

DET TEOLOGISKE
MENIGHETSFAKULTET

4 Religionens rolle i verden
6 Pastor og akademiker
8 På tur fra MF

10 Slutter, men ikke med misjon
16 Misjon fra alle steder til alle steder
22 To nye dekaner

LYS OG LIV

NR.3/13.
79. ÅRG.

TEMA

Internasjonalisering

VIDAR L. HAANES

Rektor

Grensesprengende

Både kirken og universitetet er internasjonale og grensesprengende institusjoner.

MF forener kirke og akademia, og er en særpreget institusjon som legges merke til internasjonalt. Aldri har vi hatt så mange internasjonale studenter ved MF som i høst, med nærmere 60 studenter fra 22 nasjoner. Vår kombinasjon av fremragende akademisk teologi og menighetsnær profesjonsutdanning er i høyeste grad grensesprengende.

Det er avgjørende for en vitenskapelig høyskole å holde et høyt internasjonalt nivå på undervisning og forskning. De fleste doktoravhandlinger ved MF skrives nå på engelsk. Teologi og religionsvitenskap er utpregede internasjonale fag, og MFs lærere hevder seg godt internasjonalt – langt bedre enn mange er klar over. Samtidig bruker vi mer resurser på norsk kirkeliv enn noen gang, på trosopplæring, menighetsutvikling og på utdanning og videreutdanning av prester, kateketer og diakoner.

Internasjonalisering gir et videre utsyn og åpner perspektiver. Våre internasjonale studenter hjelper oss til å huske på at vitenskapen ikke er provinsiell, men internasjonal og grensesprengende. Men heller ikke kirken er provinsiell, til tross for at vi bruker begreper som statskirke og folkekirke. Kristi kirke er i sannhet et grensesprengende verdensvidt fellesskap av troende fra alle folk og nasjoner, kulturer og kirkesamfunn. Ved MF tror vi at det er en styrke for kommende medarbeidere i Den norske kirke at de i studietiden møter dette mangfoldet, både for å få vidsyn, oppleve troens fellesskap og gleden over studier og forskning på tvers av menneskeskapte grenser.

Innhold

S. 4-5

RELIGIONENS ROLLE I VERDEN

Det er viktig å forstå religion for å forstå verden, mener førsteamanuensis i samfunnsfag Kjetil Fretheim.

S. 6-7

PASTOR OG AKADEMIKER

Kaberia Isaac Kubai reiser i disse dager tilbake til Kenya, etter noen år som ph.d.-student ved MF. I Kenya vil han legge til rette for at pastorene i den metodistiske kirken kan få mer akademisk opplæring.

S. 8-9

PÅ TUR FRA MF

Flere og flere studenter ønsker å studere et år eller et semester i utlandet. Fagene de tar i andre land, blir innpasset i graden når de kommer tilbake til MF.

Side 16-17

MISJON FRA ALLE STEDER TIL ALLE STEDER

Misjonsbegrepet kan ikke defineres én gang for alle. Det er dynamisk og variabelt. Det betyr likevel ikke at misjon er hva som helst.

S. 10-11

SLUTTER, MEN IKKE MED MISJON

– Det kjennes litt trist og uvirkelig. Tiden på MF har gått fort, sier Tormod Engelsen. Fra 1. oktober i år er han pensjonist.

S. 22-23

TO NYE DEKANER

MF har fått to nye personer i ledergruppen. Begge anser seg som problemløserer, og elsker å forske og undervise. Men nå skal de ta i et administrativt tak.

UTGIVER

Det teologiske Menighetsfakultet
Pb 5144 Majorstuen, 0302 Oslo
Telefon: 22 59 05 00
E-post: lysogliv@mf.no
Bankkonto: 6038 05 58583
www.mf.no

Bladet kan lastes ned elektronisk på mf.no (gratis tjeneste)

REDAKSJON

Lena Skattum Sandvik, redaktør
Vidar L. Haanes, ansv. redaktør
Marianne Torp, red. medlem
Solveig Elin Bru-Olsen, red. medlem

PRODUKSJON OG TRYKK

Foto på omslag: iStockphoto
Layout: Neue
Trykk: Østfold Trykkeri, Askim

ANNONSEINFORMASJON

Ønsker du å annonsere i bladet, ta kontakt med Marianne Torp. Har du andre spørsmål er du velkommen til å kontakte oss.

21 000 abonnenter mottar bladet fire ganger i året. Abonentene består av MF-venner, tidligere studenter og ansatte, alle menighetsråd og kirkelige organisasjoner og institusjoner. Ved kildehenvisning kan artikler i *Lys og liv* gjengis fritt.

LENA SKATTUM SANDVIK
REDAKTØR

MF i verden

I vår verden går endringer og kommunikasjon stadig raskere. Forskning og undervisning må være i dialog med det internasjonale samfunnet for å følge med og bidra i utviklingen. På MF merker vi hvordan internasjonaliseringen preger oss sterkt på flere felter. Både lærere og studenter reiser mer utenlands, og antall internasjonale studenter øker stadig. Kunnskap og kompetanse deles på tvers av landegrenser. Slik gir internasjonaliseringen oss større perspektiver og videre synsvinkel.

I dette nummeret av *Lys og liv* møter du noen norske MF-studenter som reiser utenlands og en Kenyaner som har tatt sin doktorgrad ved MF. To av MFs ikke-norske ansatte er skribenter og deler av sin kunnskap og forskning. Vi ønsker med dette å gi *Lys og livs* lesere et innblikk i det internasjonale MF, der inntrykk, oppfatninger, forskning, kunnskap, kompetanse og mennesker er i stadig interaksjon med det internasjonale samfunnet.

Det er viktig å forstå religion for å forstå verden, mener professor i etikk og diakoni, Kjetil Fretheim.

Religionens rolle i verden

TEKST: ESKIL SKJELDAL
FOTO: LENA SKATTUM SANDVIK

Kjetil Fretheim underviser på alle programmene på avdeling for religion og samfunn. Her finner vi ett av de nyeste fagene på MF: Samfunnsfag.

– I dette faget studeres religion i et samfunnsfaglig perspektiv, altså religionens rolle i samfunnet. Religion fungerer inn mot internasjonal politikk, og i internasjonalt bistands- og utviklingsarbeid.

FORSTÅ VERDEN, FORSTÅ RELIGION

Fretheim mener at det er viktig å forstå religion for å forstå verden. Men også omvendt: – For å forstå religion, må du også forstå den konteksten der religion praktiseres. Vi vil at studentene skal skjønne hvordan religionen kommer til uttrykk, og hvordan religion virker sammen med andre sektorer i samfunnet, som økonomi, politikk og kultur. Religion er et globalt fenomen. Vi lever i lokalmiljøer, men vi er alltid inkludert i en større verden der internasjonalisering og globalisering gjør seg gjeldende.

– Det preger oss at religiøse forestillinger, på lik linje med ideer, varer, tjenester og informasjon flyter på tvers av landegrenser. Dette skjer raskere og i større omfang enn tidligere, sier Fretheim.

FORANDRING AV DET RELIGIØSE LANDSKAPET

Det er viktig at en samfunnsfagsstudent forstår at religion får mange ulike uttrykk. Fretheim er tydelig: For å forstå religion i Norge, må vi forstå internasjonale prosesser. Når Norge forandres gjennom migrasjon, forandres også det religiøse landskapet i Norge.

– Men er ikke dette et byfenomen? En diakon på bygda, vil hun merke disse internasjonale prosessene?

– Det bor prosentvis flere innvandrere i byene enn andre steder, det har du rett i. Men flyktninger og asylsøkere finnes i hele landet. Samfunnsutviklingen i bygdene våre henger sammen med utviklingen i verden. Måten vi forstår religion i Norge, lokalt, får impulser fra andre steder. Vi reiser mer, vi bruker internett, vi får ideer til hvordan vi kan synge, be og være kirke på nye måter. Det internasjonale er med på å forandre måten vi er menighet og kirke på.

Religiøst landskap. Kjetil Fretheim mener at vi må forstå internasjonale prosesser for å forstå religion i Norge i dag.

RELIGION I DET OFFENTLIGE ROM

Fretheim mener at religion er nært knyttet opp til identitet, også i Norge. Dette er tydelig i mange debatter: – Debattene om hijab i politiet, livssyn- eller religionsfag i skolen og statens religionspolitikk rører ved helt avgjørende spørsmål om hvordan vi som samfunn skal organisere oss. Det handler om hvordan vi skal forstå oss selv og hverandre. Disse diskusjonene foregår i mange land. For å unngå å bli provinsielle, må vi kjenne til hvordan disse debattene løses internasjonalt.

Men religion i det offentlige er et betent tema: – Alle mennesker skal ha frihet til å praktisere sin religion, også i det offentlige rom. De vanskelige spørsmålene dukker opp når vi må sette grenser for friheten til å utøve religion, fordi friheter basert på menneskerettighetene, jus og etikk overprøver religiøs praksis.

INTERNASJONALISERING PÅ MF?

– Hvordan påvirker internasjonaliseringen MF?

– MF ønsker å legge til rette for at studenter skal ta et semester utenlands, og at utenlandske studenter kommer hit. Det er altså viktig at studentene reiser ut og får nye inntrykk. Men dette gjelder forskerne også: Vi deltar i internasjonalt forskningssamarbeid. Vi må være internasjonalt orientert og stå i en kontinuerlig samtale med akademiske miljøer i utlandet.

Fretheim mener at det nye samfunnsfaget merkes godt på MF: Det har gitt MF en større bredde, både faglig og sosialt, og har gjort det mulig for studenter å fordype seg i flere fag.

– Ikke minst har det gjort det mulig for MF å utforske skjæringsfeltet mellom religion og samfunn. Vi har etablert en forståelse av viktigheten av å studere kirkeliv fra et samfunnsfaglig og internasjonalt perspektiv.

FAKTA

Kjetil Fretheim (43) ble tilkjent professorkompetanse i etikk og diakoni høsten 2013. Han er dermed MFs første professor i diakoni. Han har tidligere jobbet i Presteforeningen, Kirkens Nødhjelp og på Senter for Interkulturell Kommunikasjon (SIK).

Pastor og akademiker

Kaberia Isaac Kubai reiser i disse dager tilbake til Kenya, etter noen år som ph.d.-student ved MF. I Kenya vil han legge til rette for at pastorene i den metodistiske kirken kan få mer akademisk opplæring.

TEKST: ESKIL SKJELDAL
FOTO: MARIANNE TORP OG LENA SKATTUM SANDVIK

FAKTA

Navn: Kaberia Isaac Kubai
Alder: 33 år

Fra Kenya, gift, to barn. Prest i Methodist Church i Kenya. Ph.d.-student ved MF der han skrev om sosialetikken i den kenyanske kirken, i forbindelse med den politiske volden i landet. Disputerte den 23. august, 2013.

GJENSIDIG NYTTE

– Det er svært nyttig for meg å jobbe som akademiker på MF: Forskningsnettverket er bedre enn i Kenya, og kontakten med professorene har vært motiverende.

Men MF har også dratt nytte av Isaac: Han har vært en døråpner mellom MF og Kenya Methodist University, og nye utvekslingsprogrammer er blitt etablert. Da kona hans fikk et stipend på TF, UiO, ville Isaac være med henne. Heldigvis fikk han et kvotestipend på MF. Det er lett å merke at han brenner for kirken i Kenya. Han mener at han kan bidra med korreksjoner i den missiologiske forskningen på MF.

ET NYTT SYN PÅ KIRKEN I SØR

– Om forskningsobjektet skal være ”kirken i sør”, føler jeg at situasjonen ikke er helt korrekt analysert, missiologisk. Forståelsen her i Europa er at kirken i sør vokser hele tiden, man tror at misjonen er svært driftig. Dette er ikke feil, men vi må forstå årsakene: Fattigdomsproblemet gjør at folk søker kirken. Ikke fordi de søker Jesus, men fordi de søker sympati og solidaritet. Man tror kanskje at dette er en lidenskap for Gud, men det er også en lidenskap for å få løst deres materielle situasjon.

Isaac er ikke i tvil: Han tror at dersom kenyanske kristne blir tilfredsstilt materielt, så kommer de til å forlate kirken. Han mener dette bør inkluderes i de missiologiske studiene av kirken i sør, på MF. – Situasjonen er litt som i Norge under 2. verdenskrig: Folket søkte kirken i krise, men da freden kom, ble hverdagen komfortabel og trygg. Plutselig trengte ikke folket kirken og Gud lenger.

VÆR EN DEL AV FOLKET

– *Men hvordan vet du at situasjonen vil bli slik i Kenya?*

– Det er en trend jeg ser: Jeg er prest i en by, her er det å komme i kirken rutine. Det materielle er på plass og det er fred i byene. På landsbygda vil de ha et ekte fromhetsliv og trøst. Her er det krig. Disse ulike kontekstene preger selvsagt den religiøse praksisen som utøves. Jeg mener at den sosiale og økonomiske konteksten påvirker tilbedelsen. Norske forskere må engasjere seg i bredere forskning i Afrika. Det er ikke nok å bare reise til én menighet, observere, og så skrive en generell artikkel. Du må være en del av folket over lengre tid, for å forstå konteksten.

HVORFOR UTENLANDSSTUDIER?

Isaac er ikke vanskelig å be når jeg spør hva hensikten med utenlandsstudier er: – Det er lettere å få finansiering i utlandet. Hvis du ser på hvor academia har sin hovedtyngde, er det i Europa, USA og i det globale nord. Når jeg kommer til Norge, kommer jeg nærmere en slik akademisk brønn, den opprinnelige akademiske måten å tenke og jobbe på.

Isaac tar med seg mye tilbake til arbeidet sitt i Kenya. Først trekker han frem den gode innføringen i akademisk disiplin:

– Denne disiplinen kan jeg bruke i alle typer arbeid. Men også ryddigheten er viktig: Jeg skal være pastor og forsker, i Kenya. I Norge skiller man dette, det er seriøst, synes jeg. Jeg vil ikke blande disse jobbene.

– *Så hva blir det viktigste for deg, når du vender tilbake?*

– Jeg ønsker å legge til rette for den akademiske utviklingen av våre pastorer i den metodistiske kirken i Kenya. Det er et kall for meg.

På tur fra MF

Flere og flere studenter ønsker å studere et år eller et semester i utlandet. Fagene de tar i andre land, blir innpasset i graden når de kommer tilbake til MF.

TEKST: LENA SKATTUM SANDVIK
FOTO: PRIVAT OG MARIANNE TORP

LENE BJØLVERUD, master i diakoni
Lutheran Theological Seminary (LTS), Hong Kong

– For meg var det stort å bli kjent med den kinesiske kulturen i Hong Kong og studentene fra Sørøst-Asia. Fagene var spennende, og jeg fikk god tid til å stille spørsmål og diskutere temaene i forelesningene. Året var så spennende og lærerikt at jeg valgte å skrive min masteroppgave om diakoniforståelse i Kina.

Lene synes det var lett å bli kjent med de andre i studentmiljøet ved LTS. – Det er et mindre studentmiljø ved LTS enn ved MF, og siden jeg bodde på skolens internat, ble jeg fort kjent med de andre der.

For Lene var språket det mest utfordrende ved studieoppholdet. – Til tider kunne det være vanskelig å uttrykke det jeg ville si på engelsk, men dette gikk bedre i løpet av året.

Den ekstreme varmen og fuktigheten i sommerhalvåret var også krevende. – Det var tider da jeg ønsket meg tilbake til det kalde nord. Men når den verste heten hadde lagt seg, kunne jeg nyte gode dager i solen eller på stranden.

CAMILLA OSNES, profesjonsstudiet i teologi
Fuller University, California, USA

Etter tre år med profesjonsstudiet i teologi dro Camilla til USA. – Jeg ønsket å ta et år i utlandet for å bli utfordret på nye områder. Noen medstudenter anbefalte meg Fuller, og jeg syntes dette universitetet oppfylte de kriteriene jeg var ute etter for et utlandsopphold.

– *Hva har vært mest givende med dette året?*

– Først og fremst student- og studiemiljøet. Å møte mennesker fra hele verden med forskjellig tros- og kulturell bakgrunn har vært veldig lærerikt. Og jeg må jo legge til: Å leve ett år i California skader ikke! Selv om California er et bra sted å bo, synes Camilla at studieopplegget og språket var utfordrende i begynnelsen. – Men utenom det opplevde jeg overraskende nok liten grad av kultursjokk, sier hun.

– Året på Fuller har vært akademisk utfordrende, og det å leve i utlandet har også generelt utfordret meg. I møte med globalmiljøet på Fuller ble jeg utfordret teologisk på en helt annen måte enn på MF. Jeg har fått muligheten til å se meg selv, Norge, MF og Den norske kirke utenifra.

På tur. Lasse Thorvaldsen og Morten Grindvoll har valgt å reise til Tyskland og England dette studieåret.

LASSE THORVALDSEN, profesjonsstudiet i teologi
Eberhard-Karls-Universität, Tübingen, Tyskland

Studieåret 2013/2014 vil Lasse på tur. – For meg er det viktigste å komme meg ut av Norge et år. Valg av land og universitet var ikke så veldig viktig, men jeg har lyst til å lære meg tysk og har hørt mye godt om Tübingen, så da ble det slik.

Lasse er spent på å være ny og fremmed på et sted der han ikke kjenner noen fra før. – Og så synes jeg det er spennende å studere på tysk, men samtidig gleder jeg meg til å få nye venner og til å bli kjent med en ny by.

– *Hva tror du at du får som student ved Eberhard-Karls-Universität som du ikke får ved MF?*

– Med tanke på emnene og undervisningskvaliteten forventer jeg meg ikke noe mer enn om jeg skulle vært på MF, men jeg tror at jeg kommer til å lære mye av å studere i en annen kultur med andre referanser enn der jeg kommer fra.

Lasse er klar på hva han kommer til å savne mens han er i utlandet: – Vennene mine, de hyggelige MF-ansatte, fotballspilling på Friggfeltet og den gode stemninga i kantina!

MORTEN GRINDVOLL, bachelor i teologi
Durham University, England

Hovedgrunnen til at Morten har lyst til å studere i Durham, er at han av konfesjon er anglikaner (medlem i Den engelske kirke). – Jeg har en draging til England, samtidig som at Department of Theology and Religion ved Durham University er et svært anerkjent lærested blant anglikanere, forteller Morten.

Han mener at oppholdet i England vil være med på å styrke båndene hans til Church of England. Utvekslingen er hans siste studieår, og etter endt utveksling vil han fortsette med anglikansk prestetretning i England.

– *Hva er du mest spent på i forhold til studieoppholdet?*

– Jeg er mest spent på hvilke mennesker jeg møter. Jeg er også spent på emnene og på hvordan undervisningen foregår der.

Morten er – uten at han helt kan forklare hvorfor – «anglofil». Han elsker det meste som har med England å gjøre: språket, kulturen, erkebritisk pomp og prakt, rett og slett landet England i seg selv. – Jeg gleder meg veldig til å få bo i landet som jeg er så glad i, og til å få en tilværelse hvor jeg ikke må forklare så nøye hva det vil si å være anglikaner. Samtidig gleder jeg meg veldig til å få nye venner og til å få et dypere forhold til Church of England.

– *Hva kommer du til å savne mest ved MF?*

– Medstudentene mine. På MF er det et svært godt miljø, og jeg har gode venner her som jeg kommer til å savne veldig!

FAKTA

Her er listet opp noen av MFs partneruniversiteter. Disse kan våre studenter benytte seg av, dersom de ønsker å studere et eller flere semestre i utlandet. Listen over universiteter MF har samarbeidsavtaler med er mye lenger, men vi løfter frem noen:

Europa

Leuven University, Belgia
Universitet i Tübingen, Tyskland
University of Durham, Storbritania

Amerika

Luther Seminary, Minnesota
Fuller Th. Seminary, California
UC, Berkeley, California

Afrika

Kenya Methodist University, Kenya
Africa University, Zimbabwe
Stellenbosch University, Sør-Afrika

Asia

Luther Seminary, Hong Kong
Minzu University for the Nationalities, Kina
Myanmar Institute of Theology, Myanmar (Burma)

– Det kjennes litt trist og uvirkelig. Tiden på MF har gått fort, sier Tormod Engelsen. Fra 1. oktober i år er han pensjonist.

Slutter, men ikke med misjon

TEKST: ESKIL SKJELDAL
FOTO: LENA SKATTUM SANDVIK

Engelsen har vært ansatt på MF siden 1978. Han kommer til å savne mye: Fellesskapet med kollegene, det å se at studenter utvikler seg både åndelig og faglig. Men også andaktslivet på MF blir et savn. – Jeg føler at jeg har gått glipp av noe verdifullt de dagene jeg ikke kan delta på andakten.

– *Du har vært akademisk virksom i faget «missiologi». Hva er det?*

– «Missiologi» er studiet av misjonen. Misjon fokuserer på det å formidle det kristne evangeliet på tvers av alle grenser. I ordet «formidling» ligger det mye mer enn forkynnelse, det er formidling i ord og gjerning. Men når misjonsforståelsen endrer seg, endrer også faget seg. Dette ser vi innenfor den evangelikale grenen: I dag fokuseres også sosialt engasjement og ansvar for skaperverket. Før var det mer rettet mot formidling av troen. Men plogspissen er fortsatt formidlingen av evangeliet, slik at mennesker skal komme til tro.

UTVIKLING OG SAMARBEID

Engelsen trekker frem den store utviklingen som har skjedd i faget. Tradisjonelt var det mange spenninger mellom den evangelikale misjonsbevegelsen, Lausanne, og den økumeniske misjonsbevegelsen i Kirkenes Verdensråd (KV). I dag er det mer samarbeid. De to har nærmet seg hverandre. Engelsen engasjerte seg i

dette arbeidet.

– Jeg var medlem i den teologiske arbeidsgruppen i Lausanne-bevegelsen i 15 år. Men samtidig ble jeg også valgt inn i KVs misjonskommisjon. For meg ble det viktig å rive ned fordommer og skape en form for dialog.

– *Hvorfor?*

– Den globale kirken er én: Vi er ett i Kristus og i troen på den treenige Gud. Dette må vises i praksis.

AFRIKANSK TEOLOGI

Engelsen engasjerte seg i hans arbeid på MF har vært utadrettet. – Misjonen har et globalt perspektiv: Evangeliet skal ut, overalt. Da er det ikke nok å sitte på et kontor: Du må møte mennesker der de er.

Det har han forsøkt. Han har vært på internasjonale konferanser, undervist i Kina i flere år, og har hatt tett kontakt med kristne i Afrika.

– Jeg har introdusert afrikansk teologi og afrikanske teologer på MF, uten å eksotisere kirken i sør. Vi må forvente at det som skjer innenfor teologien i Afrika, Asia og Latin-Amerika vil få betydning også for oss her i Norge. Dette nye må ikke bare behandles i faget missiologi, men også i de andre teologiske disiplinene.

INTERNASJONALISERINGEN AV MF

– *Hvorfor er internasjonalisering viktig for MF?*

– Fordi MF bør være en institusjon som er i kontakt med vår tid. Vi lever i globaliseringsens tidsalder, og den kirke vi skal tjene er også global.

Misjonsfaget på MF har blitt langt mer internasjonalt i løpet av Engelsen tid på MF: Under Myklebust var missiologien en ensom øvelse. Han var svært anerkjent internasjonalt, men ikke alle på huset så fagets betydning.

– Missiologien ble ikke sett som et skikkelig teologisk fag. Nå har mange lærere dette internasjonale fokuset, også på andre fagområder.

Samtidig må noen ha missiologien på fulltid, for å holde visjonen fram.

FISKE FISK OG MENNESKER

Som pensjonist kommer Engelsen til å si ja til forkynnelse og undervisningsoppdrag. Men listen med gjøremål er lang:

– Jeg har en hobby: Jeg er glad i gamle ting, og har samlet mye. Dette har kona og jeg felles. Fiskingen skal også holdes ved like. Men jeg slutter ikke med misjon, det er et livsvarig kall. Det pensjoneres man ikke fra.

“Jeg slutter ikke med misjon, det er et livsvarig kall. Det pensjoneres man ikke fra.”

Cand.theol. og valgfrihet

SR-leder

FOTO: TOM HENNING BRATLIE

Utdanning er en levende ting. Hvert semester her på MF, finner vi at et emne har blitt revidert. En pensumbok som fungerte dårlig har fått en erstatting. Et læringsmål som ikke var helt optimalt har blitt byttet ut med noe som forhåpentligvis er mer relevant. I avdelingsråd og studieutvalg jobbes det kontinuerlig for å gjøre utdanningen som MF tilbyr enda litt bedre.

ENDRE GRADENS STRUKTUR?

Noen ganger er det også behov for litt større endringer. Det kan gjelde alt fra emner til hele utdanningsløp. Med jevne mellomrom er det behov for å gjennomgå strukturen på graden cand. theol. Dette er graden som kreves for å bli ordinert i Den norske kirke. Den er derfor svært viktig, både for Den norske kirke og det norske samfunnet. Hva som undervises her må være gjennomtenkt. Etter initiativ fra avdelingsråd i teologi og Studentrådet, har MF igjen begynt å lukte på muligheten for å endre denne graden. Stikkordet vi i Studentrådet ønsker å peke på i denne prosessen er *valgfrihet*.

SOLID UTDANNING

Cand. theol. er blant de lengste utdanningene det er mulig å ta i Norge. Hele seks år skal teologistudentene ha bak seg før de kan starte på en prestegjerning i Den norske kirke. Likevel, sett bort fra spesialavhandlingen, er det kun 10 av de 360 studiepoengene utdanningen består i som er valgfrie. En solid utdanning er uvurderlig: Å være prest er et ansvarsfullt yrke. Det krever både tung faglig kunnskap, god evne til refleksjon, og mye praktisk øvelse. Men er det nødvendigvis sikkert at alle prestene trenger å kunne nøyaktig det samme? Veldig mye av den undervisningen studentene får er eksemplarisk. Det er

for eksempel ikke mulig å eksegere seg gjennom alle de 66 bøkene i Bibelen på seks år. Det må derfor gjøres et utvalg. Som studenter er det viktig å lære å tilegne seg kunnskap: Vi lærer å lære.

MULIGHET FOR SPESIALISERING

Med større valgfrihet ville det også bli større muligheter for spesialisering. Nå skriver cand. theol.-studenter normalt avhandling på 30 studiepoeng. Til sammenlikning er en masteravhandling dobbelt så stor. Bør det stilles mindre krav til selvstendig refleksjon og skriftlig formidlingsevne hos cand. theol.-studenter enn mastergradsstudenter? En av mulighetene som kan vurderes innenfor cand. theol. er å åpne for at de som vil skal kunne skrive, og få innpasset, 60 studiepoengs avhandling i graden sin. Dette vil føre til at noen studenter og prester vil kunne mindre om enkelte felt, men til gjengjeld vil disse få enda dypere innsikt i et utvalgt tema de interesserer seg for. Kanskje vil dette også vekke interessen for videre forskning hos flere cand. theol.-studenter.

I høst skal muligheten for å sette i gang en revisjon av cand.theol.-graden utredes. I utvalget som skal stå for utredningen er studentene godt representert, og vi er glade for at vår stemme blir hørt når viktige beslutninger på MF skal tas. Utdanning er en levende ting, og det er spennende å få være med å sette sitt preg på utviklingen.

gunhild grøvle

Gunhild Grøvle
studentrådsleder

Uteksaminerte ved MF våren 2012

BACHELOR I KULTUR- OG SAMFUNNSFAG STUDIERETNING UNGDOM, KULTUR OG TRO

Solveig Aarvik
Solveig Frafjord
Kristin Morken Hogganvik
Asbjørn Håkonseth
Jørgen Gangnes Kleiven
Kåre Edvard Marthinsen
Eirik Herigstad Mong
Geir Andre Nagvik
Eline Elnes Rabbevig
Øystein Skarholm
Ingeborg Marie Solberg
Solveig Thoen
Therese Marie Ulseth

CAND.THEOL.

Christine Henriksen Aarflot
Øystein Arvid Aronsen
Bjørnulf Benestad
Christen Christensen
Einar Aksel Rånes Fagerheim
Kari Hop Fjæreide
Morten Fjøren
Marita Hammervik-Owen
Olaf Haraldstad
Marie Therese Bakkevig Hillesund
Stian Holtskog
Eivind Mollestad Nilsen
Einar Norbakken
Gustav Kristoffer Schmidt
Ruth Eva Sollie
Kirsti Lisbeth Sørnes
Kristoffer Lønning Tørressen

MASTER I KULTUR OG SAMFUNNSFAG - LEKTORPROGRAM

Stefan Fagerli
Jørn Stian Randen Føsker
Lars Jakob Kvakvik
Sjur Iversen Skjeggstad
Øivind Åtland

MASTER IN RELIGION, SOCIETY AND GLOBAL ISSUES

Trine-Lise Østlund Blime
Ingvild Braut
Christopher Chukwudi Dimokpala
Kristin Skarning Eriksson
Amsalework Tameru Flood
Jeniffer Kinya Lairangi
Peter Ole Mamasita
Kathrine Emilie Standal
Ragnhild Stav
Margaret Wangari Wanjiru

MASTER KRISTENDOMSKUNNSKAP

Solveig Kristine Andersen
Olav Lende
Elisabeth Mæland
Randi Camilla Raustøl

MASTER I DIAKONI

Lene Birgitte Bjølverud
Kirsten M.B.S. Finch
Lene Lovise Holgersen
Ingvild Hovda
Elisabeth Hystad
Ragnhild Elisabeth Risanger Meland
Kristin Müller-Nilssen

Aud Kirsten Vold
Marita Evensen Winge

MASTER I KIRKELIG UNDERVISNING

Silje Madelén Salvesen
Aileen Zahl

ERFARINGBASERT MASTER I RLE/RELIGION OG ETIKK

Anne Marie Wilberg Halvorsen
Marit Hunstad
Knut Ove Karlsen
Terje Nørving
Reidun Rindal Opsal
Solveig Tinderholt

ERFARINGBASERT MASTER I TEOLOGI

Knut Göran Landgren

MASTER I TEOLOGI

Øyvind Aske
Clarence Lamphere Benson
Frøydis Grinna
Steinar Hjerpseth
Daniel Korol
Samson Olodi Laiser
Susan Gatwiri Mati
Ole Aleksander Østhassel

PH.D.

Roald Iversen

PRAKTISK TEOLOGISK UTDANNING

Frode Nilsen Fjeldbraaten

Forskning aktuelt

Sandnes i Kina

Professor Karl Olav Sandnes er dette året (2013) «Visiting Professor» ved Nanjing Union Theological Seminary i Kina. Dette er Kinas eneste nasjonale teologiske seminar, med en lang historie. Seminaret har i dag ca. 330 fulltidsstudenter.

– Her underviser og veileder jeg studenter som skal bli prester i ulike deler av landet. Jeg underviser på engelsk, og har en tolk som oversetter alt jeg sier til kinesisk, sier Sandnes. Han forteller at han bruker mye tid på å skrive ut hele manuskripter både for tolk og studenter. Sandnes bor på campus og spiser alle måltider sammen med studentene. – Dette gir meg et godt innblikk i hvordan det er å være ung kristen i Den Patriotiske Tre-Selv Kirken i Kina. Dette er en levende kirke med mange hengivne studenter som har staket ut veien for et presteliv i Kina, sier MF-professoren.

– Hvordan opplever du det å bo i Kina?

– Kina er et spennende og flott land. Her er mye å se og oppleve. Noe av dette får jeg med meg, men først og fremst er min Kinareise en vandring i hverdagen til unge kristne mennesker i dette enorme landet. Jeg er ikke her for å drive egen forskning, men for å bidra til den kinesiske kirkes opplæring av sine vordende prester. Noen prosjekter har jeg imidlertid alltid med meg. Jeg forbereder en studie om Jesu bønn i Getsemane. Arbeidstittel er: «Courageous, Committed or Coward? Jesus in Gethsemane in Early Christian Tradition». Studien handler om hvordan Jesu angst i Getsemane ble fortolket. Jesu opptreden i hagen, i hvert fall i noen av våre kilder, er så markant annerledes enn det de som tok vare på fortellingen om Getsemane hyllet som sine idealer om den «heltemodige» død.

Disputaser

Roald Iversen Cand. theol. Roald Iversen forsvarte sin avhandling "Barmhjertighet og frigjøring: Sjelesorg som kritisk hermeneutisk praksis. Refleksjoner i grenselandet mellom teologi og filosofi" 26. april.

Bildet viser fra venstre rektor Vidar L. Haanes, som ledet disputasen, Roald Iversen, andreopponent professor dr. Paul Leer-Salvesen, Kristiansand, førsteopponent universitetslektor Hans Raun Iversen, København og professor dr. Gunnar Heiene som var tredje medlem i bedømmelseskomiteen.

Raymond Lillevik Cand.theol. Raymond Lillevik forsvarte sin avhandling "Apostates, Hybrids, or True Jews? Jewish Christian and Jewish Identity in Eastern Europe 1860-1914" 16. august. Fra venstre ser vi andreopponent professor dr. Torstein Jørgensen, Stavanger, MF-rektor Vidar L. Haanes, førsteopponent dr. Kai Kjær-Hansen, Lystrup, Danmark og førsteamanuensis dr. Kristin Norseth som var tredje medlem i bedømmelseskomiteen.

I forbindelse med professor **Sverre D. Mogstads** 65-årsdag, ble det avholdt seminar på MF om forskningsprosjektet LETRA (Lærings- og kunnskapsbaner i Dnk) – og utgitt et særnummer av tidsskriftet *Prismet*, med artikler skrevet av Mogstad selv, **Peder Gravem**, **Morten Holmqvist**, **Geir Afdal** og **Marianne R. Nygaard**.

Geir Afdal har skrevet boken *Religion som bevegelse: læring, kunnskap og mediering* på Universitetsforlaget.

Asle Eikrem har publisert sin doktoravhandling på det anerkjente forlaget Mohr Siebeck: *Being in religion: a journey in ontology from pragmatics through hermeneutics to metaphysics*.

Knud Jørgensen og **Tormod Engelsen** har bidrag i antologien *Mission as Ministry of Reconciliation*, redigert av Jørgensen og Robert Schreiter og utgitt på Regnum Books, Oxford.

Kristin Norseth og **Bernt T. Oftestad** har bidratt i et internasjonalt forskningsprosjekt og publisert artikler i antologien *European Anti-Catholicism in a Comparative and Transnational Perspective*, utgitt i serien European Studies (Rodopi).

Studiedekan **Atle Ottesen Søvik** har sammen med **Bjørn Are Davidsen** skrevet *Eksisterer Gud: en drøfting av argumenter for og mot*, utgitt på Cappelen Damm Akademisk.

Forskningsdekan **Jan-Olav Henriksen** har skrevet monografien *Relating God and the Self*, utgitt på det prestisjefylte forlaget Ashgate. Han har også bidrag i *Impossible time: past and future in the philosophy of religion*, utgitt på Mohr Siebeck.

Kjetil Fretheim har skrevet "Dimensions of diaconia: the public, political and prophetic" i *Diaconia - Journal for the Study of Christian Social Practice* og "Empire and ethics: towards a normative theory of intercultural communication" i *Journal of Intercultural Communication*.

Liv Ingeborg Lied har skrevet "Manuscript culture and the myth of golden beginnings" i *Religion across media: from early antiquity to late modernity* (Peter Lang) og "Skriften på vegg: Bibelen som interiørartefakt" i *Religion i skrift: Mellom mystikk og materialitet* (Universitetsforlaget).

Terje Hegertun har skrevet "Bridge over troubled water?: rebaptism in a Nordic context – reflections and proposals" i tidsskriftet *Pneuma* som utgis på Brill.

Mitt funn

FOTO: MARIANNE TORP

Internasjonaliseringen har pågått i lang tid

Jeg har nettopp gjort et funn som viser hvor internasjonal både tankeverdenen og bokmarkedet var i reformasjonstidens Europa.

OTFRIED CZAİKA

Som historiker skal man kunne vise til sikre kilder når man skriver. Dette kan virke banalt, men hva betyr det egentlig? Hva forteller kilden, og hvordan kan kilden analyseres? Og: Hva konsistuerer det man muligens kan regne som en objektiv historisk sannhet?

ET VIKTIG FUNN

Da jeg skrev min siste bok (publiseres i september 2013) om Sveno Jacobi, biskopen i Skara stift i vest-Sverige, møtte jeg disse spørsmålene i døren. Jacobis boksamling har tradisjonelt spillt en stor rolle i forskningen rundt ham. Det henvises derfor regelmessig til denne samlingen som ble funnet etter hans død. Man har funnet at samlingen ikke omfattet noen skrifter av Martin Luther. Jacobis teologiske interesser ble derfor for det meste tolket som "reformkatolske". Forskerne som

stod for denne tolkningen baserte seg kun på at Martin Luthers navn ikke var nevnt i Jacobis boksamling. Men: bøkene som er nevnt i boklisten over Sveno Jacobis bøker kan analyseres dypere enn bare gjennom en transkripsjon av håndskriften. Titlene som finnes der kan jmføres med trykte bibliografier og digitale databaser. Når jeg gjorde dette, viste det seg snart at boken som nevnes i listen under tittelen *Insignia aliquot* var et trykk fra Basel fra 1524. Dette inneholder tre av Luthers verk; Traktatet om det kristne menneskets frihet, en utlegging av de ti Guds bud, og *Trøsteboken*. Dette funnet viser ikke bare at analysen og tolkningen av kilder ikke er noe bestående, men også at den er avhengig av hvilke analyseverktøy forskeren har tilgang til. I dette eksempelet var det elektroniske databaser som gjorde en forskjell.

INTERNASJONALISERING PÅ 1500-TALLET

Dette viser også hvor internasjonalt bokmarkedet var i reformasjonstidens Europa, og at Europas tankeverden var, om vi skal si det slik, internasjonal. Tekstene som Jacobi eide hadde Luther publisert på begynnelsen av 1520-tallet i Wittenberg – som da lå sentralt i

Tyskland. Noen år senere ble de gitt ut i Basel i Sveits, ca 800 km fra Wittenberg, under tittelen *Insignia aliquot*. Et eksemplar av denne boken havnet senere, antageligvis forsett en gang på 1520-tallet – hos Sveno Jacobi i Skara, over 1600 km fra Basel – om man tar den korteste veien. For meg viser dette funnet ikke bare at forskningen er en pågående prosess og at forskningsresultatene alltid må omprøves, og ved behov modifiseres: Det viser også at både bokmarkedet og teologiens tankeverden på 1500-tallet i høy grad var internasjonalt.

Uppsala universitetsbibliotek

Jens Östman, Kungliga biblioteket, Stockholm

Missionsbegrebet kan ikke fastlægges én gang for alle. Det er dynamisk og variabelt. Det betyder dog ikke at mission er hvad som helst.

Mission fra alle steder til alle steder

TEKST:
JEPPE BACH NIKOLAJSEN,
PROFESSOR II
I MISJONSVITENSKAP

JEPPE.B.NIKOLAJSEN@MF.NO

FOTO: KIRKENES VERDENSRÅD /
MARK BEACH

indgå i et globalt netværk, hvor kristne inspirerer hinanden og sammen drøfter hvad det vil sige at drive mission. Selvom der fortsat vil være kraftcentre i det globale missionsnetværk, betones det således i dag at mission må foregå fra alle steder til alle steder.

Som en konsekvens heraf ansætter engelske missionselskaber ikke blot englændere til at ivaretage stillinger i det globale syd, men ansætter også personer fra det globale syd i stillinger i England, ja, i nogle af disse missionselskaber sidder der tilmed flere repræsentanter fra det globale syd i bestyrelserne.

MISSION TIL VERDENS ENDE

Det har ikke blot haft organisatoriske, men også teologiske konsekvenser, at den vestlige kirke ikke længere betragtes som udgangspunktet for mission. Det er nemlig blevet almindeligt at mene at det egentlige ophav for mission ikke er nogen kirke noget sted, men den treenige Gud selv. Det anføres at Gud er missionel af natur, at Gud er kærlighed og af natur må give og dele ud af sig selv. Dette sker internt i treenhedens fælles liv, men også skabelsen af verden kan anskues som et udtryk for Guds mission. Skabelseshandlingen udtrykker således at Gud vil liv, liv i overflod.

I Det Gamle Testamente kan vi læse om hvorledes selve etableringen af Guds folk

er knyttet til en missionel kaldelse, at Gud ønsker at velsigne alle folkeslag gennem sit udvalgte folk. Vi kan læse om at gudsfolket er kendt blandt nationerne som Guds folk, og at Gud er kendt blandt nationerne som Gud for Israel. Dette er ikke udtryk for en afvisning af alle andre folkeslag, men det er et udtryk for at Israels Gud er skaberen af hele jorden, og at alle andre folkeslag kaldes til at tilbede Israels Gud som den ene sande Gud.

Ifølge gammeltestamentlig teologi forventede Israel fremkomsten af en messias-skikkelse. Det er den kristne kirkes overbevisning, at Jesus er denne Messias, og at han opfylder disse forventninger ved at annoncere gudsrigets frembrud, udforme en ny social orden, samle Israels tolv stammer og etablere en ny pagt med Guds folk. Adskillige tekster i Det Nye Testamente udtrykker at Jesus er sendt. Hans liv og virke har så at sige en missionel bestemmelse, og hans helbredelse af syge, hans fællesskab med syndere og hans død og opstandelse kan på denne måde betragtes som en del af hans missionelle virksomhed.

Efter sin død og opstandelse sender Jesus sine disciple til verdens ende. Kirken sendes således til verdens ende for at fortsætte den mission som de har fået af ham som har udsendt dem. Kirken kaldes således til at drage omsorg for syge, svage og sultne og at prædike evangeliet for alle

Hva er misjon i dag? Dette spørgsmålet drøftet godt over to hundre kirkeledere og misjonsteologer fra hele verden på en misjonskonferanse i Manila i mars i år.

folkeslag. Kirken lever derfor sin pilgrimstiltværelse blandt andre folkeslag, spredt ud over hele jorden, for at vidne om sin frelser og herre. Det betyder samtidig at kirken er multietnisk af natur, og at mennesker som indgår i det kirkelige fællesskab, lader sig bestemme af en identitetsbestemmelse som stikker dybere end alle andre identitetsbestemmelser, og som sådan kaster nyt lys over alle sociale og kulturelle bestemmelser.

MISSION KAN TAGE SIG MEGET FORSKELLIGT UD

Den kristne kirke er altså kaldet til at drage omsorg for nødstedte og udstødte, at bekæmpe uretfærdighed og at deltage i at skabe gode og retfærdige samfundsstrukturer. Selvom mange vil betegne dette som betydningsfulde kendetegn ved mission,

kan mission dog ikke defineres endegyldigt én gang for alle. Missionsbegrebet er nemlig dynamisk og variabelt. Det betyder dog ikke at mission er hvad som helst, men den lokale kristne menighed må i lyset af den kristne tradition, de bibelske skrifter og sin lokale kontekst granske hvordan mission ser ud, netop dér hvor denne lokalmenighed virker.

MISSION MED KANT

Det kan være udfordrende at drive mission i en mangfoldig, global verden, og derfor har Evangelisk Alliance, Kirkernes Verdensråd og Den Romerskkatolske Kirke i et nyligt samarbejde udarbejdet tolv principper for hvordan den kristne kirke kan være i mission med integritet og troværdighed i multireligiøse samfund i det enogtyvende århundrede.

Her betones det på den ene side, at den kristne kirke med frimodighed og glæde må vidne om Kristus; dette gælder vel også, når proklamationen af evangeliet implicerer en bedre forklaring på forståelsen af verdens oprindelse end blot tilfældighed og et bedre bud på meningen med livet end blot materialisme. På den anden side må kirken også udvise omsorg og respekt for alle mennesker og kæmpe for eksempelvis ytrings- og religionsfrihed for alle mennesker uanset religiøs affinitet.

Dette økumeniske samarbejde er et godt eksempel på hvorledes den kristne kirke kan indgå i en global dialog, så den inspireres og udfordres til at vidne ret og sandt om Kristus som hele verdens frelser og herre.

Folk

PERSONALNYTT

Tormod Engelsviken fyller 70 år 25. september og avslutter da sin nesten 35 år lange tjeneste ved MF.

Einar Eidsaa Edland er tilsatt som stipendiat fra 1. september i praktisk teologi, sjelesorg.

Gunhild Maria Hugdal Marchen er tilsatt som stipendiat fra 1. september i systematisk teologi, etikk.

Matthew Philip Monger er tilsatt som stipendiat fra 1. september i det gamle testamente.

Christine Henriksen Aarflot er tilsatt som stipendiat fra 1. september i det nye testamente.

Stola-mysteriet

Våren 1988 bestilte praktikumstudent Bergljot Hauglid (t.h) en spesialsydd rød stola, og ba om at den skulle sendes til MF. Men etter at pakken var kvittert inn i MFs resepsjon, ble den sporløst borte. Ordinasjonsdagen måtte Hauglid ty til en nødløsning og låne en annens stola.

Vinteren 2013 ble Hauglid, på vei ut fra et møte i MFs 4. etasje, stående utenfor en utstillingsmonter. Der var en utstilt rød

stola. Hun var ikke i tvil. Dette var hennes forsvunne stola, som det bare finnes én av i hele Norge!

Stolaen og Hauglid ble gjenforent etter 25 år, men bare for en liten stund. Hun ga den i gave til en av vårens kandidater. Så Marie Bakkevig Hillesund (t.v.), kappellan i Borge i Østfold, har en stola med en helt spesiell og hemmelighetsfull historie på sine skuldre.

Andakten

Et universelt oppdrag

TEKST:
REIDAR HVALVIK,
PROFESSOR MF

For snart 2000 år siden gav Jesus et oppdrag til sine elleve disipler, i den teksten som gjerne kalles misjons- eller dåpsbefalingen (Matt 28,19–20). Det er klart at “utsendelse” (misjon) og dåp er inkludert i befalingen (jf. “gå” og “døp”), men hovedverbet er å “gjøre til disippel”. Dette poenget kommer ganske tydelig fram i bibeloversettelsen fra 1978/85 der det heter: “Gå derfor ut og gjør alle folkeslag til disipler, idet dere døper dem til Faderens og Sønnens og Den Hellige Ånds navn og lærer dem å holde alt det jeg har befalt dere.” Det å gjøre noen til

disipler, skjer gjennom dåp og opplæring. Mens dåp er en engangshandling, skjer opplæring over tid. Og opplæringen har som mål å lære dem “å holde alt det jeg har befalt dere”. Hensikten er altså ikke bare å gi teoretisk kunnskap om Jesu budskap, men å lære mennesker å “holde”, dvs. *gjøre* det Jesus har befalt. Å være en disippel betyr nemlig å være en *etterfølger*. Og det Jesus har befalt sine disipler, finnes gjengitt tidligere i evangeliet, ikke minst i Bergprekenen (Matt 5–7).

Dette oppdraget er universelt (“alle folkeslag”) og må ha virket uoverkommelig. Og selv om oppdragsgiveren sa at han hadde “all makt i himmel og på jord”, opplevde hans disipler den gang (og mange ganger senere) forfølgelse og motgang. Likevel ble evangeliet om Jesus Kristus spredd over hele jorden. Selv i motgangen – eller bedre: særlig i motgangen – erfarte man Jesu nærvær: “Og se, jeg er med dere alle dager inntil verdens ende.” Det er Jesu løfte til sine disipler – den gang som nå.

MF-ERE I LUTHERSK KIRKETIDENDE

I år er det 150 år siden Luthersk Kirketidende ble grunnlagt. Bladet er i dag Norges største profesjonsblad for prester, og utkommer annenhver uke. Bladet har tradisjonelt hatt en nær tilknytning til MF, og tre av de fire redaksjonsmedlemmene i jubileumsåret er MF-ansatte. Fra venstre: Universitetslektor Sjur Isaksen, sokneprest Anne Grete Listrøm, stipendiat Sunniva Gylver og professor Harald Hegstad.

FIRE GENERASJONER AARFLOT ER MF-PRESTER

Christine Henriksen Aarflot (i bunad) er fjerde generasjon prest utdannet på MF. Etter ferdig profesjonsløp våren 2013 er hun nå ansatt som stipendiat ved MF. Hennes oldefar Olav Aarflot, morfar Andreas Aarflot, mor Hilde Marie Aarflot og far Jan-Olav Henriksen er alle MF-teologer. Her sammen med bestemor Karna Aarflot og bror Andreas (som også har vært MF-student).

HJELP OG VEILEDNING

Studieveilederne har travle dager ved studiestart, og står klare til å ta imot og gi hjelp til nye og gamle studenter. Her ser vi Erlend Woldseth (avdeling for teologi), Berit Widerøe Hillestad (avdeling for religion og samfunn) og sittende foran Mona Bø (avdeling for religion og pedagogikk).

MUSIKK VED STUDIESTART

Frøydís Grorud spilte på saksofon og fløyte og Trude Kristin Klæboe bidro med pianospill og sang under MFs akademiske åpning av studieåret 2013/2014.

FULLSATT KIRKE

Igjen var det fullsatt kirke da MF åpnet studieåret 2013/2014 med gudstjeneste i Majorstuen kirke. Idun Strøm Sefland var dagens taler, mens studentprestene Elin Lund og Tore Schwartz Olsen var liturger. Studenter bidro blant annet med kor, forsangere, klokker og tekstlesere.

KICK OFF – FADDERUKE

Årets fadderopplegg har vært nøye planlagt, og oppslutningen om tiltakene var gode. Her fra Kick off utenfor MF. Det var grilling i sola og konsert med deler av bandet Casa Murilo.

Professor Hallesby og hustrus legat

Legatet er opprettet til fremme av vitenskapelig forskning i teoretisk og praktisk teologi. Kandidater og prester under 50 år utdannet ved MF kan søke legatet, og det gis primært støtte til studiereiser, litteraturkjøp eller trykkestøtte.

Eget søknadsskjema skal benyttes, og prosjektbeskrivelse må vedlegges.

For mer info og søknadsskjema se mf.no
Søknadsfrist 15.10.13

Søk opp "Det teologiske Menighetsfakultet" (direkte lenke på mf.no)

Asbjørn Finholt

Advokat
Postboks 7, 2001 Lillestrøm
Tlf. 63 81 60 80

VITAL BASE® Benkeputer

Putene har en sterk aldrings- og varmebestandig friksjonsduk på undersiden som sørger for at den ligger i ro på benken. Alle putene har glidelås for enkelt vedlikehold og rengjøring av trekk. Mer enn 400 fargenyanser i flammehemmende tekstiler av ull og ullblandinger.

Be om prøver og pristilbud!

VITAL BASE®

Your Challenge - Our Science

Myravegen 9, N-6060 Hareid
Tel +47 70 09 59 50 | firmapost@vitalbase.no
www.vitalbase.no

Individuell tilpasning og ergonomisk utforming. Seteputer, ryggputer, kneputer, formtilpasning. Nesten alt er mulig.

Bøker til fordypning og vekst

HARALD OLSEN

Havets pilegrimer

Som landets hovedfartsåre ble kystleia vår viktigste pilegrimsvei til Olavshelligdommen i Nidaros. I middelalderen lå kirkene som perler på en snor langs kysten, og kunne være valfartsmål i seg selv. En dokumentasjon av våre maritime pilegrimstradisjoner. Rikt illustrert med fargebilder. 198 sider. Innbundet.

Kr 348,-

TERRY EAGLETON

Fornuft, tro og revolusjon

En kritikk av nyateismen

Terry Eagletons bok er et svar på den opphetede debatten om Gud som føres i pennen av bestselgende forfattere som Richard Dawkins og Christopher Hitchens. De betraktes som ledere for bevegelsen som kalles New Atheism. Oversatt av Kristin Gjerpe. Innledning av Marius Timmann Mjaaland.

Kr 298,-

Kjøp boka på www.verbumforlag.no eller i din lokale bokhandel.

Boktipset

På sporet av noe ekte

«Ekthet» var viktig da Vegard Holm, universitetslektor ved MF, satte seg ned for å skrive bok til ungdommen.

TEKST OG FOTO: LENA SKATTUM SANDVIK

– Hva er målet med boka di?

– Jeg vil få leseren interessert i de store og eksistensielle spørsmålene. Jeg vil at leseren skal tenke at hun/han er et «Guds menneske», et menneske som er skapt unikt, som har fri vilje og muligheten til å gjøre valg. Jeg utfordrer leseren til å tenke gjennom hvilke sannheter de baserer livet sitt på.

VIRKELIGHETSFORSTÅELSE

Vegard Holm tror at vår virkelighetsforståelse dannes av hva vi tenker om oss selv, om Gud, om våre omgivelser, relasjoner og om naturen. – Å være kristen handler om en virkelighetsforståelse, og jeg prøver å løfte opp det kristne menneskesynet som jeg mener er glimrende, sier han.

– Hvorfor stiller du så store spørsmål i boka?

– Jeg tror det er viktig å stille spørsmålene «hvem er Gud?» og «hvem er jeg?». Disse

spørsmålene kan brytes ned til mange mindre spørsmål som kan være nyttig å tenke på. Hvordan henger tanker, følelser, tro, ånd og kropp sammen? Hva er mine styrker? Hva er mine svakheter? Hvordan preger mine erfaringer meg?

– Hva er det viktigste svaret du gir i boka?

– Jeg gir ikke mange svar, men jeg har en del påstander. Ting jeg tror. En av de tingene jeg vektlegger, er at troen er et liv og ikke en teori. Livet er praktisk, og troen er også praktisk. Alt vi er, alt vi tenker, føler og gjør, handler om vår tro. Da blir det viktig å gjøre nåde til et praktisk begrep. Nåde gjør oss istand til å leve godt i spennet mellom ideal og virkelighet. Det hjelper oss til å leve et liv med høye idealer uten at det blir en øvelse i utilstrekkelighet. Idealene viser retning; de er ikke dommere.

ROM TIL Å FEILE

Holm mener at vi må leve et liv med nåde nok til å feile. Dette er viktig for å kunne vokse som mennesker. Man må ha utfordringer og rom for å feile.

– Oppdaget du noe nytt mens du skrev boka?

– Jeg oppdaget mye nytt om både meg selv og Gud. Jeg ble konfrontert av mine

egne spørsmål, og selv om jeg hadde tenkt en del på slikt fra før, måtte jeg jo tenke gjennom de sannhetene jeg bygger livet mitt på, hvordan jeg har blitt den jeg har blitt, min egen virkelighetsforståelse, mitt eget liv, mine erfaringer, mine Gudsbilder osv. Det var veldig fint og litt slitsomt. Jeg er glad jeg fikk denne muligheten.

Vegard Holm synes det var en lærerik prosess å skrive boka. – Jeg fikk lest mye og jobbet systematisk med temaer som jeg har forholdt meg mye til mens jeg jobbet i KRIK. Dessuten var det veldig moro å jobbe med redaktøren min i Luther forlag og lære mer om det å skrive.

På sporet av noe ekte
Vegard Holm
Luther (2013)

"Vi er et stort og bredt miljø med gode forskere på mange felt og en veldrevet administrasjon."

To nye dekaner

MF har fått to nye personer i ledergruppen. Begge anser seg som problemløserne, og elsker å forske og undervise. Men nå skal de ta i et administrativt tak.

TEKST OG FOTO: LENA SKATTUM SANDVIK

Det er to engasjerte menn som har satt seg ved bordet på studiedekan Atle Ottesen Søviks kontor. Selv om han er yngst, og har færrest bøker, har han fått et betydelig større kontor enn den nye forskningsdekanen Jan-Olav Henriksen.

– Jeg velger å se på det som en degradering av meg, sier Henriksen og fingrer med kaffekoppen. Atle Søvik mumler noe mens han spiser nisten sin og smiler bredt.

SERIØSE SAKER

Det er seriøse saker de to lederne skal ta seg av. De neste årene skal de lede MFs studie- og forskningsfelt. Dekanene er klare for utfordringene. Søvik har alt hatt stillingen et halvår. Han kom fra et engasjement som post-doktor ved MF.

– Jeg synes det er spennende å få være med å forme MF sitt studietilbud. Jeg ønsker at det skal bli så bra som mulig. Akkurat nå er vi i en fase hvor flere enn vanlig går av

med pensjon, og nye kommer til. Da kan vi forme studietilbudet ut fra hva slags kompetanse vi tar inn, sier han. Han vil jobbe for bedre undervisning, og ønsker i større grad å gjøre denne tilgjengelig via nettet, slik at flere kan ta nettbaserte studier.

UTVIKLE DOKTORGRADSPROGRAMMET

Jan-Olav Henriksen har vært forsker i nesten 30 år, og har vært svært produktiv i løpet av disse årene. Dette gir ham mye erfaring som han ønsker å bruke i sin stilling som forskningsdekan.

– Jeg ønsker å utvikle doktorgradsprogrammet vårt videre slik at det svarer til det behovet som finnes hos våre stipendiater og de behovene MF har for kompetanse. Vi har fått mer samfunnsvitenskapelig forskning under taket vårt. Dette må vi ta tak i og kunne tilby en linje med mer tydelig samfunnsfaglig og empirisk profil i doktorgradsprogrammet vårt, sier han. Han ønsker også å fortsette med å legge til rette for gode ordninger så de ansatte både får ressurser og sammenhengende tid til å bruke på forskning.

INTERNASJONALISERING

Begge de to dekanene løfter frem internasjonalisering som viktig. – Det er stadig flere studenter som tar deler av studiet sitt i utlandet, sier Søvik. Dekanene understreker at dette gir studentene nyttige perspektiver, og at deres tilbakemeldinger og inntrykk fra utlandet kan gi MF viktige innspill i videre utvikling av studietilbud og studiekvalitet.

– MF er også en viktig internasjonal aktør på forskningsfronten. Våre ansatte har blitt mye flinkere til å være med på internasjonale konferanser og i internasjonale forskningsnettverk, sier Henriksen.

– Kontakten med internasjonale nettverk gjør at lærerne raskt og effektivt blir oppdatert på sitt fagområde, noe som igjen kan gi bedre undervisning, poengterer Søvik.

BLIR LAGT MERKE TIL

De to dekanene er svært fornøyd med MF som arbeidssted. Her er ikke mange konflikter i korridorene. – Vi er et stort og bredt miljø med gode forskere på mange felt og en veldrevet administrasjon. Det vi samlet er, gir gode studietilbud og forskning som blir lagt merke til, sier Henriksen.

De blir sittende å snakke om ledertyper, de to dekanene, og kommer frem til at de er ganske like. Det de liker best, er å sette seg ned med noe de kan finne noe ut om, eller et problem de kan løse. De er forskertyper. – Men dette kan vi bruke som dekaner også, vi kan finne ting som vi ønsker å dukke ned i og løse på en god måte, sier Søvik.

Dekanene vil jobbe for at MF fortsatt blir en god vitenskapelig høyskole der religion og teologi er i fokus.

UTGIVELSER 2013

NR 1 11. FEBRUAR
NR 2 12. APRIL
NR 3 20. SEPTEMBER
NR 4 2. DESEMBER

Ettersendes ikke ved
varig adresseforandring,
men returneres
Menighetsfakultetet
med påført ny adresse.

B POSTABONNEMENT
RETUR:
MF KARTOTEK
POSTBOKS 5144
MAJORSTUEN
0302 OSLO

I en globalisert verden som blir stadig mindre, tør Vårt Land å stille de store spørsmålene. Vi har vår vinkel på nyhetsstrømmen, og gir leseren innsikt. Hos oss kan du lese om **tro** og **eksistens** i et flerkulturelt samfunn.

**Prøv Vårt Land mandag - lørdag
i 2 mnd for kun kr 149**

Send **SMS** med kodeord **2MND** til **1933**
(Avisen stopper automatisk etter endt kampanjeperiode)

vårtland