
LAYOUT: LENA THURMANN KORREKTUR: FLEMMING GERTZ

Kultur # 36 9. september 2011 9Weekendavisen

Af OLE GRÜNBAUM

H
emmelighedsfulde tegn skåret ud som træskulp-
turer, lykkebringende amuletter, fint dekorerede
tiggerskåle, kærlighedsdigte, billeder af dansende
dervisher og spyd til at stikke sig med. Dette er

nogle af elementerne i særudstillingen Sufisme – islams mystiske
vej, som vises i Davids Samling.

Sufierne var islams såkaldte mystikere, det vil sige folk,
der søgte en direkte personlig oplevelse af det guddommelige
fremfor den konventionelle religions tilbud om blot at tro. Det
begyndte allerede i de første generationer efter Muhammed i
700- og 800-tallet med store personligheder som vismanden
Hasan og viskvinden Rabia, begge fra Basra. Det var folk,
der levede asketisk og talte om det rette liv med det guddom-
melige, tydeligt i forlængelse af en middelhavstradition som
gik tilbage til før vor tidsregning, både til den hermetiske
tradition i Ægypten og de græske kyniske filosoffer og senest
havde været meget synlig med kristne munke og eneboere i de
ægyptiske og syriske ørkener.

Sufi-fænomenet bredte sig til Bagdad, hvor en kreds af meget
berømte sufier satte byen på den anden ende omkring år 900,
og en af dem, uldspinderen al-Hallaj blev spektakulært og
grotesk henrettet på torvet i 922, i grusomhed en parallel til
henrettelsen af Giordano Bruno syv hundrede år senere i Rom.
Udstillingen har et enkelt Hallaj-digt med: Jeg så min Herre
med hjertets øje./ Jeg spurgte: Hvem er du? Han svarede: Dig selv!

Hallaj blev dømt som kætter, anklaget for at gøre sig selv
guddommelig – men det var netop sufiernes pointe, at menne-
sket kan finde det guddommelige i sig selv. Så Hallaj var ikke
usædvanlig og blev nok mest ofret politisk som en syndebuk i
en urolig tid. Storbyen Bagdad havde, som Rom fem hundrede
år før, enorme økonomiske problemer og stridigheder omkring
den brutale skatteopkrævning i landdistrikterne.

Sufi-filosofien bredte sig til hele Persien og derfra til Indien.
En række store persiske digtere udtrykte budskabet i meget
populære rimede epos, det begyndte med Hakim Sanai i Af-
ghanistan i 1100-tallet (»Sandhedens have«), og fortsatte med
Farid Attar i det østlige Persien (»Fuglenes konference«) samt
Nizami i Kaukasus (»Laila og Majnun«).

Rumi, som var født i Afghanistan, men var udvandret til
Anatolien, toppede midt i 1200-tallet denne digtertradition
med sine digte til vismanden Shams fra Tabriz, og i dag
forbinder mange mennesker sufierne med Rumis hvirvlende
dervisher. En enkelt Rumi-strofe er også med på udstillingen:

Ikke alene søger den tørstige vandet.
Vandet søger den tørstige.

DE persiske sufier var, ikke bare med digterne, men også med
illuminations-filosoffen Suhrawerdi, der blev henrettet i 1191 i
Aleppo, den andalusiske teosof ibn-Arabi (død 1240), samt en
række teologer og retslærde, deres tids avantgarde. De tog den
før-islamiske arabiske vindigtningstradition op, deres digte var
fulde af skønne jomfruer, kroer og vindrikning, men det var
alt sammen riddertidens metaforer for ekstatiske oplevelser. Og
de sagde ting som, at »I enhver troende er der en vantro. Hvis
du ikke bliver vantro, kan du ikke finde Gud.« Og de havde
ikke noget problem med moderne videnskab, tværtimod – som
det sås hos Omar Khayyam, matematiker, astronom, sufi og
vindigter!

Khayyam var ikke særlig hellig, men de fleste af sufierne var
ret strikse muslimer, men det var de, fordi de opfattede sig selv
som Profetens disciple, de var i opposition til den dogmatiske
religions præsteskab, som de mente undertrykte folk fremfor
at gøre dem frie. Det er ikke nogen historisk tilfældighed, at da
prædikanten Wahhab i 1700-tallet indledte det saudiarabiske
felttog for at dominere islam, startede han med at dømme
en kvinde til stening og ødelægge en kendt sufihelligdom i
Mekka. I dag er alle sufihelligdomme ødelagt i Saudi Arabien,
og sufier er bandlyst både der og i Iran, på trods af at det mo-
derne Iran blev grundlagt i 1501 af en sufi.

Sufiernes forhold til det officielle islam kommer fint til
udtryk i dette Rumi-digt:

De tog til Mekka på pilgrimsrejse
og fandt ved rejsens ende
kun et hus lavet af sten
midt i den vilde ørken.

I det hus ledte de efter Gud,
men de opdagede, at buret var tomt.
Da de sagde deres obligatoriske bønner,
hørte de stenene tale:
»Åh, afgudsdyrkere, hvorfor tilbeder I ler

 og sten?
Tilbed kun det hus, som vismanden

 priser.
Det Guds hus er i dit hjerte.«

Velsignede er de, som finder det i
 hjertet.

De går ranke og frie på vejen.

De der kun så et hus af sten,
gør som en satanisk kult grin

 med Gud.
De der fandt Gud i Hans ven,
holder himmelens nøgler i deres

 hænder.

Velsignede er de der som
 Shams fra Tabriz

vender sig indad og holder
 sig langt væk fra
 ørkenvindens rasen.

Temaet – at mennesket er det sande
Guds hus, fordi Gud bor i hjertet – blev
senere overvældende taget op af de indiske
sant-digtere fra 1500-tallet og fremover
(Kabir, Mirabai, Tulsidas, Namdev
m.fl.), i en tid hvor der sad muslimer
på tronen i Delhi. Den største af disse
såkaldte mogul-kejsere, Akbar (1556-
1605), var kendt for at arrangere Rumi-
oplæsninger hver aften og lytte med tårer
i øjnene. Akbar var åben for alle religioner,
også de kristne havde plads ved hans hof, men de
katolske portugisere klagede over, at han røg hash
og opium.

Sufibevægelsen blev meget stærk i det østlige Persien, som
dengang også inkluderede det Afghanistan, som i vore dage er
blevet berygtet blandt andet for talebanernes krav om, at mænd
skal have skæg. Men det var åbenbart ikke så meget anderledes
i begyndelsen af 1200-tallet, hvis man skal tro digteren Attar:

På Moses’ tid var der en eremit
som bad uafbrudt dag og nat,
og dog gav hans søgen ham ingen glæde.
Ingen sol stod op i hans bryst.

Han havde et skæg, som han gik meget op i at pleje.
Han elskede at rede det, det ene silkehår efter det andet.
Så skete det en dag, at denne fromme mand
fik øje på Moses, som gik i det fjerne.

Han løb hen til ham og råbte: »Herre over Sinaibjerget,
vil du ikke nok spørge Gud, hvorfor han ikke hører min bøn?«

Næste gang Moses gik ad Sinaibjergets stier,
overbragte han den stakkels mands spørgsmål til sin Gud,
som svarede: »Fortæl denne wannabe-helgen, at han går
mere op i sit skæg end i mig.«

Da Moses fortalte manden, hvad Gud havde svaret,
rev han sit skæg af, mens han skreg bedrøveligt.
Så kom Gabriel hen til dem begge og sagde:
»Han kan ikke få det skæg ud af hovedet!
Først elskede han det, og nu river han det af.
Hans perverse lidenskab er større end nogensinde.«

Lige meget hvilket stade du befinder dig på,
så er det værre end døden at spendere bare et enkelt åndedrag
på at være uopmærksom på Gud. Se på dig selv,
du er stadig viklet ind i dit skæg.

Glem det skæg og du vil forstå,
hvordan du kan svømme over havet og komme sikkert i land.
Hvis du ikke kan glemme det, når du svømmer

i det dybe uregerlige hav, vil du drukne.

Et Sanaidigt fra 1100-tallets Afghanistan er lige så
sørgeligt aktuelt:

Uduelig, tvetunget, fuld af vrøvl!
Tyran, udbytter af de sørgende, blodsuger!

Han truer dig med fængsel eller med grusomheder
og behandler dig værre end en hund ville gøre.
Han er ond, ond, selvom han udmærket ved, hvad

der er godt.
Han sidder dér iskoldt og bladrer i bøgerne,
og du ryster af skræk over hans
sofistikerede tricks.

Han skriver fatwaer, som kræver blodsudgydelser,
bevæget dertil af ondskab, uvidenhed og grådighed.

Hans fatwaer er tykke i ord og tynde i kendsgerninger...

Sanais sympati er tydeligt for svage enker og fat-
tige, men jeg kommer uvægerligt til at tænke på ayatollah

Khomeinis berygtede dødsdoms-fatwa mod Salman Rushdie
fra 1989. Selvom den kun var på 151 ord, så stod der ikke
andet om bogen end dens titel Sataniske vers. Ikke engang
forfatterens navn var nævnt.

Sufibevægelsen var meget bred og havde stor tilslutning
blandt almindelige mennesker, som aldrig havde læst en
filosofisk bog. De deltog i såkaldte sufiordener, som byggede
centre og udgav manualer for »vejen til det guddommelige«.
Man kan anskue disse middelalderlige sufier som paralleller
til Europas Frans af Assisi og folkelige vækkelsesbevægelser og
kendte mystikere som Hildegard, Meister Eckhart og Theresa.
I Europa sørgede skiftende paver for at fastholde kirkens magt,
i øst var der ingen pave, men udstrakt religionsfrihed inklu-
derende også jøder, kristne, buddhister og andre. Så på trods
af enkelte konflikter fortsatte sufibevægelsen med at vokse og
brede sig til hele den muslimske verden – med musik og dans
og religiøs tolerance.

I dag er sufierne ved at få en renæssance uden for den
muslimske verden, blandt andet i form af de mange udgivelser
af Rumis digte, og i den muslimske verden er der en stigende
interesse, især blandt unge. Udstillingen kunne derfor også
være specielt interessant for skoleklasser med indvandrere med
muslimsk baggrund. Ved samme lejlighed kan man så se hele
Davids Samling, som er i verdens top-10 over museer med
islamisk kunst og kunsthåndværk.

Eneste kritik af udstillingen er, at den er mere sufisme end
sufier, idet de udstillede genstande mere afspejler sufismens
kulturelle aftryk end sufiernes (synes jeg) fantastiske ord.
Dog sørger en fyldig tekstplanche for at berette sufiernes og
sufismens historie. Alt i alt en velkommen og tiltrængt lille
udstilling.

Davids Samling: Sufisme. Islams mystiske vej. Udstillingen er ku-
rateret af Joachim Meyer og Peter Wandel. Kronprinsessegade 30-
32. Åben til 8. april 2012. Digte af Rumi, Attar og Sanai, som
ikke er fra udstillingen, er oversat af Ole Grünbaum fra engelsk.

Islamisk mystik. Sufi-udstillingen på Davids Samling er tiltrængt, skønt den er mere sufismens
kulturelle aftryk end sufiernes fantastiske ord.

Det andet islam

Tegn i træ. Tyrkiet. 18.-19. århundrede.

Af MAJBRIT HJELMSBO

D
er er plads til begejstring,
når hiphoppere her til lands
går på scenen med danse-
forestillinger skabt direkte

for et ungt publikum, som tillige bydes
velkommen med opfordring til at give
lyd undervejs, hvis de skulle få lyst til
det. Ikke noget med artig stilleleg på
publikumsrækkerne hér! Nej, det er
den højlydte og kontante kvittering for,
om oplevelsen går rent ind, det gælder.
Og hujet, det bliver der! Og piftet, og
grinet og klappet taktfast, når drengene
snurrer på ryggen, på hovedet eller på
én hånd. Eller eksploderer i akrobati-
ske flikflak-spring, glider over gulvet
i vægtløse moonwalks, vibrerer med
musklerne eller mestrer en skævvreden,
kropumulig håndstand.

I sidste uge lagde den skandinaviske
breakdance-gruppe Freestyle Phana-
tix vejen forbi Dansehallernes intime
scenerum, Lille Carl og præsenterede
deres nye forestilling, Future Roads, der
med held mikser truppens b-boying
med traditionelt danseteater. Future
Roads handler om en flok unge drenge,
der hygger sig, går til fødselsdagsfest og
battler sammen, indtil en af dem kom-

mer i dårligt selskab og bliver involveret
i tyveri. Heldigvis er venskabets bånd
stærkere end bandelederens magt, og
drengene genforenes i dansens fælles-
skab.

Som ungdomsforestilling er Future
Roads med andre ord en opbyggelig
fortælling, der på ægte hiphop-maner
mimes og danses med næse for både
vittige pointer og virtuose pralerøvs-
gimmicks, men også med enkelte strejf
af eftertænksomhed, ensomhed og
fortrydelse, når kriminaliteten resulterer
i udstødelse fra det gode selskab. Den
moderne danser og koreograf Thomas
Nørskov har stået for den dramati-
ske ramme, mens dansen er skabt i
samarbejde med de fem yderst garvede
b-boys, den rå Karsten Mathiesen, den
fodrappe Mohammed Sweilem, den
muskelfiber-vibrerende Temu Bacot,
den udæskende Manuel Baricaua og
den følsomme Adam Stefanski. Det er
da også især i selve dansen, at Freestyle
Phanatix har deres styrke og leverer
varen til ug med kryds og slange, mens
der tages noget løsere på at fastholde fo-
kus i det mimiske udtryk og dramatiske
forløb, men det kan vel komme hen ad
vejen, når nu forestillingen rykker ud
på turné i hele Øresundsregionen.

DRAMATISK nerve og charme til
overflod har til gengæld de purunge
dansere i Uppercut Danseteater, der gav
den fuld gas, da de for et par uger siden
indviede teatersalen i det nye Bibliotek
og Kulturhus på Rentemestervej i Kø-
benhavns Nordvest-kvarter med danse-
cyklussen, Atlas. Forestillingen består af
fire danse, skabt af fire koreografer fra
hver sit verdenshjørne i tæt samarbejde

med danserne. Truppens leder den
amerikanskfødte Cher Geurtze åbnede
ballet med en utrolig indtagende lille
dansefilm, Launch, hvor en ung mor,
Anne Seloy tager sin baby med ud og
se med DSB, på en livets rejse, hvor ba-
byens nysgerrighed, smidighed og lyst
til at kopiere mors bevægelser smelter
alle hjerter. Også forestillingens andet
indslag foregår i et kvindeunivers med

soloen World Wide, skabt af brasilian-
ske Alessandro Sousa Pereira, hvor en
ung selvmordstruet pige kæmper med
sine indre dæmoner for til sidst at bryde
ud af sit ensomhedsfængsel med for-
sigtige små skridt på vaklende tæer; et
dystert værk, der blev danset modigt og
udtryksstærkt af langbenede, smidige
Stephanie Thomasen.

Dernæst bød den danske kontaktim-
provisator og slapstick-koreograf Bo
Madvig op til surprise-party i Scram-
bling med masser af vilde stunts, breaks
og gemme-gave-leg i drengeværelset,
hvor de to charmetrolde, Mark Mou-
ritzen og Fatih Berber kaster sig tværs
gennem luften, over bordet, stolene og
hinanden i en fræsende jagt på gaven,
flag, bøger og en regn af kartoffelchips,
mens Spiderman fulgte slagets gang fra
sidelinjen. Det er hylemorsomt!

Og samme høje underholdende gear
holder det større afsluttende ensemble-
værk, The Discovery af den koreanske
breakdanser Ducky, hvor de to løm-
ler fik yderligere selskab af Nikolai
Geurtze Høgskilde, Lukas Larsen,
Bahadir Berber og Nordine-Dany
Grimah. Seks veloplagte fløse, som er
på opdagelsesrejse i en tegneserieagtig
maskulin jungle, hvor identitet brydes

i samspillet med magt, jagt, tricks og
fristelser lige fra abernes kamp om
bananen, over kortspillernes kamp om
pengene, til luderen, der beregnende
ruller den naive fyr for hele gevinsten.
Alt sammen serveret i et overdådigt or-
gie af halsbrækkende breakdance, rock
og showdans. Det er virkelig helt vildt,
som de drenge bare danser røven ud af
bukserne! Og spilleglæden er helt i top!
Imponerende ungdomsforestilling, intet
mindre. Respekt!

Freestyle Fanatix. Future Roads. Idé &
instruktion: Thomas Nørskov. Koreografi:
Thomas Nørskov i samarbejde med
Freestyle Fanatix. Musik: Mikkel
Szlavik. Beatbox: Christian Thabane.
Design: Tore Munch. Dansescenen, Lille
Carl d. 1.-3. september. Herefter turné.
Se www.phanatix.net.

Uppercut Danseteater. Atlas – en
dansecyklus. Fire koreografier af Cher
Geurtze, Alessandro Sousa Pereira, Bo
Madvig og Ducky, skabt i samarbejde
med danserne. Set på Bibliotek og
Kulturhuset på Rentemestervej i Nordvest
d. 12. august, herefter på skoleturné.
Se www.uppercutdance.dk.

Dans. Hiphop går danseteatervejen i sprudlende forestillinger for børn og unge med opbyggeligt turnerede temaer om identitet, venskab og forholdet til gruppen.

Hipt danseteater

Uppercut Danseteater i Atlas. FOTO: JASON IDRIS ALAMI

