
ISSN
: 2569-6545

MA J
2025

Tavse
vidner

Døve evangelister i Centralasien

Jens Kristian Lund Jensen
Generalsekretær

Open Doors Danmark og Færøerne

Jens Kristian Lund Jensen
Generalsekretær

Open Doors Danmark og Færøerne

3www.opendoors.dk

Open Doors' målsætning er:
• personligt at overlevere bibler og

undervisningsmateriale til kristne i luk-
kede lande samt give dem oplæring

• forberede kristne i truede lande til at
møde forfølgelse og lidelse

• udfordre kristne i den frie verden til at
tjene de forfulgte kristne.

Open Doors' blad
Ansvh. redaktør: Jens Kristian L. Jensen
Redaktør: J. L.
Design/Layout: N. K.
Oplag: 4.300
Næste blad: Primo august 2025

Udgiver
Open Doors Danmark og Færøerne
Haslegårdsvej 10, D9
8210 Aarhus V
Tlf.: 97 40 77 81
E-mail: danmark@opendoors.dk
www.opendoors.dk
Reg: 1551 Konto: 389 4622
Giro: 389-4622
MobilePay: 60387

Alle bibelcitater er fra
den autoriserede oversættelse,
© Det Danske Bibelselskab 1992

Forside: Illustrationsfoto/Dreamstime

Mon du har prøvet at være til gudstjeneste i en
døvekirke?

Jeg har været det en enkelt gang - og det slog
mig, at budskabet kom stærkt igennem, fordi vi
både hørte evangeliet og så det forkyndt igen-
nem tegnsprog. Ikke, at jeg forstod alle tegnene,
men ét tegn husker jeg – tegnet for Jesus. Det
er et tegn, der viser naglemærket først i den ene
hånd, og så den anden – som på fotoet her på
siden.

Men døve og hørehæmmede har ikke altid eller
alle steder haft særlige kirker, hvor evangeliet
forkyndes på tegnsprog. Tværtimod. De 800.000
døve i de overvejende muslimske lande Kirgi-
sistan, Usbekistan, Kasakh-stan, Turkmenistan
og Tadsjikistan betragtes ofte som forbandede
af Allah – på grund af deres hørehandicap. De
bliver derfor omgærdet med skam og mødt med
ligegyldighed, isolation, afvisning eller ligefrem
seksuelt misbrug.

Lige nu sker der dog en bevægelse i stan-
landene i Centralasien, hvor fl ere og fl ere døve
kommer til tro på Jesus. Hos ham er de ikke
længere ligegyldige eller forbandede, men højt
elskede og velsignede. I deres egne lokalsam-
fund bliver de til gengæld dobbelt sårbare – som
både handicappede og kristne konvertitter.

07
Annonce: Den

forfulgte kirkes søndag

08
Tema: Trods modstand:

Lola prædiker videre

04
Tema: De møder
Jesus i stilheden

12
Tema: Aktash: "Jeg takker

Gud for, at jeg er døv”

Ill
us

tra
tio

ns
fo

to
/D

re
am

st
im

e

De seneste 10 år har Open Doors særligt støttet
disse kristne på mange forskellige måder. Det
gør vi for at spejle det, vi ser i Det Nye Testa-
mente, hvor Jesus gik til de marginaliserede
i samfundet med budskabet om et nyt liv. De
døve-evangelister, du møder her i bladet, er
selv blevet transformeret af Guds kærlighed og
accept. Derfor oplever de, at Kristi kærlighed
tvinger dem, så de ikke kan gøre andet end at
søge efter de for-tabte og bringe dem til Jesus. Vi
ved, at disse medarbejdere har overvejet prisen
ved at udføre deres arbejde og er overbeviste
om, at det er risikoen værd.

Hvad er prisen for dem så? Vold, arrestation og
længerevarende fængsling er hele tiden en risiko
for disse evangelister. Samtidig er det en risiko
for dem at blive så overvældet af det store behov,
der er for at række ud til døve i Centralasien,
at det kan ende med udbrændthed eller stress.
Derfor har de brug for dine bønner – bed om
beskyttelse og visdom – både til at arbejde og
til at holde fri ind imellem.

Den naglemærkede – og korsfæstede og
opstandne Jesus Kristus – rækker ud til de
døve i Centralasien med frelse, frihed og en ny
begyndelse efter en tid, hvor mange har oplevet
alt det modsatte i deres hverdag. Det er værd
at sige tak for!

Døve i Centralasien
hører Jesus kalde

5www.opendoors.dk4 Open Doors Danmark og Færøerne

Der er en bevægelse i gang
blandt døve i Centralasien, hvor
flere og flere kommer til tro
på Jesus efter i årevis at have
følt sig som ligegyldige eller
ligefrem forbandede.

J. L.

Forbandet af Allah.
Sådan lyder dommen per definition over omkring
800.000 personer i de primært muslimske lande
Usbekistan, Kasakhstan, Turkmenistan, Tadsjiki-
stan og Kirgisistan.
Det er landenes døve befolkning, der er tale om.
Derfor er mange døve vokset op med en familie,
som skammede sig over dem og gemte dem væk
i en verden af stilhed.
Det gælder eksempelvis Lola*, der blev døv, efter
hun som lille slog hovedet. Hun følte, hendes
forældre elskede hende, fordi de gjorde alt for,
at hun skulle blive rask – de opsøgte flere for-
skellige læger, også i udlandet – men forgæves.
Senere gik det op for hende, at forældrene i vir-
keligheden skammede sig over hendes handicap
(læs Lolas historie på side 8-11).

Døve børn møder ligegyldighed
Ofte har forældre også svært ved at kommuni-
kere med deres døve børn, fordi ingen af dem
kan tegnsprog. Eller også kan børnene, mens
forældrene ikke har mulighed for at lære tegn-
sprog – eller ønske om det, fordi de betragter
deres døve barn som ligegyldigt.
Derudover mangler Centralasien specialskoler
for døve børn, og derfor sendes døve børn ofte
til skoler for elever med andre typer af handicap.

 ”Mange døve har oplevetlivslang isolation, afvisning og misbrug"

De møder Jesus
i stilheden

Uden specialiserede lærere forlader mange døve
børn skolen uden at kunne læse, skrive eller
bruge tegnsprog.
Dette fører til stor frustration og isolation i
voksenlivet og kan hurtigt medføre sociale
problemer. Beskæftigelsesmulighederne er også
dårlige, idet mange døve kun har mulighed for
lavtlønnede, ufaglærte jobs.
Nogle døve børn og hørende børn af døve for-
ældre udsættes endvidere for seksuelt misbrug
fra naboer eller slægtninge. Døve forældre føler
sig magtesløse over for sådan udnyttelse, fordi
samfundet ser ned på dem, og døve børn har
ingen at betro sig til, da ingen beskytter dem.
Det er næsten umuligt at anmelde misbrug til
politiet, og hvis det sker, bliver gerningsmanden
sandsynligvis beskyttet på bekostning af offeret.

Budskabet om Jesus falder på et
tørt sted
Summen af ovennævnte betyder, at mange
døve i ovennævnte centralasiatiske lande har
oplevet livslang isolation, afvisning og misbrug.
Alt sammen dybt traumatiserende erfaringer. I
sådan en kontekst falder budskabet om Jesus
og hans uforbeholdne kærlighed, accept og
tilgivelse på et særdeles tørt sted.
Accepten, man finder i et omsorgsfuldt fælles-
skab af andre kristne, er derudover både vel-
gørende, helbredende og livsforvandlende. De
senere år har der således været en bevægelse
i gang, hvor mange døve i Centralasien kommer
til tro på Jesus.
I en overvejende muslimsk sammenhæng
medfører sådanne konversioner ofte, at mar-
ginaliseringen, chikanen og diskriminationen
udover døvheden blot finder endnu en årsag.
Døve kristne er med andre ord dobbelt sårbare

6 Open Doors Danmark og Færøerne

– både på grund af deres handicap og på grund
af deres tro. Derfor har Open Doors de seneste
10 år set en særlig opgave i at støtte disse kristne.
Det sker eksempelvis på disse måder:

⊲ Vi giver særlig undervisning i læse-
og skrivefærdigheder.

⊲ Vi støtter evangelisation blandt
døve, - inklusiv transport og udstyr.

⊲ Vi tilbyder mikrofi nansiering til små
virksomheder for at give kristne en
bedre fremtid.

⊲ Vi hjælper unge, døve kvinder, der
har oplevet seksuelle overgreb, med
traumerådgivning.

⊲ Vi underviser i praktiske livsfærdig-
heder som døv, herunder trafi ksik-
kerhed.

⊲ Vi afh older tegnsprogskurser og
giver konkret erhvervstræning.

I Open Doors glæder vi os over muligheden for
at støtte en bevægelse fra Gud, der forandrer
liv blandt nogle af de mest marginaliserede
mennesker i Centralasien. Vores støtte hjælper
med at opbygge fællesskaber, understøtte
evangelisation og give uddannelse og en
fremtid til nogle af dem, der er blevet overset
af samfundet.

DENFORFULGTE
KIRKESSØNDAG

- Open Doors ’ årlige bededag for forfulgte kristne

Bed lokalt i din kirke
– sammen med kirker over hele landet

Søndag den 15. juni 2025 samler vi kirken i Danmark til bøn for kristne i Afrika
syd for Sahara. Bed lokalt i din kirke – sammen med kirker over hele landet.
Find materialerne og læs mere på: opendoors.dk/bededag

Sæt kryds i
kalenderen søndag

den 15. juni

Bed sammen med
os og mange andre kirker

søndag den 15. juni

Spred budskabet
i din kirke og

netværk

Download en
video, som kan vises

under en gudstjeneste

Bed
⊲ Bed for de kristne døve, der risikerer

vold og forfølgelse for deres tro.

⊲ Bed om styrke og visdom til dem,
der evangeliserer blandt døve.

⊲ Bed om hvile og helbredelse for
dem, der er udmattede af deres kald.

8 Open Doors Danmark og Færøerne

Udstødt af familien og banket af sin mand. Prisen har været
høj for Lola, efter hun blev kristen. Alligevel kan hun ikke
lade være med at fortælle andre døve om Jesus - hun ser,

hvor hårdt de har brug for ham.

J. L.

Som lille faldt Lola* af en gynge og slog hovedet.
Det gav hende en permanent høre- og taleskade,
og selvom hendes forældre tog hende med til
fl ere læger – også i udlandet – var der intet,
som hjalp.
I Centralasien er der blandt mange muslimer en
tro på, at døvhed er en forbandelse fra Allah. Det
var også tilfældet i Lolas familie.
”Da jeg blev døv sagde mine slægtninge: ’Du er
forbandet, du er så forbandet. Allah har forbandet
dig!’ Med tiden gik det op for mig, at mine for-
ældre så min tilstand som en skam for familien.”

Gråd og tvivl
Som voksen hørte Lola for første gang om Jesus
og blev også inviteret med i kirke. Hele sit liv

var hun blevet afvist og isoleret på grund af sit
handicap, men i kirken oplevede hun en accept,
hun ikke havde mødt før.
“I kirken var der mange døve mænd og kvinder,
som talte sammen og lo. Jeg blev overrasket
over at se, hvordan de respekterede hinanden,”
fortæller Lola.
Efter at have kommet i kirken noget tid, blev Lola
kristen:
”Til at begynde med var jeg dog stadig i tvivl,
og jeg græd om natten og spurgte Gud, hvad
jeg skulle vælge - at være kristen eller muslim?
Og en dag mens jeg bad, følte jeg en hånd, der
strøg mig over håret, og det føltes, som om Jesus
sagde til mig: ‘Vær ikke bange. Tro på mig, følg
mig.’”

Trods modstand:
Lola prædiker

videre

10 Open Doors Danmark og Færøerne

Rasende ægtefælle
Da Lolas mand fandt ud af, at hun gik i kirke,
blev han rasende.
”Han sagde: ’Hvorfor gør du det? Du er fra Asien,
du skal være muslim’. Han bandede, smed med
ting, smadrede vinduer og ødelagde inventar.
Han gennembankede også mig. Det var virkelig
skræmmende,” husker Lola.
Den øvrige familie reagerede også skarpt, da den
fandt ud af, at Lola var blevet kristen. Hun blev i
forvejen betragtet som en skam for familien på
grund af sin døvhed; dette gjorde kun tingene
værre.
”De sagde til mig: ’Nu er det slut. Du skal ikke
længere komme til vores fødselsdagsfester
eller andre samlinger. For os eksisterer du ikke
længere.”

Trang til at prædike
På trods af familiens reaktioner, var Lola klar over,
at hun var nødt til at give troen på Jesus videre.
“Jeg kendte mange døve, som levede frastø-
dende liv, og jeg mærkede en trang til at fortælle
dem om Jesus, så deres liv også kunne ændre
sig til det bedre,” forklarer hun.
Lola ved, hvordan kristne behandles i Central-
asien, fordi hun selv har oplevet det, men hun
oplever, at kraften i det budskab, hun bærer, er
det hele værd.
“Jeg er ikke bange for at blive fanget, for så ved
jeg, af hvilken grund, de har fanget mig. Jeg er
nødt til at prædike og vil ikke være bange. Jesus
er med mig,” erklærer hun.
Det betyder ikke, at hun aldrig bliver modløs, men
når hun er allerlængst nede, finder hun styrke
ved at tænke på, hvad Jesus gik igennem, da
han døde på et kors – og hun oplever også, at
Jesus helt konkret giver hende mod og kraft og
hjælper hende gennem vanskelighederne.
“Jeg er ikke altid stærk, men når jeg er svag,
hjælper Jesus mig,” siger hun.

Givende fællesskab
Open Doors støtter døve i Centralasien gennem
forskellige projekter. Vores partnere holder tegn-
sprogsklasser, tilbyder erhvervsuddannelse og
sørger for sikre steder, hvor døve kristne kan
mødes, dele liv og opmuntre hinanden. Disse
steder er også steder for hvile.

“Som døv kvinde har jeg brug for at være en del
af noget. Jeg har brug for mennesker at tale med
og dele mit liv med,” understreger Lola.
Ved at finde en lille gruppe kristne kvinder at
mødes med, lærte Lola nye færdigheder, herun-
der tegnsprog, og hvordan man læser og skriver.
“Vi fik også en række kompetencer, der kunne
hjælpe os med at tjene penge på egen hånd. Jeg
møder virkelig ægte kærlighed fra disse kvinder,”
siger Lola.
Et af de mest helende aspekter ved at være en
del af en gruppe med andre døve kristne er,
hvordan Lola nu ser på sig selv.
“Jeg ser nu mig selv som et normalt menneske
og ikke, som samfundet ser mig – som et sygt
menneske. Nu kan jeg slet ikke forestille mig mit
liv uden døvefællesskabet.”

* Navnet er ændret af sikkerhedshensyn

Bed
	⊲ Bed om, at Lolas forældre kommer

til tro på Jesus.

	⊲ Bed for Lolas mand, som stadig er
muslim. Bed om, at han får mod til
at give sit liv til Jesus.

	⊲ Bed for Lola, når hun fortæller om
troen på Jesus til andre.

 ”Mens jeg bad,
 følte jeg
EN HÅND,
 der strøg mig

over håret"

13www.opendoors.dk

Aktash er født som døv og er gennem hele sit liv blevet
udstødt og fravalgt på grund af sit handicap. Men som

omrejsende evangelist, der fortæller døve om Jesus, ople-
ver han, at hans handicap er en fordel.

J. L.

Bank - bank - bank.
Politiet bankede myndigt på døren, men ingen i
huset reagerede.
Dunk - dunk - dunk!
Stadig ingen reaktion.
Bom - bom - bom!!
Ingenting.
Til sidst valgte de to betjente at trænge ind i
huset med magt. Her blev de mødt af flere end
30 chokerede ansigter tilhørende en gruppe
døve, som ikke havde bemærket noget, før
betjentene pludselig stod midt iblandt dem.
”Vi var samlet i min vens hus for at få bibelun-
dervisning, bede og have fællesskab,” fortæller
Aktash*.
”Heldigvis lå der ikke nogen bibler eller andet
mistænkeligt fremme, så min ven forklarede, at
vi var en gruppe døve klassekammerater, som
mødtes for at spise sammen. Maden stod fremme
på bordet. Det er altid maden, som redder os,”
smiler Aktash.

Afskåret fra familien
Et besøg fra politiet er ikke nyt for Aktash. Han er
mange gange blevet afhørt i de flere end 20 år,
hvor han har tjent som evangelist blandt døve i
Centralasien. Men han bliver ved med at brænde
for at bringe budskabet om Guds kærlighed til
andre døve.
"Vi døve bliver ekskluderet overalt, og mange

”Jeg takker Gud
for, at jeg er døv"

tror, at vi er syge, bare fordi vi ikke kan høre eller
tale," forklarer han.
Hans egen oplevelse med afvisning gør, at han
kan forstå og støtte andre døve.
"Jeg har aldrig oplevet kærlighed fra mine
forældre. De har ikke ønsket fællesskab med
mig. Vi sad aldrig sammen, da jeg var barn, og
jeg kunne ikke fortælle dem om mine drømme,
planer og ønsker, for de forstod mig ikke. Mine
brødre kunne høre, men ingen i familien prøvede
at lære tegnsprog eller på anden måde kom-
munikere med mig."

Fuldstændig helbredt
Denne isolation gjorde Aktash ensom og skabte
en stærk længsel i ham efter fællesskab. Derfor
blev han nysgerrig, da en døv kristen fortalte ham
om Jesus og – ikke mindst – det fællesskab, de
døve kristne havde.
"Jeg ville gerne være blandt andre døve. Det var
ikke den kristne tro, jeg var interesseret i, og
jeg var en del af fællesskabet i fire år, før jeg
besluttede at blive kristen,” fortæller han.
Men da Aktash først havde taget beslutningen
om at invitere Jesus ind i sit liv, førte det til store
forandringer. Tidligere levede han et liv præget
af kriminalitet og blev ofte udnyttet af hørende,
fordi han ikke forstod dem. Han led også af en
hudsygdom med hvide pletter, som han troede
var en forbandelse. Han besøgte heksedoktorer
to gange for at blive fri for sygdommen, men
uden resultat.

Aktash:

15www.opendoors.dk

"Da jeg blev kristen, blev jeg fuldstændig
helbredt; der var ikke en eneste plet tilbage,"
konstaterer han.
Han oplevede også, at Gud ikke kun ændrede
hans eget liv, men også hans forhold til sin
familie, venner og omgivelser.

Handicap blev et redskab
Aktash var så begejstret for Jesus, at han følte,
han var nødt til at fortælle andre døve om ham.
"Jeg kunne ikke bare sidde stille, så jeg begyndte
at bede Gud om at give mig mod til at gå ud og
fortælle om ham.”
For første gang oplevede han, at hans handicap
ikke var en hindring, men tværtimod et redskab
til at nå en gruppe mennesker, der længtes efter
kærlighed og accept.
"Jeg ved præcis, hvordan døve har det, fordi jeg
selv er døv. Mange døve er forladte, ydmygede
og ensomme. Jeg sagde til Gud: ‘Gud, jeg takker
dig! Jeg tror, du fandt mig, og nu vil jeg gå ud
og finde de døve, så du kan finde dem gennem
mig.’ Gud forvandlede mit liv, så jeg troede på,
at han også kunne forvandle deres.”

Længere og længere ud
Aktash begyndte sin tjeneste blandt døve i sit
lokalområde.
"Jeg gik til dem, der boede en til to kilometer
væk. Jeg kunne gå derhen til fods. Men jeg
kendte også døve, der boede længere væk;
50-60 kilometer – og jeg vidste, at jeg ikke kunne
gå derhen til fods. Men så velsignede Gud mig
med en cykel. Jeg cyklede 50-60 kilometer, selv
hvor der ingen veje var.”
Efter 10 år med cykelmission fik Aktash en scoo-
ter, hvilket gjorde det muligt for ham at rejse op
til 150 kilometer væk.
"Når jeg ankommer til en ny landsby, kender folk
mig ikke, og de er mistroiske. Men blandt døve
er det anderledes: Når en døv ser en anden døv,
bliver han glad. Hørende har ikke det samme
fællesskab. Derfor takker jeg Gud for, at jeg er
døv – det åbner døre for evangeliet," erklærer han.
Aktash kender risikoen ved at fortælle især mus-
limske døve om Jesus, men det stopper ham ikke.
"Jeg kender lovene og forbuddene. Jeg ved, at
jeg kan blive fængslet for at dele evangeliet. Men
jeg ved også, at Gud aldrig vil forlade mig!”

 ”Jeg har
 aldrig oplevet,

 KÆRLIGHED

fra mine forældre
 - de har ikke

ønsket fællesskab

 med mig”

Bed
	⊲ Bed om, at Aktash får en endnu

dybere forståelse af Bibelen.

	⊲ Bed om visdom og styrke til
Aktash og hans tjeneste blandt
døve.

	⊲ Bed for døve, som endnu ikke har
hørt evangeliet, at de må opleve
den samme forvandling som
Aktash.

Udgiver: Open Doors Danmark | Haslegårdsvej 10, D9 | 8210 Aarhus V

46903

Skriv projekt ”5046”
og giver-id eller din adresse,
hvis du ønsker skattefradrag

MobilePay
60387

01

Ved brug af girokoden under
din adresse går gaven særligt til,
hvor behovet er størst

Giro
brug koden

03

Skriv projekt ”5046”
som kommentar

Bank
1551-3894622

02

Er
hv

er
vs

-
pa

rt
ne

re

 Hvordan hjælper Open Doors
døve kristne i Centralasien?
⊲ Vi giver særlig undervisning i læse- og skrivefærdigheder.
⊲ Vi støtter evangelisation blandt døve – eksempelvis med transport og udstyr.
⊲ Vi tilbyder mikrolån til små virksomheder for at give kristne en bedre fremtid.
⊲ Vi hjælper unge, døve kvinder, der har oplevet seksuelle overgreb, med traumerådgivning.
⊲ Vi underviser i praktiske livsfærdigheder som døv, herunder trafi ksikkerhed.
⊲ Vi afh older tegnsprogskurser og giver konkret erhvervstræning.

Vil du hjælpe?

