunne vaske sit tøj undervejs og tanke op med mad og drikke, efterhånden som man kommer frem.

Mange pilgrimme fortæller, at det at pakke rygsækken i sig selv er en øvelse i enkelhed, i at opdage, hvor lidt vi behøver. Når man først er kommet afsted, opstår der en lethed ved tanken om alt det, man har efterladt derhjemme. Så kan man vandre afsted og glæde sig over livet uden bekymringer for alt det komplicerede, vi normalt lever i. At vandre som pilgrim er en øvelse i enkelhed – og i at finde ud af, hvad der er det væsentligste i tilværelsen.

Enkelhed

Frihed

Langsomhed

Bekymringsløshed

Stilhed

Fællesskab

Åndelighed

Frihed:

Her er målet mindre klart, og der kan ske forandringer. Der er åbenhed for nye impulser og for bevidstheden om, at vejene kan være anderledes, end man troede. Dette kan give styrken og muligheden for at finde nye og mere sande mål end dem, man af vane havde sat sig. At være fri er at flyve som fuglene, hvorhen man vil. Dette giver glæde og ubundethed, luft og plads – et frydens vingesus. Men et evigt krav om frihed kan være belastende for dem, som gerne ville kunne regne med én. Den frihedssøgende står ofte i et svært valg mellem fællesskabet og behovet for at være ubundet.

Frihed er et grundlæggende begreb i vores samfund – vi har f.eks. ytringsfrihed, demokratisk frihed og personlig frihed, som vi alle er vant til at tage for givet. At give sig selv tid er en anden form for frihed, som det er godt at tage vare på, så længe det er muligt. Under Corona-tiden gik samfundet ned i "gear" samtidig med, at vores frihed blev indskrænket. Men trods det, at der var mange ting, vi ikke kunne, gav det os lov til at tage det mere med ro. Vi kunne opleve naturen og opdage verden omkring os på en ny måde. Vi kunne gå på opdagelse i en anden form for frihed. Pilgrimmen ser verden på ny med øjne, der er åbne for det uventede. Det gælder om at opdage det særlige, der gemmer sig i øjeblikket. Heri ligger en frihed, der ikke kan tages fra os. En pilgrimsvandring er som en slags retræte. Man får tid til det, man ellers så sjældent får tid til – at søge sig selv, andre og Gud. En ny følelse af frihed indfinder sig. Man er ikke længere bundet af stive rutiner og strukturer. Det ligner fuglens frihed i luften og fiskens i vandet.

Langsomhed:

Blandt de syv nøgleord er især langsomhed meget vigtig i bevægelsesmæssig sammenhæng. At kunne lade "skuldrene falde" så at sige. At kunne føle og sanse nærheden omkring én i afspændthed, når man går gennem landskaberne og oplever omgivelserne omkring én.

"Ydmyg, mild og dog fuld af kraft" – det gælder om at være fleksibel, at tage tingene, som de kommer. Som vandet, der søger de steder i muren, hvor det er muligt at bryde igennem. Der kan også være en sejlivet målrettethed i den langsomme bevægelse. En vekslen mellem hurtighed og langsomhed kan give den største styrke på vejen frem mod målet. "Hastværk er lastværk," sagde man i gamle dage. Når man vandrer som pilgrim, gælder det ikke om at nå hurtigt frem. Det er vigtigt at give sig tid til at opdage alt, hvad man ser undervejs. Kroppen behøver ikke at være i "højt

En gammel keltisk bøn er kendt under navnet "Hjortens kalden":

Jeg rejser mig i dag fra lejjet

Ved Guds styrke, som leder mig

Guds kraft, som holder mig oppe

Guds visdom, som styrer mig

Guds øje, som ser for mig

Guds øre, som hører for mig

gear". Man kan bevæge sig i et roligt tempo og give sig selv mulighed for at observere alt det, som møder en – en rovfugl, som stiger mod himlen, en hare, som løber over engen, eller solen, som glitrer i de gyldne rapsmarker. Der er så meget at se og opdage – og ikke mindst de sjældne orkideer eller de blå anemoner, som pludselig kan finde på at titte frem, hvis man giver sig tid til at se efter i skovbunden.

Vi skal med andre ord ikke skynde os for meget, men gå stille og roligt frem. Langsomhed er det, som adskiller pilgrimsvandring fra "almindelig" vandring - selvom vandring i al almindelighed også godt kan være langsom. Når fokus er på selve langsomheden, altså at man ikke behøver at skynde sig for at "nå" noget, kommer der en anden tilstand af opmærksomhed. Det giver ro ikke at skulle være fokuseret fremad, hele tiden – sådan som vi ellers er så vant til det i vores travle liv.

En god inspiration til at blive langsom er havskildpadden. Den kan ikke skynde sig, men krydser uden besvær verdenshavene og bliver ældgammel. Så langsomhed betyder ikke, at man ikke kan nå noget! Tværtimod. Man når det stille og roligt – og sejt. "Skynd dig langsomt", som Piet Hein sagde det engang.

Bekymringsløshed:

Bag livsmodet gemmer sig evnen til at stole på livet i sig selv – til at være nærværende og tilstede i det, som sker. Evnen til at være i nuet rummer bevidstheden om, at livet hviler på et dybere fundament, en urgrund, som ikke rokkes, selvom kriser og modstand melder sig. Bekymringsløshed er hverken en ligegyldighed eller en evig lethed, men gemmer tværtimod en stor handlekraft – modet til netop at gå frem dér, hvor al fornuft ellers siger, at man burde blive hjemme. Bekymringsløshed er dog heller ikke overmod. Bekymringsløsheden rummer en lydhørhed, som gør det muligt at tage de sande skridt.

At være "bekymringsløs" betyder ikke at være ligeglad eller skødesløs. Det betyder blot, at vi ikke skal lade os tynge for meget af bekymringerne. Albert Schweitzer, en kendt fysiker, teolog og filosof, som fik nobelprisen i 1952, har engang sagt, at man "ikke skal give sine bekymringer svømmeundervisning". Man ser det for sig: De mange små bekymringer, der får korkbælter om maverne og trænes i at flyde oven på vandet, uanset hvad der sker! Selvfølgelig skal vi passe på hinanden og være opmærksomme. Men vi må ikke blive så bekymrede, at vi slet ikke tør kaste os ud i livet. Som Johannes Møllehave engang sagde, har bekymringerne det trods alt med "ikke at blive til noget". De fylder meget mere, end det er hensigtsmæs-

sigt. De bliver en form for "støj" i vores sind, som forhindrer os i at møde livet med tillidsfuldhed og åbenhed. At vandre i naturen kan give os en form for lethed, en genvunden tro på, at der er en mening med livet på trods af vores bekymringer. Det giver en frihed til at møde tilværelsen, som den er på godt og ondt. Vi kan gøre vores for at passe på og være gode ved hinanden, men vi skal ikke lade angst og frygt dominere. Tværtimod er meningen med livet, at vi skal glæde os og udfolde os som de unikke mennesker, vi hver især er – i gensidig kærlighed. Derfor: Gå frimodigt ud i naturen og øv dig i at kaste bekymringerne af skuldrene!

Stilhed:

I stilheden findes den ro, som skal til for at lytte og være lydhør. Netop når ikke en lyd høres, skærpes den indre sans for at lytte til Guds sagte susen. I stilheden gør man sig jomfrueligt åben, og lader sig indfolde i den vished, at Gud er til. Stilheden åbner for en lytten. Selve bønnens væsen er at være lydhør, at lytte til det, som Gud vil og ønsker for det enkelte menneske.

Gennem en indre lytten følges Guds anvisninger, og forståelsen af den egentlige mening med livet opstår. I stilheden kan ens særlige vej findes og sanses.

Når man vandrer i naturen, kommer der ofte en forunderlig ro over én. Hvor kommer den fra? Hvad er det, som gør, at både krop og sind falder til ro? Stilheden gør ofte, at både tanker og følelser finder sig et helt andet leje. Når man går i en skov, omgivet af fuglesang, er det som om, at en helt underfuld verden fylder én. Det er som at blive omfavnet af træerne, at blive sat på "pause", i en katedral af stilhed, som dog ikke er helt så stille, som vi forestiller os, men fyldt af naturens egne lyde.

Stilheden er med andre ord ikke "tom", men fyldt af alt det, som naturen rummer. Fuglesang, vindens hvislen i træerne, biernes summen, regnens trommen på vores hoveder, havets brusen. Stilheden er ikke et "intet", men en fylde af alt det, som er omkring os, og som vi først sanser, når vi lukker ned for vores egen snak. Naturen er egentlig ikke "stille", men rummer et hav af lyde, som først får karakter, når vi lytter til dem. Gennem oplevelsen af nærvær forstår vi, at en helt anden kvalitet af liv er på spil. Det handler ikke om, at vi skal udrette en hel masse, men først og fremmest om at være nærværende og lytte. Det skænker os ro, enkelhed og langsomhed og dermed en tid til at tænke over, hvad der er det væsentligste i livet. Stilheden har som regel dårlige livsvilkår i vores samfund. Der er gang i lydene hele tiden ... bilerne, radioerne, TV, computere. Vi kan næsten ikke leve med, at der ikke sker noget,

I stilheden:

I stilheden betragter vi dig,

i stilheden lytter vi,

i stilheden overlader vi alt til dig,

i stilheden hviler vi,

belyste af din visdom,

varmede af din nåde.

O hellige stilhed,

Du er havet omkring Guds trone,

det evigt hvilende og lysende

Meditation af
Martin Lønnebo

hvert eneste minut. Men det at være uden for mediestormens larm skaber et helt nyt rum i os. Stilheden har sin egen kvalitet. Når man slukker for alle de kunstige lydkilder og går ud i skoven eller til havet, da indfinder der sig en helt anden kvalitet af ro. En mening med livet, som er givet fra skabelsens begyndelse.

Fællesskab:

Som pilgrimme mødes vi undervejs, slår følgeskab og skilles igen. At dele erfaringer, at udveksle ikke bare ord, men måske også fornødenheder, er en vigtig del af at tage vare på hinanden og det fællesskab, som opstår undervejs. Ofte er det i mødet med andre, at den enkeltes egne erfaringer virkelig får mening og dybde. Når vi deler vores erfaringer, opdager vi det fælles i det forskellige – og individualiteten i fællesskabet.

Som pilgrim bemærker man lethed, når man bevæger sig ud på markveje og stier i foråret. Øjnene løfter sig mod skyerne i et forsøg på at få øje på en lille lærke, der fylder vidderne med sine triller. Glæden og håbet bryder frem sammen med lærkens sang højt fra himlen, som varsler livets komme. Men uden fællesskab og uden at kunne dele glæden med andre, giver lethed ingen mening. En pilgrim vandrer måske alene, men netop fællesskabet med naturen, med lærken og med andre mennesker, er det, som giver vandringen betydning. Hvad er det, som sker i et menneske, når det med højst 8 kilo på ryggen vandrer ud under den åbne himmel for i ugevis at begive sig afsted mod et mål? Det er ikke kun det at vandre alene i naturen, der trækker mennesker ud på en pilgrimsvandring, men også det at dele vejen sammen med andre. Ofte er det meningsfyldte samtaler med andre vandrere, som er det mest givende på en vandring. Men samtidig åbnes sanserne for helt nye dimensioner, når man er alene i naturen. Oplevelsen af forbundethed med universet udvides. På den måde kommer fællesskabsforståelsen til at omfatte hele kosmos – ikke bare mennesket.

På svensk er ordet for fællesskab "delande". Det betyder at dele med hinanden, at give af det, man har, til andre. At dele med hinanden er det vigtigste i en pilgrims liv, og ofte opstår der samtaler om det vigtigste i tilværelsen. Eftersom der er god mulighed for bøn, meditation og refleksion over eksistentielle spørgsmål, opstår en ny erfaring af fællesskab. I et begrænset tidsrum lever man som en vandrende storfamilie, hvor praktisk taget alt deles. Ikke sjældent opstår nye venskabsrelationer. Ofte opstår en ny tone i gruppen. Det er lettere end ellers at være personlig. Der kan opstå mange sjælesorgssamtaler undervejs. Blandingen af stilhed og samtale, ensomhed og fællesskab beriger normalt alle undervejs.

**En gammel irsk
velsignelse:**

*Må regndråberne falde
blidt på dine øjenbryn*

*Må de blide vinde
forfriske din ånd*

*Må solskinet lette dit
hjerte*

*Må dagens byrder hvile
let på dig*

*Og må Gud indfolde dig
i sin kærligheds kappe.*

Åndelighed:

At gå "vejen" er at finde vores helt særlige kald, at blive stadig mere os selv, at søge det, som virkelig er vores unikke spor i livet, hånd i hånd med Gud. Vi kan finde mange menneskelige forbilleder på denne vej, men kun vi selv kan gå den vej, som virkelig er vores – hvor anderledes den end kan synes i forhold til alle andre veje, vi har kendt til. Kun ét eneste menneske kan sætte sine egne fodaftryk.

Ordet "åndelighed" har med ånd at gøre – helt konkret, livsånde, måden vi trækker vejret på. Gennem Guds ånd skabtes jorden og himmelhvælvet, havene og alt levende, siges det i skabelsesberetningen. Man ser det for sig: Gud ånder sin stærke ånd ud i universet, så stjerner og kloder og sole og måner bliver til. Det er med andre ord en stærk ånd, som vi alle er en del af. Gennem Helligånden gives der hele tiden nye "vindpust", nye inspirationer, ny bærekraft til menneskeheden.

"I ham lever vi og ånder vi og er vi", siger Paulus i en tale til filosofferne i Athen, da han vil forklare, hvem den levende Gud er. Gud er ikke, som hos filosofferne, noget abstrakt og livsfjernt – men virker levende iblandt mennesker. Gud er aldrig fjern, men lever og ånder i hver enkelt af os - aldrig fjernere fra os end vores eget åndedræt. Når man vandrer som pilgrim, får man indimellem et glimt af den store opdagelse, det er at se sig selv som et lille bitte "gnist" i universet, en del af Guds store åndedræt. Hver især har vi uendelig vigtig værdi, er skabt helt unikke. Ingen er som os og vil aldrig blive det – selvom vi samtidig alle er ét, ligeværdige dele af det store univers. Det er en omfattende mangfoldighed, Gud har skabt, og denne mangfoldighed skal vi tage vare på. Det gælder om at åbne hjerterne og sansen, på hvilken måde vi hver især er en del af hele den store skabelse, af naturen og universet.

Sange

Det skal ikke være for kompliceret at være den, der starter en vandring, og det kan godt virke grænseoverskridende at skulle tale om et ord at gå på. Derfor er det afprøvet med succes flere steder at starte med at synge "I skovens dybe stille ro." Herefter kan den, der leder vandringen, vælge et ord fra sangen, som gruppen skal vandre på. Alternativt kan gruppen spørges om, hvilket ord de ønsker at gå på i dag. Netop denne sang er et godt udgangspunkt, da de fleste kender den, og der er mange naturreferencer. Desuden er den fyldt med ord, der leder til en dybere snak som ro, længsler, ensomhed, fred, hvile osv.

Du kan finde relevante bønner, som kan anvendes til pilgrimsvan-
dringer på hjemmesiden:
www.menighedsplejen.dk/medlemsservice

I skovens dybe stille ro

I skovens dybe stille ro,
hvor sangerhære bo,
hvor sjælen lytted mangan gang
til fuglens glade sang;
der er idyllisk stille fred
i skovens ensomhed,
og hjertets længsler tie her,
hvor fred og hvile er.

Hør! landsbyklokken lyder ned,
bebuder aftenfred,
småfuglen, før den går til blund,
end kvidrer lidt en stund;
i mosen kvækker højt en frø,
stærkt damper mark og sø;
nu klokken tier – aftenens fred
sig stille sænker ned.

Komponist: Dansk folkemelodi
Tekst: Fritz Andersen

Må din vej gå dig i møde

Må din vej gå dig i møde,
og må vinden være dig en ven,
og må solen varme blidt din kind,
og må regnen vande mildt din jord,
indtil vi ses igen, må Gud holde,
holde dig – i sin hånd.

Må din dag se mange timer,
og må natten skænke dig sin fred,
og må mørket læge dine sår,
og må lyset leve i dit blik,
indtil vi ses igen, må Gud holde,
holde dig – i sin hånd.

Må din lut få mange strenge,
og må tanken spænde højt sin flugt,
må din visdom finde til sin brønd
og din latter lette som en fugl,
indtil vi ses igen, må Gud holde,
holde dig – i sin hånd.

Må din tro bevare gløden,
Og dit håb sit stærke vingeslag,
Og må kærligheden fylde dig,
Og din Gud velsigne dig og dit,
Indtil vi ses igen, må Gud holde,
holde dig – i sin hånd.

Musik: Trad. irsk melodi. Sats: Georg Klinting
2009 Tekst: Vers 1: Per Harling, Vers 2-4:
Holger Lissner,

Noder kan findes på www.kristenmeditation.dk

Det er vigtigt at have et fast afslutningsritual, så rammen for dagen er helt tydelig for alle. Det kan gøres ved at samles i en rundkreds og synge den traditionelle keltiske pilgrimshymne "Må din vej gå dig i møde." Laminér eventuelt. første vers og del ud, så alle kan synge med uanset forudsætninger.

En rituel afslutning som dette kan virke fremmed for en del af gruppen, men det bliver hurtigt en del af det at være på vandring og er med til at rammesætte, at dette er mere end en almindelig gåtur.

PR-materiale til inspiration

Lav gerne personlige invitationer til deltagerne. Det skaber en fortrolighed og tryghed at vide, at den, der har inviteret, selv går med på turen.

Manual til at afholde

Pilgrimsvandring

– med plads til sårbarheden.

Skrevet af
Diakonikonsulent Sanne Damborg

Pilgrimspræst Elizabeth Knox-Seith

Korshærs- og diakonipræst
Ida Rusholt Lund

Formand for Haverefugiet Ella Hilker

©mslagsfoto: Elizabeth Knox-Seith

**Menighedsplejen
i Danmark**

Sammen i tro, håb og handling

Valby Tingsted 7
2500 Valby

36 46 66 66
info@menighedsplejen.dk
menighedsplejen.dk

