
[image: image]


AUDHILD SKOGLUND

SEKTER

[image: image]


© Humanist forlag 2011
© Audhild Skoglund
Omslag: Lilo Design AS
Tilrettelagt for ebok av Prograph as
ISBN: 978-82-82820-30-1
ISBN: 978-82-92622-85-8

Takk til Fritt Ord for støtte til utgivelsen!

For mer informasjon om forlagets bøker:
www.humanistforlag.no

Eller kontakt:
Humanist forlag
Postboks 6744 St. Olavs plass
0130 Oslo
E-post: forlag@human.no

Bli venn med Humanist forlag på Facebook
http://twitter.com/humanistforlag


INNHOLD

Forord

1. Bomber og stigmatisering

Sektbegrepet

Sektdebatten i Norge

Er alle sekter like?

2. Sekteksplosjonen

Kristne hippier

Children of God

The Twelve Tribes

Alamo Christian Foundation

Unification Church

Folkets Tempel

Invasjonen fra Østen

Hare Krishna

Transcendental Meditasjon

De virkelig originale religionene

Heaven’s Gate

Scientologi

Omreisende guruer og «kidnappede» ungdommer

3. Hjernevask eller fritt valg?

Sektavvenning

Hvor mange ble deprogrammert?

Hjernevaskteorien

Hjernevask og sekter

Kampen mot hjernevask

1505 sekter

Psykiatri, psykologi og hjernevask

Stemmer hjernevaskteorien?

4. Kollektive selvmord i nye religioner

Folkets Tempel

Waco – amerikanske myndigheter angriper en «sekt»

Mord og selvmord i Soltempelordenen

Heaven’s Gate

Forståelse av religiøs kollektiv vold

5. Sex-sekten

Sølibat

Fri sex i kristen tradisjon

Kristne polygamister

Sex-sekten per se

Raelianerne

Utopisk sex som samfunnsprovokasjon

6. Om å tro på ofrene

Satanismeofrene

De som «har vært der»

Avhoppere og apostater

Moral og kildeutvalg

Utformingen av fortellingen

7. Den europeiske sektkrigen

Staten utreder «sekter»

Frankrike

Belgia

Den sveitsiske kantonen Genève

Italia

Tyskland

Sverige

Belgia II

Hva sier rapportene?

Følger av sektrapportene

Norsk religionsfrihet

Nye religioner

Redd sektbarna

Traumer og religion

Den norske sektrapporten

Er alle ofre?

Institutt for sjelesorgs del av rapporten

Tiltak etter sektrapporten

Refleksjoner

Noter

Litteratur

Register


FORORD

Ideen til denne boken dukket opp i 2007–2008 da jeg jobbet som forsker på en rapport som var bestilt av Barne- og likestillingsdepartementet og omhandlet hjelpetiltak for «sektofre». Det lå et uuttalt premiss i bestillingen om at en del religioner var farlige for barn (og voksne), uten at det forelå noen avgrensning av hvem dette kunne handle om. Slike miljøer skulle kunne omtales som «sekter», selv om de spente over hele det norske religiøse landskapet, utenom statskirken. Den norske sektrapporten og problemene med denne vil jeg komme tilbake til i kapittel 7. Foreløpig holder det å si at behovet for en mer nyansert fremstilling av feltet på norsk trengs, og ikke finnes i dag. Det er dette hullet jeg håper Sekter kan bidra til å fylle.

Internasjonalt finnes det forskermiljøer som diskuterer omstridte religioner og deres relasjon til samfunnet, jus, politikk og vold. I tillegg finnes det en omfattende forskning på motgrupper og enkeltpersoner som har som mål å bekjempe religiøse minoriteter, ofte med en fanatisme og et voldsinnslag som ikke står noe tilbake for de «sektene» de kjemper mot. Norge fikk i juli i år oppleve det mest sjokkerende innslaget av denne typen hat og vold, og det er mitt håp at vi kan se bredere på dynamikkene i religionsfeltet, ikke bare i forhold til muslimer, men også andre religiøse minoriteter. Religionskritikk er viktig, men løgner, konspirasjonsteorier, hat og umenneskeliggjøring er farlig hvis det ikke blir motsagt.

For meg ble forskernettverkene CESNUR i Italia og INFORM ved London School of Economics av uvurdelig betydning. Forskere som Jean La Fontaine og James T. Richardson gav meg via sine oppmuntrende e-poster mot til å ta fatt på prosjektet da jeg stod midt i stormen rundt den norske sektrapporten.

Asbjørn Dyrendal ved NTNU har også gjennom en årrekke vært en god faglig samtalepartner og har bidratt med en rekke litteraturtips, helt fra han fungerte som en slags biveileder på hovedfagsoppgaven min, som ble levert i 1997.

De siste par årene har jeg jevnlig levert artikler til tidsskriftet Humanist. En del av disse har beveget seg inn på temaer jeg tar opp i boken, og redaktør Arnfinn Pettersen har derfor også bidratt med gode innspill jeg har kunnet dra nytte av i arbeidet med bokmanuset.

To personer som har stått meg nært og som har bidratt helt grunnleggende til mitt engasjement i religionsspørsmål, har dessverre gått bort. Farfaren min, Hans Skoglund, og Anne Sæther, som også kom tidlig inn i livet mitt. Disse to representerte ulike religiøse syn, den ene kristent, den andre den mer uorganiserte nyreligiøsiteten. Det å ha mennesker nært seg som man er glad i og kan diskutere åpent med, og som samtidig representerer vidt ulike religiøse syn, har vært et godt utgangspunkt for å dykke videre ned i forskjellige måter å forstå verden på. Det samme har en omgangskrets bestående av både religiøse og ikke-religiøse folk med sterke meninger om religion.

Mamma har vært en god støtte i våre mange og lange samtaler om religion og Bibelen, nyheter og livet generelt. Og Facebook-vennene mine har bidratt med både adspredelse når jeg har sittet i isolasjon på hjemmekontoret, og også kommet med nyttige innspill i mer faglige diskusjoner.

Ikke minst vil jeg takke Fritt Ord, som har bidratt med et tre måneders skrivestipend. Og forlagssjef Bente Pihlstrøm som trodde på boken, samt redaktør Hilde Matre Larsen, som med stødig blikk har slått ned på uklarheter og holdt meg på rett kurs. På slutten av arbeidet kom også Anitra Figenschou inn som oppegående og entusiastisk leser. Takk til dere alle!

Oslo, 02.08.2011

Audhild Skoglund


1. BOMBER OG STIGMATISERING

Akkurat idet jeg skulle skrive de siste sidene til denne boken, smalt det i Oslo. Fredag 22. juli klokken 15.26 gikk det av en bilbombe i Regjeringskvartalet som blåste ut vindusruter i store deler av Oslo sentrum. I bomben var det nær et tonn sprengstoff. Flere av bygningene var langt på vei knust innvendig, og desperate ansatte i departementene hjalp og støttet hverandre i jakten på trapper og utganger som ikke var blokkert eller rett og slett borte. Resultatet av bombingen ble åtte døde og en rekke skadde. Alt av tilgjengelige politi- og hjelpemannskaper strømmet til stedet, som så ut som en krigssone. Siden det var etter normal arbeidstid og midt i fellesferien, var heldigvis uvanlig få på kontorene sine da bomben gikk av. Bombemannen var blitt forsinket av en trafikkulykke underveis. Det var ikke meningen at så få skulle dø.

Det ingen ante, var at mens ambulanser og politimannskaper strømmet til Regjeringskvartalet, hadde bombemannen forlatt åstedet, kledd på seg en politilignende uniform og tatt båten til Utøya like utenfor Oslo, hvor ungdomslaget til Arbeiderpartiet, AUF, holdt sin årlige sommerleir. Her hadde Gro Harlem Brundtland holdt et innlegg tidligere på dagen, men allerede returnert til fastlandet igjen. Da massemorderen steg i land rundt to timer etter bombingen av Regjeringskvartalet, befant det seg mellom 500 og 700 personer på øya, de fleste ungdommer, men også barn og voksne. De hadde akkurat blitt informert om terroranslaget. Bombemannen presenterte seg som politimann og kalte ungdommene til seg ved å si at han skulle utføre en rutinesjekk i forbindelse med terrorhandlingen i Oslo sentrum. De trodde de stod overfor en virkelig politimann, og samlet seg rundt ham. Så trakk terroristen frem et gevær og begynte å skyte. Ikke vilt og retningsløst, men rolig og systematisk drepte han ungdommene på Utøya, én etter én.

Skrekkslagne ungdommer løp i skjul så godt de kunne under fjellhyller og bak trær. Mange sendte meldinger via Twitter eller sms om marerittet de plutselig hadde havnet oppi. Én gjemte klokken sin i lommen fordi han fryktet at den tikket for høyt, andre bad folk om ikke å kontakte dem på mobiltelefonen, i frykt for at morderen skulle finne dem om han hørte ringelyden. Flere hundre ungdommer la på svøm inn mot fastlandet, som var over en halv kilometer unna. Et par hundre skal ha blitt plukket opp av båter, noen lyktes med å forsere Oslofjorden selv. Men tilbake lå store mengder ungdommer døde, systematisk henrettet. Dødstallene fra Utøya endte på 69, de fleste fra skudd, noen fra drukning. Til sammen døde 77 mennesker i det todelte angrepet.1

Da bomben smalt i Regjeringskvartalet, antok jeg, som de fleste nordmenn, at det dreide seg om islamistiske terrorister. Så kom meldingene, først i sosiale medier, så i avisene, om at gjerningsmannen var blond, blåøyd og så og hørtes norsk ut. Både norske og utenlandske kommentatorer var i villrede. Kunne det være en konvertitt?

Det viste seg snart at massemorderen i det største terroranslaget Norge noensinne hadde opplevd, hadde vokst opp på beste vestkant, var 32 år og en svoren antiislamist. Han mente at muslimene var i ferd med å kolonisere Europa og utradere «vår» kultur. Inspirert av høyreekstreme bloggere og skribenter av ymse slag anså Anders Behring Breivik seg selv som en soldat i en sivilisasjonskrig. Det kristne Europa måtte reddes fra muslimene. Men istedenfor å angripe en moské eller en annen muslimsk forsamling, valgte han å gå løs på dem han mente var ansvarlige for politikken, dem han anså som overløpere. Arbeiderpartiet var altså mål for terrorhandlingene, fordi de representerte det terroristen mente var en islamisering av landet vårt.

Så hva har så denne groteske hendelsen med «sekter» å gjøre?

En «sekt» er normalt en mindre religiøs gruppe vi anser som farlig og skadelig. Islam er på sin side en verdensreligion som består av en rekke ulike retninger og grupperinger. Samtidig utgjør muslimer en liten minoritet i Vesten, om enn noe voksende. Det har de siste årene utviklet seg en hatkultur mot muslimer hvor det har oppstått en rekke konspirasjonsteorier om at muslimer er hjernevaskede, gale og drevet av en ond religion, at de bevisst får flest mulig barn og at det finnes en felles plan for å ta over Europa. Her forestiller man seg at alle muslimer handler og tenker som ett vesen. Det er et gjennomført fiendebilde, ettersom den enkelte muslim også «taler med to tunger», det vil si lyger og bedrar oss norske nordmenn, fordi religionen tillater dem å gjøre det.

Mange av de samme beskyldningene rammer «sekter», og en del har også forsøkt å omtale islam som en «sekt», ikke minst Anders Behring Breivik selv. I manifestet han la ut rett før han begikk terrorhandlingene, 2083 – A European Declaration of Independence, har han sakset ulike kilder han mener støtter hans verdensbilde om en kommende borgerkrig i Europa mot islam. Jeg velger her å tolke det hele som et uttrykk for Breiviks verdensbilde. Her finner vi utsagn som:


Det er et historisk faktum at islam begynte som en åpenlyst militant og aggressiv sekt i sin fundamentale og grunnleggende natur og fremdeles er det. Det var islam som, uten noen som helst form for provoksajon, angrep de kristne naboene sine, overstrømmet landene deres og begikk folkemord og gjorde resten til slaver.2


Breivik anser seg som en moderne tempelridder; en som skal forsvare kristne og Europa mot den muslimske fare. Han anser europeerne som hjernevasket av tanken om multikulturalisme.

Breiviks sektstempling av islam er langt fra unik. For eksempel skrev FrP-politiker Kent Andersen i sin blogg i 2010 at:


Jeg har ved flere anledninger hevdet at muslimer bør betraktes som en sekt. En religiøs sekt som hvilken som helst annen sekt. Hvorfor gjør jeg det?

Fordi «det setter skapet på plass» og tydeliggjør hva hordene av muslimer egentlig representerer: Ikke en folkegruppe. Ikke en etnisitet. Ikke en hudfarge eller en rase. De er bare en stor skare fremmedkulturelle overreligiøse sektmedlemmer. That’s it.3


Andersen hevder, i likhet med Breivik, at venstresiden er ansvarlig for den muslimske innvandringen. Men ved å rubrisere muslimene som en sekt, fastslår Andersen at det finnes grep vi kan ta, siden det allerede finnes teknikker for å bekjempe sekter. De må «bekjempes på alle måter for at de ikke skal komme ut av kontroll, og skade både samfunnet og ikke minst sektmedlemmene selv».

Breivik hadde en fortid i Fremskrittspartiet, men hadde selv valgt å forlate partiet fordi de ikke ville gå langt nok i handling. Det var også der han skilte lag med de fleste av dem som i bunn og grunn deler fiendebildet hans. Perioden umiddelbart etter terrorangrepene var offisielt preget av sorg, blomster og kjærlighet, og en økende aksept for muslimer i det norske samfunnet. Det oppstod en bred debatt om holdninger til muslimer i det offentlige rom og farene ved høyreekstremisme. Noen av de såkalte islamkritikerne var imidlertid mer bekymret for sin egen mulighet til å fortsette å spre islamfiendtlige holdninger – i deres øyne et uttrykk for ytringsfrihet – enn av det som hadde skjedd, lot det til.

Når dette skrives har det gått mindre enn to uker siden terroranslagene i Oslo. Det vil komme mange analyser i ettertid. Noe av det vanskeligste synes å være hvordan samfunnet skal håndtere at det var en av «våre» som massakrerte så mange av «våre». En indre fiende er vanskeligere å håndtere enn en ytre fiende. Til nå hadde islam utgjort et fiendebilde mange kunne samles om.

Den norske terroristen passet ikke inn i dette bildet av snille, gode nordmenn som må frykte islamister. Han var hatet midt iblant oss, det som pøses ut i ytringsfrihetens navn hver dag. Han forstyrret hele bildet av venn og fiende, farlig og ufarlig. Verden ble plutselig så ufattelig mye mer kompleks enn den ville vært dersom han hadde vært det vi alle forventet – en muslimsk terrorist, en av dem vi fra før av visste var farlige.

Poenget med å trekke inn disse norske terrorhandlingene er nettopp at bildet vi har av religiøse minoriteter ofte kan utvikle seg til å bli generaliserende og stereotypt. Derfra er veien kort til demonisering og konspirasjonsteorier. Det er en kjent sak at det har skjedd terrorhandlinger begått av både islamistiske grupper og andre religiøst motiverte grupperinger. Men hatet mot religiøse minoriteter har også en kulturell forhistorie og en fortsettelse, og det har opp gjennom historien rammet mange grupper og ført til mange drap, om enn omfanget var ekstremt i Oslo.


Sektbegrepet

Begrepet sekt har naturligvis også en mer religionsvitenskapelig bruk. Opprinnelig ble det utviklet innenfor sosiologien, som en del av en typologi for å skille kristne trossamfunn fra hverandre etter organisasjonsform.4


I diskusjonen om sekters skadelighet står vi imidlertid overfor et ikke-sosiologisk, ikke-vitenskapelig, folkelig begrep med et helt annet innhold. Her benyttes ordet som en nedsettende karakteristikk, eller, som sosiologen Steve Bruce formulerer det, som en betegnelse på enhver religion vi ikke liker.5

I engelsktalende land har den negative forståelsen blitt knyttet til begrepet cult, mens den i andre språkområder er knyttet til begrepet sect.6 Ofte overlapper de to begrepene som negative benevnelser:


De to ordene brukes nærmest synonymt i Europa, med ordet som tilsvarer «sect» (dvs. secte på fransk, setta på italiensk, eller sekte på tysk) som det mest nedsettende på en rekke språk.7


Derfor har jeg også valgt å oversette begrepet cult i sitater fra engelskspråklig litteratur til det norske sekt. I debatten om skadelige religiøse grupperinger er disse begrepene direkte sammenfallende.

Religionshistoriker Catherine Wessinger foretrekker å snakke om religioner eller religiøse grupper. Hun påpeker at begrepet sekt dehumaniserer medlemmene:


Det uttrykker fordommer og antagonisme, akkurat som ord som er rasistiske eller fornærmer kvinner og homoseksuelle. Sekt representerer en overforenklet og fordomsfull stereotyp som plasseres på et utall forskjellige religioner.

Det er viktig at folk blir klar over fordomsfullheten som ligger i begrepet sekt. Ordet sekt dehumaniserer religionens mennesker og barna deres. Det indikerer sterkt at disse menneskene er avvikere; de ses som gale, hjernevaskede, narret av sine ledere. Når vi setter en merkelapp på mennesker som undermennesker, skaper vi en kontekst hvor det anses som moralsk riktig å drepe dem.8


Dagens debatt om «sekter» er høyst internasjonal og omtales av ulike forskere under begreper som sektkontroversen9 eller sektkrigen10. Debatten har oppstått i en bestemt situasjon med endringer i det religiøse landskapet, som igjen har skapt en motreaksjon i befolkningen. Det er bred enighet om at konflikten i stor grad kan spores tilbake til bevegelser i det religiøse landskapet i USA på 1960- og 1970-tallet og den sosiale motreaksjonen som ble skapt mot de nye religiøse bevegelsene som oppstod på denne tiden.11 Debatten har deretter blitt overført til Europa og Norge, men fremdeles med mange amerikanske aktører involvert.12

Sektdebatten i Norge

Et knippe overskrifter kan illustrere noe av det som har vært meldt fra Norge de siste årene: «Nødrop fra sektbarna» (Dagbladet)13, «Guds misbrukte barn» (Dagbladet Magasinet)14, «Sprang ut i friheten – legger bak seg oppvekst i sektpreget trossamfunn» (Aftenposten)15, «Fryktet sex-sekt på Blindern» (Universitas)16 og «– Blir ødelagt i Levende Ord» (Bergens Tidende)17.

20. oktober 2008 kunne Aftenposten, i forbindelse med at en rapport om hjelpetiltak for barn i sekter ble sluppet, illustrere sektfaren med et intervju med «Karen», tidligere medlem av Smiths Venner. Ifølge det ganske maleriske portrettet «kryper [Karen] sammen. Angsten griper tak i henne …» under intervjuet. Hun forteller om opplevelsen av å ha vært som «en fisk kastet ut av et akvarium» etter bruddet. Men det var enda verre før: «Jeg følte at jeg ble psykisk voldtatt flere ganger. Det skjedde flere psykiske overgrep i miljøet. Det var ingen grenser for hva maktpersoner i miljøet kunne si eller gjøre.»18

«Stormannsgale, autoritære og karismatiske sektledere ‘hjernevasker’ søkende mennesker på jakt etter holdepunkter i livet,» kunne VG fortelle i 2004.19 Her uttalte to «fagpersoner» at sekter er: «sterke, lukkede fellesskap der ledelsen har stor innflytelse på medlemmenes tenkemåte og atferd. Lederen drives av begjær – etter makt, penger og/eller sex.»

Sektene blir også ofte beskyldt for å forårsake selvmord. Den mest kjente saken i norsk presse de siste par årene handlet om datteren til SV-politiker Olav Gunnar Ballo, som begikk selvmord i Frankrike i april 2008. VG slo i en artikkel fast at Kaja Bordevich Ballo «Tok sitt liv etter test hos scientologer»:20 «For drøye to uker siden tok Kaja Bordevich Ballo (20) sitt eget liv – få timer etter at hun hadde fått et knusende resultat på en personlighetstest i regi av Scientologikirken.» Andre medier var ikke snauere i årsaksforklaringen av den tragiske hendelsen, og mens NRK21 inviterte en kritiker av Scientologikirken og en kritiker av Jehovas Vitner for å debattere selvmordet og sekter generelt, fastslo lederen for Fagrådet for livssyn og etikk i Utdanningsforbundet, Bjørn Leiv Gulbrandsen, at «Lærere bør advare elevene mot Scientologikirken og enhver bevegelse som forsøker å skaffe seg makt ved å manipulere».22 Ifølge Guldbrandsen handler scientologi om «en ren forretningsvirksomhet og har ingenting med religion å gjøre. Vi må kalle en spade for en spade, dette er ikke religiøs virksomhet».

Scientologikirken er på ingen måte det eneste trossamfunnet som under begrepet sekt beskyldes for å forårsake selvmord. ABC Nyheters borgerjournalist Reidun Carstens skriver for eksempel under tittelen «Jehovas Vitner – en fanatisk sekt» at:


Hva Jehovas Vitner står for og hvilke tragedier de har etterlatt seg er det mistenkelig tyst om. Det er snakk om utallige selvmord, familier i oppløsning og traumer som for mange har satt livsvarige arr i sjelen. For ikke også å snakke om drap da de nekter blodoverføring både på seg selv og sine barn. Det er nemlig i deres øyne en stor synd.23


Som oftest er det frikirkelige trossamfunn eller nyere og mindre religioner som beskyldes for å være sekter, og dermed ikke egentlige religioner, men farlige og usunne grupperinger som truer land og folk. Men også tverrkirkelige organisasjoner med stor aksept blant aktive statskirkekristne har møtt beskyldninger om sekterisme og hjernevask. Den norske feministforskeren Eva Lundgren gikk i 1991 hardt ut mot Ungdom i Oppdrag: «Ungdom i Oppdrag driver hard hjernevask av små unger som ikke har noe å stille opp mot ledernes subjektive ønsketenkning om hva som er Guds mening,» uttalte hun til NTB i forbindelse med bevegelsens ønske om å starte egen barneskole.24 En annen tverrkirkelig ungdomsorganisasjon, Ny Generasjon, ble i 2000 kastet ut fra campus ved Universitetet i Oslo, visstnok ved en misforståelse. Ifølge studentavisen Universitas’ mange artikler om saken ønsket universitetsledelsen å kvitte seg med den aktivt misjonerende menigheten Kristi forsamling. I dragsuget ble Ny Generasjon gitt karantene fra å avholde møter i universitetets lokaler: «Misforståelsen oppsto fordi Ny Generasjon hadde møte i Georg Sverdrups hus samtidig som Kristi Forsamling holdt sine bibelgrupper der. Mens forsamlingen holdt seg for seg selv, var det Ny Generasjons høylytte lovsang som ble tolket som et sekttegn.»25 Universitas støttet imidlertid utestengelsen av Kristi Forsamling: «Hvis det viser seg at en organisasjon er farlig, altså ikke bare ubehagelig, så bør organisasjonen samt de møteansvarlige utestenges fra Universitetet for godt. Ett års karantene er neppe nok hvis det er en sekt som hjernevasker og manipulerer medlemmene.»26 Avisen innrømte allikevel at det nok kunne oppstå slike misforståelser hvis man ikke kjente godt nok til de enkelte grupperingene: «I mylderet av forsamlinger er det ikke lett for utrente øyne å skille hva som er en sekt og hva som er en organisasjon som er litt mer religiøs enn det vi er vant med.»27

«Sektproblemet er langt mer omfattende enn mange av oss aner,» skriver Arne Tord Sveinall fra Institutt for sjelesorg i boken Troende til litt av hvert. Sveinall er en av dem som oftest omtales som sektekspert i Norge, og han definerer «sekter» som et problem for menneskers psykiske helse. Sekter er overgripere som skaper ofre, og «Vi kan alle havne i tvilsomme sekter»:


– Ofte skjer rekrutteringen ved det jeg kaller «love bombing». De som driver rekrutteringen, overøser folk med oppmerksomhet. Denne oppmerksomheten er likevel ikke omsorg. Når Frelsesarmeen gir en tallerken suppe til en uteligger, er det omsorg. Men i sektene bygges det opp en slags mental gjeld. Når vi føler slik gjeld, er vi manipulerbare.28


«Sekter» er altså noe helt annet enn andre og «ekte» religiøse organisasjoner, også når de foretar tilsvarende handlinger. Som Sveinall forklarer, er «sekter», i motsetning til for eksempel Frelsesarmeen, usunne religiøse grupper som benytter seg av tankekontroll over medlemmene. «Sekten» ledes ofte av en psykopat, og idealistiske personer blir forledet inn i en gruppe som skjuler det egentlige budskapet og gradvis gjør sektmedlemmet mer og mer avhengig av gruppen.29

En representant for den svenske organisasjonen FRI (Föreningen Rädda Individen) konstaterer at sekter ikke handler om religion i det hele tatt. I Aftenposten klager han over myndighetenes handlingslammelse overfor sektfaren: «De gjemmer seg bak religionsfriheten. Men sekter handler egentlig ikke det grann om religion. Bare om manipulasjon, kontroll og inntjening.» FRI ble startet for å bekjempe Jehovas Vitner, men har siden gått over til å jobbe med å advare mot alle «sekter».30 Lignende tanker om et skille mellom ekte religion og farlige narrereligioner finner vi i spørsmålet i en annen avisoverskrift: «Guds Lam Kirke: sekt eller menighet?».31

I tillegg til kravet om offentlige opplysningskampanjer om sekter og å ikke betrakte dem som religioner, med den tilhørende beskyttelsen som ligger i religionsfriheten, fremhever mange av artiklene behovet for hjelp til sektofrene. «Mange av ofrene for lukkede sekter trenger å bli møtt av dyktige helsearbeidere og forståelsesfulle medmennesker. Slik kan man begrense skadene. Innen det psykiske hjelpeapparatet finnes for få kyndige folk,» skriver for eksempel psykiatrisk sykepleier Jan Tore Lie i en kronikk i Aftenposten.32 I en annen artikkel i Aftenposten forklarer et tidligere medlem av en ikke navngitt «sekt» hvor vanskelig det er å bryte ut: «Det må nærmest en deprogrammering til. Man må avlære seg sterke tankemønstre, som av disse bevegelsene blir brukt som psykologiske kontrollmekanismer for å hindre at folk forlater dem.»33

Blant de organisasjonene som sterkest har oppfordret til politiske tiltak mot sekter, er Redd Barna, som gjennom prosjektet «Go-On» har advart mot at sekter frarøver barn deres tanke- og trosfrihet:34


– Barn har rett til ytringsfrihet, til religionsfrihet, til tankefrihet. De har rett til skikkelig utdanning og de har rett til helse. Nå ber vi statsministeren ta affære, sier fungerende informasjonssjef i Redd Barna, Marianne Borgen.»35


Er alle sekter like?

Det har forekommet grusomme handlinger begått av religiøse ledere eller grupper, som kollektive selvmord eller gassangrepet fra den japanske nyreligiøse gruppen Aum Shinrikyô mot Tokyos t-bane i mars 1995. Religiøse ledere har også begått seksuelle overgrep mot medlemmer i flere nyreligiøse grupper.


Uten å benekte at det finnes religiøse grupper og mennesker som står bak uhyrlige handlinger, må man samtidig spørre seg om det er rimelig å putte for eksempel et norsk trossamfunn som Smiths Venner i samme bås som Aum Shinrikyô eller mistenke dem for kollektivt selvmord à la Jim Jones og hans tilhengere i jungelen i Guyana i 1978. Gir det noen mening å bruke merkelappen «sekt» på enhver gruppe som får en beskyldning rettet mot seg? Ville vi kalle Den katolske kirke, verdens største trossamfunn, en sekt fordi noen av prestene der har begått overgrep mot barn? Ville vi kalle Den norske kirke en sekt når prester der forgriper seg på egne eller andres barn, eller er det fortsatt en «sunn» religion? Hva med når ateister forgriper seg? Vil vi kalle Den norske kirke en sekt fordi den norske terroristen Anders Behring Breivik er medlem der?

I Sekter har jeg valgt å ta for meg ulike sider ved sektdebatten og bare unntaksvis gått dypere inn i teologien til den enkelte gruppen. Det er ikke mulig å rekke over alle diskusjoner, religiøse konflikter eller handlinger knyttet til feltet. Boken må derfor betraktes som en introduksjon til sektdebatten som forsøker å balansere inntrykket vi har av religiøse minoriteter kontra majoritetsreligion. Det er ikke en bok som unnskylder overgrep eller lovbrudd, og slike vil da også bli behørig omtalt. Men det er en bok som forsøker å belyse at demoniseringen sektbegrepet medfører, også kan føre til overgrep og vold.

OEBPS/images/cover.jpg
SEﬁgER

% . SEKTER


OEBPS/images/title.jpg


