

LIV

- 40 dage for livet - igen
- Forvaltning af familieplanlægning
- Prioriter årsmødet 2020

PRÆVENTION

Retten til Liv

MEDELMSSKAB

Årskontingent:

Enkelt-medlem kr. 150,-
Ægtepar kr. 250,-
Studerende og unge under 18 år.... kr. 75,-

Giro: +1-923-8417

Netbank Handelsbanken: 7625 1359220

Mobilepay: 86916

REDAKTION

Søren Stidsen, Vibe Ryberg
og Ellen Højlund Wibe (redaktør)

Forside foto: REUTERS / Finbarr O'Reilly
- stock.adobe.com

Grafisk design: Graphic Care

Tryk: Øko-Tryk

Oplag: 2.000 stk.

ISSN: 1902-4967

SEKRETARIATET

Landssekretær

Ellen Højlund Wibe
Cedervej 1, Stjær,
8464 Galten
Tlf. 47 52 44 84
jegvilleve@rettentilliv.dk

ABORTLINIEN

Abortlinieleder

Marianne Jørgensen
Tlf. 91 89 04 83
leder@abortlinien.dk

Telefonrådgivning: 48 39 48 48

åben hver dag mellem kl. 19.00 og 22.30.
Brevkasse: www.abortlinien.dk/brevkasse
Mailrådgivning: post@abortlinien.dk
www.abortlinien.dk

KOMMUNIKATION/WEB

Kommunikationssekretær

Kerstin Hoffmann
Tlf. 25 77 67 57
web@rettentilliv.dk
www.rettentilliv.dk

ØKONOMI

Regnskabsfører

Jes Møller Dideriksen
Tlf. 93 92 44 63
regnskab@rettentilliv.dk

BESTYRELSE

Formand: Jens Vindum, pens. administrationschef

Nikolaj Henriksen, logistikspecialist

Maria Jensen, sygeplejerske

Ketty Dahl, lærer og galleriejer

Elin Donskov, arkitekt

Birgitte Laursen, sygeplejerske/sektionsleder

LEDER

PRIORITER ÅRSMØDET - og vis din opbakning!

Ellen Højlund Wibe, landssekretær

Årsmøde? - nej, det er ikke lige mig. Sådan tror jeg, vi er en hel del, der tænker. Det er noget med mere eller mindre kedelige, obligatoriske beretninger omkring arbejdet og økonomien, og så en masse mennesker i pauserne, som man ikke kender, men alligevel er nødt til at forholde sig til. Er man heldig, kan der falde et godt foredrag af, men så er det også sagt.

Sådan behøver det ikke være. Jeg vil vove den påstand, at Retten til Livs årsmøder skiller sig positivt ud fra en del andre - med fare for at fornærme nogen og virke "selvfed". Mange af vores årsmødedeltagere kommenterer formiddagens rapporter fra arbejdet i begejstrede vendinger og føler sig opmuntrede og inspirerede over at høre om alt det, der faktisk sker på området.

I år har vi - ligesom så ofte før - fået en dygtig foredragsholder til at sige noget om et særdeles relevant emne og med perspektiver, der rækker længere ud end bare til abortsagen. Der venter således utvivlsomt deltagerne en spændende og inspirerende dag.

Men der er også andre grunde til at tage til årsmødet, end at man selv får noget godt ud af det. Det er ganske enkelt af stor betydning for bestyrelsen, ansatte og frivillige kræfter at mærke, at der står mange bag, der bærer med. Din prioritering af årsmødet er et synligt bevis på det. Det er den ene dag i året, hvor vi, der normalt sidder 'alene' med arbejdet, for alvor mærker fællesskabets opbakning, og hvor der også er et naturligt forum for at give os vigtig feedback på arbejdet.

Derfor: sæt et stort kryds i kalenderen den 28. marts. Vel mødt i Herning!

40 DAGE FOR LIVET – IGEN

Sidste år deltog Retten til Liv for første gang i den verdensomspændende bønnekampagne for de ufødte børn: 40 Dage for Livet.

Vi har besluttet at gentage kampagnen, ikke bare fordi vi sidste år oplevede en meget positiv respons fra rigtig mange og en forventning om gentagelse, men først og fremmest fordi vi fortsat er lige afhængige af, at Gud griber ind!

Filmen Unplanned er en udstilling af, hvad udholdende forbøn kan føre til. Direktøren for en abortklinik, Abbey Johnson, var i 8 år vidne til bedende mennesker udenfor hendes klinik. 40 dage og nætter, gentaget år efter år. Hun havde kun hovedrysten til overs for det, hun mødte. Indtil den dag, hun blev ramt af virkeligheden – og forlod klinikken og de mange abortindgreb for herefter at slutte op om kampen mod fri abort.

I Danmark har vi ikke abortklinikker, vi kan stille os op og bede udenfor. Det er heller ikke

afgørende, hvor vi gør det. Derimod er det afgørende, at vi erkender vores afhængighed af Gud og hans indgriben i vores abortkultur, hvis en forandring skal finde sted.

Derfor fortsætter vi med at bede i år. De samme bønner som sidste år, med få justeringer og en mere overskuelig oversigt over dagene. Med en hjemmeside – 40dageforlivet.dk – der giver vigtig information og inspiration til, hvordan den enkelte kan sætte fokus på denne sag i sit eget liv, i den lille gruppe eller i den større (menigheds)sammenhæng.

Bestil bønnehæftet gratis på hjemmesiden eller via sekretariatet. Vi sender det antal, der ønskes – med portobetaling ved vægt, der overskrider 100 g.

Vær med til os forandre vores abortkultur med bøn!

-ehw

UNPLANNED

- snart klar med danske undertekster

Filmen Unplanned blev anmeldt i forrige LIV (læs anmeldelsen på hjemmesiden). Vi arbejder på at få den tekstet med danske undertekster og håber, at den kan være klar inden alt for længe. Vi kommer næppe igennem danske biografier med den, men vi vil satse på at få den ud så bredt som muligt, når den er klar. Hold øje med vores hjemmeside.

Overvej om den – eller en af de andre film med et aborttema, vi ligger inde med (se mere på hjemmesiden) – kan blive en del af et arrangement knyttet til 40 Dage for Livet. Eller hvornår det ellers kunne være passende.

-ehw

PRÆVENTIONS- GUIDE

Af Vibe Ryberg, læge

SOM ABORTMODSTANDER KAN SPØRGSMÅLET OM PRÆVENTION VÆRE EN JUNGLE. DER ER TALRIGE MULIGHEDER OG PRÆPARATER, MEN DEN VEJLEDNING, MAN FÅR VED LÆGEN, TAGER SJÆLDENT HØJDE FOR RISIKO FOR TIDLIG ABORTERING AF ET BEFRUGTET ÆG.

Pearl Index (PI) dækker over, hvor mange af 100 seksuelt aktive kvinder der bliver gravide i løbet af et år på trods af den præventionsform, der er brugt. Jo højere tal, jo dårligere virker den givne præventionsform. Ved ingen prævention er tallet 85. De angivne tal er ved ideel anvendelse og tager ikke højde for brugerfejl.

STOR RISIKO for udstødelse af et befrugtet æg

KOBBERSPIRAL (PI 0,6)

Spiralen lægges op i livmoderen, hvor den frigiver kobber. Kobberet påvirker ægcellen, så den har sværere ved at blive befrugtet, sædcellerne så de bevæger sig dårligere samt hæmmer hjælpestofferne, der hjælper sædcellerne med at gennemtrænge ægget.

Desuden bliver livmoderslimhinden irriteret (inflammeret) af kobberet, så den bliver meget dårlig til at modtage et befrugtet æg, og bliver ægget befrugtet, udstødes det med næste menstruation som en form for tidlig abort.

Kobberspiralen bruges også som nødprævention efter samleje, her er hensigten en tidlig abort, hvis der skulle blive befrugtet et æg.

LILLE RISIKO

for udstødelse af et befrugtet æg

P-PILLER (PI 0,3)

P-piller virker ved at forhindre ægløsning, gøre slimet i livmoderslimhinden sværere at gennemtrænge for sædcellerne og gøre livmoderslimhinden mindre modtagelig for et befrugtet æg. Derfor er den teoretiske risiko for - uden at vide det - at komme til at udstøde et befrugtet æg lille. Det er ikke altid muligt for alle at huske at tage sine P-piller præcis på samme tidspunkt hver dag, hvilket øger risikoen for en ægløsning, som kan resultere i en tidlig abort, hvis ægget bliver befrugtet.

En P-ring sættes op hver fjerde uge, og P-plaster skal huskes en gang ugentligt, hvilket også nemt giver fejl.

PI kan for alle tre typer være helt op til 9, når brugerfejl inkluderes. De langtidsvirkende metoder som P-stav og spiral virker derfor mere effektivt, men er i gruppen med minipiller.

MINIPILLER (PI 0,3)

Traditionelle minipiller indeholder så lille dosis gestagen, så kvinden, på trods af korrekt brug, stadig har ægløsninger. De virker i stedet ved at gøre sekretet i livmoderhalsen uigennemtrængeligt for sædceller samt ved at gøre livmoderslimhinden for tynd til at tage imod et befrugtet æg. De giver altså en noget større risiko for en tidlig abort.

Hormonspiralen Jaydess hører også under denne gruppe.

Højdosise minipiller viker som de andre, men hæmmer også ægløsningen. Om ægløsningen

bliver hæmmet lige så meget som ved P-piller er usikkert og afhænger også af, om pillerne bliver taget inden for den samme time på døgnet.

De fås også som P-stav, som er en lille plastikstav, der lægges ind under huden på armen og skiftes efter tre år. Det gør risikoen for fejl meget mindre. Derved undgår man også den øgede risiko for befrugtning af et æg, men det er uvist, om man er helt så godt beskyttet mod ægløsning som ved P-piller taget helt regelmæssigt.

FORTRYDELSESPILLEN

Den er ikke som sådan prævention, men snarere nødprævention. Derfor kan PI heller ikke udregnes. Den virker ved at ændre kvindens cyklus. Hvis hun ikke har haft ægløsning, bliver den udskudt, hvorved graviditet forhindres. Har ægløsningen fundet sted, ændres livmoderslimhinden muligvis også, så det befrugtede æg ikke kan sætte sig fast. Det udstødes i stedet, hvorved man opnår en tidlig abort.

Mange regner fortrydelsespillen for en af de præventionsformer, der helt sikkert udstøder et befrugtet æg, hvis den tages på den forkerte del af kvindens cyklus, men det kan man ikke sige med sikkerhed. Det er rigtigt, at livmoderslimhinden bliver tyndere, hvis præparatet tages før ægløsning, men det hænger også fint sammen med den udskudte ægløsning. Til gengæld er det påvist, at der sker ændringer i molekyllære markører i livmoderslimhinden, og det kan muligvis påvirke dens evne til at tage imod et befrugtet æg efterfølgende. Der er dog også studier, der ikke viser nogen forskel på, hvor mange graviditeter der opnås, hvis fortrydelsespillen tages efter ægløsningen, hvilket tyder på, at slimhinden ikke påvirkes i betydelig grad.

INGEN RISIKO for udstødelse af et befrugtet æg

KONDOM (PI 2)

Forhindrer mandens sæd i at trænge ind i skeden, så et æg ikke kan befrugtes. Pearl Index varierer meget for kondomer, idet det ved ideel anvendelse er 2, men hvis man inkluderer brugerfejl, er det op mod 18.

STERILISATION (PI 0,5)

Oftest vælges mandlig sterilisation, fordi indgrebet er mindre. Der foretages to små snit på pungen, sædlederne klippes over og sys, så de ikke kan vokse sammen. Indgrebet kontrolleres efterfølgende med en sædprøve.

Kvindelig sterilisation er et større indgreb i bughulen, hvilket øger risikoen for komplikationer, og succesraten varierer lidt mere. Begge virker ved at forhindre en befrugtning, enten ved at blokere for udførslen af sæd- eller ægcellerne.

BILLINGSMETODEN (PI 3 I ET STUDIE)

Hver dag undersøger kvinden det sekret, der kommer ud af hendes skede. Det ændrer sig i dagene før ægløsningen, det vil sige, hvor kvinden kan blive gravid. Som præventionsform kan man derfor undgå samleje i ugen op til ægløsning. Beskyttelse mod graviditet er forskellig i forskellige opgørelser, men man kan leve med en lille risiko for graviditet, er metoden nem og gratis at anvende uden risiko for komplikationer.

FORVALTNING AF FAMILIEPLANLÆGNING

- tre vinkler

Af Ellen Højlund Wibe, landssekretær

Familieplanlægning giver god mening; det er der bred enighed om. Hos bladets læsere er der sandsynligvis også enighed om livets ukrænkelighed fra befrugtningstøjeblikket, og derfor er provokeret abort og prævention, der direkte skader et befrugtet æg som en selvfølge også udelukket som midler til familieplanlægningen. Men på trods af dette fælles udgangspunkt ved vi, at de enkelte par når frem til forskellige svar på, hvordan ansvarlig familieplanlægning bedst forvaltes ud fra en etisk vinkel.

Overvejelserne går særligt på, hvorvidt hormonelle præventionsformers (måske minimale) risiko, for at et befrugtet æg ikke kan gro fast i livmoderslimhinden, bør medføre en total afvisning af netop disse typer af prævention. Eller om en vis minimal risiko kan accepteres ud fra argumentet, at man alligevel aldrig er i stand til at beskytte sig selv og sine børn 100 % mod (pludselig) død, uanset hvor mange forholdsregler man tager; den overordnede hensigt er jo at beskytte livet.

Dette kalder på grundige overvejelser. Det er vigtigt at tage ansvar - for sine børn og for sine handlinger. Hvis vi oprigtigt vil kæmpe for at beskytte livet fra undfangelsen, så må vi også gøre det, selvom det kan forstyrre vores egen bekvemmelighed.

Vi har spurgt 3 par, som alle har samme udgangspunkt i opfattelsen af livets ukrænkelighed fra befrugtningstøjeblikket, om at begrunde hver deres valg.

UDFORDRET AF GRÅZONEN

Agnete Malta Winther, mor til to og hjemmegående, fortæller:

Jeg brugte mini-piller det første år af vores ægteskab. De fungerer ret meget som p-piller, men man holder ikke pause. Da jeg blev opmærksom på, at mini-piller også virkede ved at forhindre et eventuelt tidligt embryo i at gro fast i livmoderen, og at der faktisk var en lille risiko for, at jeg på den måde kunne blive skyld i et nyligt undfanget barns død, blev jeg faktisk rigtig ked af det. Jeg kan huske, jeg følte mig lidt svigtet, fordi jeg ikke havde fået det at vide, men mest skyldig, fordi jeg ikke selv havde undersøgt det. For mig var det en "big deal".

Jeg skiftede så til p-stav. På det tidspunkt var det vigtigt, at jeg ikke blev gravid, så jeg havde brug for en meget sikker metode. P-staven minder i sin virkning meget om mini-piller og p-piller, men fordi den sidder inde i kroppen, og virkningen ikke er afhængig af, at man husker at tage den daglige pille, har den en meget høj effektivitet. Ifølge undersøgelser er risikoen for en ægløsning forsvindende lille, hvis man skifter den med halvandet års mellemrum i stedet for de anbefalede tre år. Jeg var glad for at bruge p-stav og følte, det var etisk forsvarligt. Jeg kunne godt finde på at bruge det igen, hvis jeg en dag står i en situation, hvor jeg død og pine ikke må blive gravid. Eftersom jeg døjer en del med migræne, vil jeg dog hellere styre uden om hormonel prævention. En kendt bivirkning ved p-staven er hovedpine.

I dag bruger jeg Natural Cycles, som er en familieplanlægnings-app, der ved hjælp af daglige temperaturmålinger tracker din cyklus og beregner, hvornår du er i "risiko" for at blive gravid. Hver dag får du enten farven rød: fertil, eller grøn: ikke fertil. I de røde perioder kan man så bruge anden prævention såsom kondom eller bare lade være med at have sex. App'en er godkendt af EU, og bruges den korrekt, skulle den være lige så sikker som hormonel prævention. Jo mere præcist app'en kan forudsige din cyklus, des flere grønne dage får du. Derfor får du mest ud af app'en, hvis du har en meget regelmæssig cyklus. Temperaturen skal måles på ca. samme tidspunkt hver morgen, og helst med det samme du vågner, inden du fx sætter dig op i sengen. Den grad

af regelmæssighed er en udfordring for mig med to små unger, hvoraf den ene fortsat vågner 2-3 gange hver nat og skal hastes ud af soveværelset om morgenen for ikke at vække den anden. Så må jeg bare gøre det, så godt jeg nu kan. Jeg har efter 5 måneders dedikeret brug kun opnået ca. 40% grønne dage i en cyklus. Det er dog helt acceptabelt for mig. Det er rart at undvære hormonel prævention, både på grund af de etiske overvejelser og risikoen for bivirkninger.

... vi fik de børn, vi gerne ville have, på de tidspunkter, hvor vi følte, at vi kunne overkomme det - uden at bruge prævention.

"UDEN AT BRUGE PRÆVENTION"

Ingegerd og Torben Riis, forældre til seks og henholdsvis formand for Respekt for Menneskeliv (RFM) og redaktør af RFM-nyt, skriver:

Først en tilståelse. Vi har i løbet af vores ægteskab sat 6 børn i verden, og - hvad der set med moderne øjne må forekomme endnu mere graverende - har vi ikke den ringeste skyldfølelse i den anledning. Tværtimod tøver vi ikke med at sige, at det er den bedste "investering", vi nogen sinde har gjort - både til glæde for os selv og til gavn for samfundet.

Hvad det sidste angår, har vi givet et beskedent bidrag til, at der i generationen efter os er kommet flere hænder på arbejdsmarkedet, mens både vi forældre og vores børn i årenes løb har kunnet nyde godt af de mange værdier, der er forbundet med at være en børnerig familie.

Det er der mange, der går glip af i dag. Statistikken fortæller os, at en moderne dansk kvinde kun føder omkring 1,7 børn i løbet af sit liv. I hele EU er tallet 1,5.

Hvorfor fik vi så mange børn? Var det fordi præventionen svigtede, eller fordi vi glemte eller bevidst undlod at bruge prævention? Det sidste er en del af forklaringen, men langt fra hele forklaringen. Sagen er, at vi fik de børn, vi gerne ville have, på de tidspunkter, hvor vi følte, at vi kunne overkomme det - uden at bruge prævention.

Hvordan bar vi os ad med det? Ved at bruge

Billingsmetoden, som ikke er tænkt som prævention, men som med stor præcision (lige så stor som en p-pille) tillader kvinden at konstatere, hvornår hun har mulighed for at blive gravid.

Men hvorfor ikke bare tage en p-pille? Det er der mange grunde til. De mest populære metoder, p-piller og spiraler, er ikke just gavnlige for kvindens helbred, men helt afgørende for os har det været, at begge disse præparater (især spiralerne) forhindrer det befrugtede æg i at sætte sig fast i livmoderen - med andre ord forårsager en abort. Vi ved ikke præcis, hvor tit det sker med moderne p-piller (minipiller), fordi producenterne holder kortene tæt ind til kroppen, men det sker, og det er nok set med vores øjne.

Der findes som bekendt også metoder, som blot forhindrer sædcellerne i at nå frem. Men uanset hvilken form for prævention, man bruger, er der et dybt alvorligt problem, som meget kort fortalt består i, at der mentalt set går en lige linje fra prævention til abort. Det betyder ikke, at alle, der bruger prævention, også kunne finde på at vælge abort (f.eks. hvis præventionen svigtede). Problemet er dybest set, at man ved begge handlinger på forhånd siger nej til at tage imod et nyt liv. Det påvirker ægtefællernes forhold til hinanden og til børnene og harmonerer meget dårligt med ordet fra 1. Mos. 1, 28: *Og Gud velsignede dem og sagde: "Bliv frugtbare og talrige..."* Hele dette dilemma slipper man for ved at bruge naturlig familieplanlægning.

STERILISATION – DET UIGENKALDELIGE VALG

ANNE MARIE OG PETER RASK BOR I SILKEBORG MED DERES 3 BØRN. HUN ER LÆGE OG MEDLEM AF RETTEN TIL LIVS REPRÆSENTANTSKAB, OG HAN ER FRIMENIGHEDSPRÆST I 'KIRKEN VED SØERNE'. JEG HAR STILLET ANNE MARIE NOGEN SPØRGSMÅL OM DERES HÅNDTERING AF FAMILIEPLANLÆGNING.

Interview v. Ellen Højlund Wibe, landssekretær

FORTÆL OM JER SOM FAMILIE

Det er faktisk Retten til Livs skyld, at vi mødte hinanden. Jeg stod ved Retten til Livs stand på Indre Missions årsmøde i 2000, og Peter stod på den anden side af gangen med en stand fra Dansk Bibel Institut. Jeg råbte over til ham, at jeg ville blive medlem hos ham, hvis han blev medlem hos os. Da han så afslørede, at han allerede havde et medlemskab, vidste jeg, at han var en interessant mand med holdninger.

Vi var henholdsvis 29 og 32 år, da vi blev gift, så behovet for prævention fik vi først 15 år senere end de fleste danskere, for hvem den gennemsnitlige alder ved seksuel debut er 15 år.

Vi har ikke haft betænkeligheder ved at bruge prævention, selvom jeg godt kan forstå kristne, der er modstandere heraf og bare ønsker at tage de børn, som de nu bliver givet. Jeg kan godt lide, at de er så konsekvente.

Vi fik vores første barn året efter brylluppet. Det er kilde til stor taknemmelighed, at vi har fået 3 raske børn, som vi har fået lov til at danne familie med. Idet fertiliteten for kvinder falder med alderen, var der for os ikke tid til tøven. Vi sprang ud i forældreskabet og nåede akkurat at få nummer 3, før jeg blev 40 år. Yngre kvinder bliver lettest gravide; graviditeterne er ofte mere ukomplicerede hos yngre gravide, og risikoen for at få et sygt barn stiger, efterhånden som kvindens alder stiger. Det var vi meget bevidste om. Vi besluttede at sige nej tak nakkefoldsskanning og misdannelsesskanning, for vi vidste, at uanset hvad vores barn måtte fejle, ville vi tage imod det.

For os kom præventionsbehovet først, efter vi havde fået børn og følte os færdige med det.

Det var nok mest mig, som kommer af en søskendeflok på 5, som gerne ville nå det tredje barn. Peter ville godt stoppe efter to, men jeg ønskede lidt mere kaos. Efter vores sidste datter mærkede vi begge, at 'det var nok'; vi var mætte.

I VALGTE SÅ STERILISATION SOM PRÆVENTION, DA I HAVDE FÅET DE BØRN, I GERNE VILLE HAVE. HVILKE OVERVEJELSER GJORDE I JER I DEN FORBINDELSE?

Det var faktisk den nemmeste løsning, synes jeg. Jeg mente godt, at Peter kunne tage det på sig at sørge for prævention, og det blev så sterilisation.

GØR INDGREBET NOGET VED FØLELSEN AF ENS EGET KØN BAGEFTER? MISTER MAN NOGET AF SIG SELV?

Det var ikke noget, Peter frygtede. Indgrebet er simpelt, og det er ikke noget, han har fået problemer med, når man ser bort fra de to første dage i netunderbukser. Han mærker ingen forskel – et før og efter. Han føler sig som den samme mand som før.

'BØRN ER EN GUDS GAVE', SIGER MAN. HVORDAN HARMONERER DET MED, AT MAN SELV SÆTTER EN EFFEKTIV STOPPER FOR GAVEN OG IKKE GIVER PLADS TIL EN OVER-RASKENDE 'BONUS'-GAVE?

Vi bad selvfølgelig for det og mærkede ikke, at det blev problematisk. Vi havde absolut ingen svære overvejelser og mener ikke, vi har forhindret Gud i at velsigne os.

BESLUTNINGEN ER UIGENKALDELIG. FIK DET JER TIL AT 'RYSTE PÅ HÅNDEN', TØVE?

Vi har truffet et definitivt valg, for sterilisation er meget vanskeligt at lave om, men hvis det skulle være, kunne Gud nok finde en omvej.

HVORDAN HARMONERER BESLUTNINGEN MED, AT VI BEDER: "SKE DIN VILJE"?

Jeg mener ikke, at vi har gjort os til herre over liv eller død ved at vælge sterilisation som prævention. Det er naturligt, at kristne - og alle andre - beskytter sig mod døden, f.eks. ved at bruge sikkerhedssele og tage medicin om nødvendigt. Vi er også kaldede til at beskytte liv. Tilsvarende er det logisk for os at spørge Gud om, hvilket kald Han har til os både som familie og i arbejdslivet, hvad angår økonomi, og hvad man bruger tid og penge på.

ER DER DAGE, HVOR I HAR FORTRUDT BESLUTNINGEN?

Jeg må indrømme, at jeg, selv nu hvor jeg er blevet 50 år, kan fantasere ganske urealistisk om en lille smutter. Jeg ved godt, at det er en sær dagdrøm at have, så jeg forsøger at se frem mod børnebørn i stedet, selvom det først bliver, når jeg er folkepensionist, hvis vores døtre er lige så langsomme som vi selv.

NY REGNSKABSFØRER MED SOLID ERFARING

Det er med glæde, vi præsenterer Retten til Livs nye mand på regnskabsfronten. Efter et par måneder med en midlertidig løsning overtog Jes Møller Dideriksen posten pr. 1. november, og de første par måneders indsats vidner om en mand med det store overblik og stor erfaring.

Her præsenterer han sig selv:

Jeg har en uddannelse som cand.merc., og jeg har arbejdet med regnskab, økonomi, løn og skat i godt 30 år, i perioder også i datterselskaber udenfor landets grænser i lande som England, Tyskland og USA, hvor jeg etablerede administrative procedurer. I perioden 2008-2016 har jeg under forskellige stillingsbetegnelser haft ansvar for økonomi og IT i Blå Kors. Ved siden af det har jeg engageret mig i forskelligt bestyrelses- og foreningsarbejde.

Siden 2017 har jeg været økonomileder på det Kristne Gymnasium (KG) i Ringkøbing.

I min fritid nærder jeg lidt med slægtsforskning. Selv har jeg mine rødder sølidt plantet i det Vestjyske, hvor jeg bor i en lille landsby mellem Ringkøbing og Skjern. Den sidste af mine 7 børn er ved at være fløjet fra reden.

Jes Dideriksen med Jonas, et af de foreløbig - 7 børnebørn.

Men slægten fortsætter, indtil videre med 7 børnebørn, og der går rygte om, at det ikke er den sidste.

Mit første møde med Retten til Liv har været meget positivt: en engageret bestyrelse, gode og dedikerede kolleger og endelig en dejlig stor medlems- og gavegiverkreds bag.

På grund af mit daglige arbejde på KG træffes jeg bedst efter kl. 16 på hverdage. Man er også velkommen til at prøve at kontakte mig om aftenen. Mails besvarer jeg så vidt muligt indenfor max. et par hverdage (se kontaktoplysninger side 2, red).

Jeg ser frem til at forvalte Retten til Livs økonomi efter bedste evne og på den måde blive en del af den vigtige kamp for de ufødte.

-ehw

SKAL DIN KONTINGENTSATS JUSTERES?

Ved årsmødet i 2019 blev det med enstemmighed vedtaget at sætte kontingentsatsen op efter 12 år med uændret kontingent. Fra og med 2020 træder dette automatisk i kraft, fra 200 kr. til 250 kr. for par og fra 125 kr. til 150 kr. for enkelt-medlemmer. For studerende og unge under 18 år er prisen uændret 75 kr.

Især hvad angår studerende, så har vi en fornemmelse af, at nogen glemmer

at ændre kontingentsatsen, når uddannelsen er i hus, og der gerne skulle være lidt flere penge at gøre godt med. Så tak om jer, som det er aktuelt for, vil melde tilbage og få justeret kontingentsatsen efter de faktiske forhold. Kontingentbetalingen er en ikke uvæsentlig del af vores økonomiske grundlag; der er brug for hver en krone.

-ehw

28. marts 2020

Luthersk Mission · Godthåbsvej 23 · 7400 Herning

Kl. 9.30 ANKOMST, KAFFE M. RUNDSTYKKER

Kl. 10.00 Foreningens årsmøde

Bliv opdateret på abortsituationen, Retten til Livs indsats og nye tiltag og planer.

Markering af 25 år med Abortlinien.

Kl. 12.00 FROKOST

Kl. 13.00 **Den fri aborts påvirkning af os og de børn, som ikke blev valgt fra**

Foredrag ved leder af Kristent Pædagogisk Institut Carsten Hjorth Pedersen

Efterfølgende drøftelse

Kl. 14.30 KAFFEPAUSE

Kl. 15.00 **Er der frihed til at være imod fri abort?**

Oplæg ved Carsten Hjorth Pedersen med efterfølgende drøftelse

Kl. 16.00 Forbønsgudstjeneste

Kl. 16.30 Afrunding af årsmødet

PRIS for deltagelse i årsmødet inklusiv forplejning: 100 kr.

HALV PRIS for studerende og unge under 18 år. Børn gratis.

TILMELDING TIL SEKRETARIATET: jegvilleve@rettentilliv.dk / tlf.: 47 52 44 84

Hvis man ønsker frokost, er **seneste tilmeldingsfrist den 26. marts**

Å R S M Ø D E 2 0 2 0 • R E T T E N T I L L I V

DEN FRI ABORTS PÅVIRKNING AF OS OG DE BØRN, SOM *IKKE* BLEV VALGT FRA

- Hvad har det gjort ved det generelle syn på barnet, at fri abort blev indført?
- Hvilken betydning har det for opdragelsen af de børn, der ikke blev valgt fra?
- Hvordan opdrage børn i en epoke, hvor den fri abort er en del af samfundsdiskursen?
- Hvordan tale med teenagere om abort?

CARSTEN HJORTH PEDERSEN kommer med sit bud på disse centrale spørgsmål.

Foruden jobbet som leder for Kristent Pædagogisk Institut har Carsten Hjorth Pedersen været med i arbejdsgruppen bag oprettelsen af Foreningen Åndsfrihed. Det er derfor med stor erfaring indenfor området, at han også holder et oplæg over temaet:

ER DER FRIHED TIL AT VÆRE IMOD FRI ABORT?

- Hvorfor er abortsagen i åndsfrihedens lys *særlig* vigtig og klemt?
- Hvad betyder åndsfriheden i praksis – så længe abortmodstandere er i mindretal?
- Hvad vil åndsfriheden i praksis betyde – hvis abortmodstandere en dag er i flertal?

KOM OG HENT INSPIRATION TIL FORSVARET FOR DE UFØDTE