

DET TEOLOGISKE
MENIGHETSAKADEMIET

OM Å PREKE I JULEHØYTIDEN
DEN FØRSTE JUL I ET FREMMED LAND

JULEMOTIV FRA KATAKOMBENE
CHARLES DICKENS OG JULA
TROENS ABC

LYS OG LIV

NR. 5/11.
77. ÅRG.

Velsignet jul

VIDAR L. HAANES

Rektor

BIBELFEST OG HVERDAGSBIBEL

Lanseringen av Bibel 2011 i oktober fikk med rette stor oppmerksomhet. Ved MF er vi både glade og stolte over denne begivenhet, og flere av våre lærere har vært delaktige på mange måter i arbeidet med den nye Bibelen. Det ble også mye fokus på den store gruppen MF-studenter som stod i kø utenfor Bok og Media i Akersgaten hele natten, utkledd som bibelske personer – for å synliggjøre at utgivelsen av den nye Bibelen er en langt viktigere begivenhet enn utgivelsen av siste bok om Harry Potter.

Tidligere var det mange norske hjem som hadde en bestestue, en stue som sto på stas og ble brukt bare ved store anledninger. Svært mange norske hjem har også sin "festbibel" som ligger til stas og samler støv fra jul til jul. Men på julaften tas Bibelen frem og juleevangeliet leses. Hverdagsstua derimot er i daglig bruk. Den bærer preg av liv og fellesskap. Nå som et langt oversettelsesarbeid er sluttført, vil Bibelselskapets fremste oppgave de neste årene være å gjøre Bibelen til allemannseie. Bibel 2011 bør bli mer enn en festbibel til bruk ved de store anledninger. I sin nye språkdrakt vil den kunne bli en Bibel for hverdagsmennesker, til bruk hver dag.

Stiftelsen av Det Norske Bibelselskap i 1816 var avgjørende for de neste tiårenes vekst i lekmannsbevegelsen. Gløden spredte seg ved omreisende bibelbud og predikanter, gjennom bibellesning og ulike traktater. Det myndige lekfolk ble litt foraktelig kalt lesere; egentlig en ærestittel for dem som brukte sin Bibel til hverdags. Lekfolket ble myndig gjennom sin bibellesning.

Det er fint å høre om de mange kjendiser, forfattere og skuespillere som fremhever Bibelens store kvaliteter. Men dette er ikke det viktigste. Bibelens fremste kvalitet er at den viser oss veien til frelse. Den er en bok som ikke bare skal leses, men også leves. En ny bruksbibel er vel verd en natt i kø.

Innhold

S. 4

TIPS TIL SALMESEDDELEN

Jan Terje Christoffersen, universitetslektor i liturgikk, kommer med innspill til julas salmeseddel. Og er det egentlig noen klassikere på gang blant de nye julesalmene?

S. 8 PROFIL

DET ELDSTE "JULEKORTET" AV DEM ALLE

Professor Reidar Hvalvik skriver om det eldste bevarte julemotivet fra Priscilla-katakomben i Roma.

S. 11

JULENS RENESSANSE

- Vi kan takke Charles Dickens for at julefeiringen overlevde industrialiseringen, skriver førsteamanuensis Jan Schumacher.

s. 6

TEMA: FØRSTE MØTE MED NORSK JUL

Senne Joustra (20), Harvey Van Bik (26) og Jennifer Linya Lairangi (27) er internasjonale studenter ved MF. De forteller om juletradisjoner fra Holland, Burma og Kenya - og om hvilke forventninger de har til sitt første møte med norske juletradisjoner.

Juletre. Diakonissehuset, Oslo.

S. 15

OM PRESTERS SPIRITUALITET

Universitetslektor Tone Stangeland Kaufman disputerer på en kvalitativ studie om norske presters spiritualitet. Hva har hun funnet ut?

S. 16 KRONIKK

OM Å PREKE I JULEHØYTIDEN

- Det går nedover med Gud, sier universitetslektor Sjur Isaksen. Han skriver om utfordringer knyttet til å preke om Ordet som tok bolig i en stall.

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

Vidar L. Haanes, ansvarlig redaktør
Kristin Walstad, redaktør
Marianne Torp, red. medlem
Hallvard Olavson Mosdøl, red. medlem

PRODUKSJON OG TRYKK

Omslagsillustrasjon:
Lene Bakke Jacobsen
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 fem ganger i året. Abonnentene består av MF-venner, studenter og ansatte, alle menighetsråd og kirkelige organisasjoner og institusjoner. Ved kildehenvisning kan artikler i Lys og liv gjengis fritt.

HALLVARD OLAVSON MOSDØL
VIK. REDAKTØR

Førjulsstemning i Gydas vei 4: En desembermorgen småsprang jeg fra T-banen på Majorstua for å rekke et seminar jeg hadde ansvar for. I mitt hode var det i grunnen det som skjedde på MF denne dagen. Utenfor Politihøgskolen snubla jeg borti et følge som fylte fortauet og lurte på om «dette var veien til Det teologiske Menighetsfakultet?» «Joda,» sa jeg og skjønte at dette var tre generasjoner på vei til disputas for å heie fram familiens stolthet. For dem var det disputas som skulle skje på MF denne dagen. Jeg unnlot å tilstå at det hele hadde gått meg hus forbi, gratulerte og hastet videre. Utenfor inngangsdøra til MF møtte jeg en student som stanset meg og forkynte «hebraisk i dag».

Hebraisk? Åh, selvfølgelig, hebraiskeksamen! Det var det som skjedde på MF denne dagen. I tillegg til eksamen i sikkert 14 andre emner også. «Lykke til,» sa jeg på vei opp trappa til mitt eget.

I samme øyeblikk slo det meg: Ett hus, fire vegger – og så mange univers. Så mange kryssende fortellinger om hva som egentlig skulle skje på MF denne dagen. Det er noe av det fine med dette stedet: yrende liv i måned etter måned fram til midtveis i desember. Da siver julefreden inn i Gydas vei 4. Vi kan senke skuldrene og tenke: Vi kom i mål i år også.

Julesalmer

– og tips til julesalmeseddelen

TEKST: ESKIL SKJELDAL
FOTO: MARIANNE TORP

JAN TERJE CHRISTOFFERSEN, UNIVERSITETSLEKTOR I LITURGIKK, KOMMER MED INNSPILL TIL JULAS SALMESEDDEL. OG ER DET EGENTLIG NOEN KLASSIKERE PÅ GANG BLANT DE NYE JULESALMENE?

FAKTA:

Navn: Jan Terje Christoffersen,
Tittel: Universitetslektor i liturgikk på MF

Christoffersen har skrevet og oversatt salmer og underviser kommende prester i gudstjenestens liturgi. Tidligere prest i Domkirken i Tønsberg og i Larvik.

– *Hva er ditt forhold til våre julesalmer?*

– For å svare på det må jeg si noe om min bakgrunn. Som barn var jeg ikke ofte i kirken, heller ikke ved juletider. Men akkurat julesalmene fikk jeg et forhold til likevel gjennom skole og juletreffester. Da jeg ble voksen koblet jeg særlig salmen *Jeg er så glad hver julekveld* til barndoms erfaringer jeg har hatt: I det enkle språket og den litt sentimentale tonen kunne jeg gjenkjenne min egen julelengsel.

Julen er jo både en ”stor” høytid, men også temmelig skjør. Mørket lukker seg rundt oss og vi tvinges på en måte inn i hus og hjem for å møte de nære erfaringene i livet. Hverdagen ellers tilbyr en slags flukt fra de store spørsmålene. Men på den aller mørkeste tiden av året stopper samfunnet plutselig opp, og så skal alle inn i et lite, familiært rom, der intimiteten kan være beskyttende men noen ganger også truende. I en familie som vår, som levde med sorgen nokså tett på, ga salmen *Jeg er så glad hver julekveld* språk til noe av den tryggheten jeg søkte.

– *Du kjenner de nye salmene godt: Er det noen nye klassikere på lur, kommer det en ny «Deilig er jorden»?*

– I utgangspunktet tenker jeg at det ikke lar seg gjøre. *Deilig er jorden* er blant de

«Hverdagen ellers tilbyr en slags flukt fra de store spørsmålene.»

fremste salmene i vår fellesnordiske salmeskatt, og den skiller seg fra alle andre julesalmer ved at den også synges ellers i året, i begravelser og vielser. Det gjør den enormt brukssterk. Videre har vi sett at *Deilig er jorden* i betydelig grad har styrket sin posisjon gjennom de siste tiårenes julekonserter. Den uttrykker relasjonen mellom kirke og folk og gir på sett og vis folkekirken språk. Så nei, jeg tror ikke det er mulig med en ny *Deilig er jorden*. Hvis det allikevel skulle være mulig, måtte det vel bli ved hjelp av musikkindustriens motorkraft, tenker jeg. Det er kanskje tre salmer som de siste årene har nærmet seg noe av det *Deilig er jorden* representerer: *En stjerne skinner i natt* har gjennom Oslo Gospel Choir blitt en slager i skolen. Sangen har allerede erobret en betydelig posisjon, men så spør det likevel om den kan bevare sin kraft over lang tid. Den andre salmen jeg tenker på, er *Himlen i min famn* av Erik Hillestad og Carola Häggkvist. Den har noe av dette nedenfra-perspektivet som også *Deilig er jorden* besitter. Den er varsom og antydende og tar utgangspunkt i en allmenn erfaring ved det å få barn. Til sist kommer vi ikke utenom Prøysens *Julekveldsvisa*. Den har en folkelig karakter og eies av alle generasjoner. Sangens status vitner om Prøysens posisjon i 50-tallets Norge men speiler også hans kva-

liteter som dikter. Den brukes i barnehage, skole og hjem og ser nå, etter mye fram og tilbake, også ut til å komme med i den nye salmeboka i 2013.

– *Det er snart skolegudstjenester, og de plasseres gjerne midt i adventstiden. Bør vi spare på konfekten til det virkelig er jul, eller kan de tradisjonelle julesalmene brukes også i adventstiden?*

– Det som har skjedd de siste årene, er at man har flyttet skolegudstjenestene bort fra siste skoledag. Gudstjenesten kommer altså lenger unna juleferien enn før. Likevel fyller denne gudstjenesten en rituell funksjon, ikke som juleavslutning, men som juleforberedelse. Både julens fortellinger og salmer er en del av skolehverdagen i disse korte ukene fram mot jul. Med tanke på dette, og den enorme julesalmeskatten kirken forvalter, ville det være en sær oppgave om kirken i møte med skolen skulle fortie dette for i stedet å oppdra elevene til å synge adventstidens salmer. Jeg synes det er fint at kirken bidrar til å bekrefte julesalmenes status. Inn i dette vil likevel kjente adventssalmer som *Gjør døren høy* eller *Tenn lys* lett innpasses. I høymessene og i kirkelivet ellers er det tekstene for dagen som setter dagsorden. Der sparer vi julesalmene til høytiden tar til.

Den første jul i et fremmed land

LYS OG LIV HAR MØTT TRE AV MFS INTERNASJONALE STUDENTER FOR Å HØRE OM JULETRADISJONENE I DERES HJEMLAND. OG OM HVA DE SKAL GJØRE I JULEN I ÅR.

Juletre. Diakonissehuset, Oslo.

Kristne over hele verden har sine lokale og helt spesielle juletradisjoner. Ikke uventet kan alle tre fortelle om spesiell julemat, om gaver og pent tøy til barna.

Harvey forteller:

– Jeg er fra Chin-området; den vestlige delen av Burma. Vår julefeiring er vestlig influert fordi våre misjonærer kom fra Europa. Julesangene er dermed oversettelser av de klassiske, vestlige julesangene. Vi har juletre og utveksler gaver, som også kan være mat, frukt eller grønnsaker. Julen er også en stor familiesamling. Den første uken i desember marsjerer barna fra de ulike menighetene i byen med plakater påtrykket sentrale bibelvers. Barna deler ut søtsaker. Julen er også en økonomisk fest - noe jeg ikke liker, for prisene settes opp. Mange familier må spare for å kunne kjøpe nye klær til jul. I julehøytiden må maten være spesiell, for eksempel serveres klebrig ris i bananblader. Det er ikke jul uten det!

Mens Harvey har fortalt, har Jeniffer nikkert gjennende:

– I Kenya er 75 % kristne, så den 25. desember er nasjonal fridag. Denne dagen fylles av forskjellige aktiviteter: Utveksling av gaver, kort, utstilling av dekorasjoner, juletrær pyntes, lys tenes og ballonger og bånd hen-

ges opp. Det viktigste er at julen er den sentrale kristne høytiden og at oppmerksomheten vendes mot det. På julekvelden er vi i kirken og synger julesanger og tilber. Etter kirken møtes familiene hjemme. Juledagen er en gledens dag. Hele julen er alle butikkene julepyntet og det spilles julemusikk. Helt fra midten av desember til 1. januar konsentrerer de kristne i Kenya seg om Jesu fødsel.

Også Jeniffer kan fortelle om nasjonal økonomisk vekst i julen:

– Økonomien i Kenya går bra i jula på grunn av kjøp av gaver og at mange reiser rundt i landet for å besøke familien. Kravene er store, og barna ønsker seg nye klær. En spesiell julerett vi har i Kenya er chapati (flatbrød), ris og stuing. Det må til skal det bli kenyansk jul!

Senne er fra Holland og gleder seg nå aller mest til å oppleve norsk jul. Han får familien på besøk:

– Julen er en stor familiehøytid. Julekvelden i Holland spiser vi sammen med familien. Da serveres all slags kjøtt og søtsaker som is, kaker og pannekaker. Midnatt går vi i kirken. Neste morgen er det stor frokost, gjerne i flere timer. Rundt tolv går vi i kirken igjen. Fra 2. juledag blir julehøytiden en familiefest og mange drar på turer rundt om i landet. Senne kan fortelle noe

av det samme som vi ser i Norge, at tradisjoner veier tungt:

– I Holland er det slik at mange katolikker går i kirken av tradisjonelle grunner, mens protestantene går til kirke for å tilbe.

– *Hvordan skal dere feire jul i år?*

Harvey skal feire i den norske Chin misjonskirke, i baptistkirken på Stabæk.

– Der skal jeg være helt til 2. juledag, og det deltar også andre burmesere fra Chin-området. Jeg gleder meg til å feire hvit jul for første gang. Jeniffer er spent på kulden og snøen:

– Jeg skal feire i den internasjonale Metodistkirken sammen med norske metodister og andre kenyanere. Det vil bli utfordringer med tanke på kulden, men dagen er så festlig at det skal gå. Hvit jul er fint fordi det jo også er en hvit høytid. Senne nikker: - Mine foreldre vil være på besøk i Oslo da, så vi kommer nok til å gå i en katolsk kirke. Etter kirken går vi ut og spiser et stort måltid. Foreldrene mine blir her i flere dager, og jeg håper at vi kan dra på tur i Norge og erfare den norske vinteren. Jeg gleder meg veldig til å oppleve norsk jul.

FAKTA:

Navn: Senne Joustra,
20 år fra Holland, katolikk
Utvexlingsstudent på MF i ett semester, går på Master in Religion, Society and Global Issues. Bachelorstudent på Vrije Universiteit, Holland.

Navn: Harvey Van Bik,
26 år fra Burma, baptist
Student på Master in Theology. Lærer på Chin Christian College.

Navn: Jeniffer Kinya Lairangi,
27 år fra Kenya.
Student på Master in Religion, Society and Global Issues. Prest i Metodistkirken i Kenya.

Det eldste julemotiv: Tilbedelsen av den sanne Gud og verdens frelser

DET ELDSTE BEVARTE JULEMOTIV FINNER VI I PRISCILLA-KATAKOMBEN I ROMA. DET STAMMER FRA SLUTTEN AV 200-TALLET OG VISER DE TRE VISE MENN SOM KOMMER MED SINE GAVER TIL BARNET SOM SITTE PÅ MARIAS FANG.

REIDAR HVALVIK
PROFESSOR

I den tidlig-kristne kunsten dukker dette motivet stadig opp og kan sies å være *det* oldkirkelige julemotiv. Vi finner knapt noen fremstilling av Jesusbarnet, Maria og Josef alene. Alltid er vismennene med. Grunnen til dette er at julen etter oldkirkelig oppfatning først og fremst dreier seg om *tilbedelsen* av barnet som ble født.

Dette går tydelig fram av en del sarkofagrelieffer fra 300-tallet, blant annet ett i S. Ambrogio-katedralen i Milano (med kopi i Vatikanmuseet). Der finner vi nemlig de tre vise menn stilt sammen med tre andre menn – som vender seg bort fra et avgudsbilde. De er kledd på tilsvarende måte som de tre vismennene, med de karakteristiske frygiske luene som var forbundet med Babylon. Matteus forteller bare at vismennene kom fra øst (eller mer ordrett: fra “soloppgangen”), men den oldkirkelige tradisjon er nokså entydig på at vismennene var stjernetydere fra Babylon. Derfor er det ikke så underlig at vismennene ble koblet sammen med tre andre menn som hadde sitt tilhold nettopp i Babylon: Daniels tre venner Sjadrak, Mesjak og Abed-Nego. Det fortelles at Kong Nebukadnesar laget en

billedstøtte av gull og gav befaling om at alle, når signalet ble gitt, skulle falle ned å tilbe bildet. Men ganske snart fikk kongen beskjed om at de tre judeerne ikke tilba det gudebildet som kongen hadde reist. Resultatet var at de ble kastet i ildovnen. Ved et Guds under overlevde de og ble sluppet ut. Da sa kong Nebukadnesar: “Lovet være Sjadraks, Mesjaks og Abed-Negos Gud, som sendte sin engel og frelste sine tjenere. De satte sin lit til ham og gjorde ikke som kongen bød. De våget livet for å slippe å dyrke eller tilbe noen annen gud enn sin egen” (Dan 3,28).

De tre judeerne i Babylon stod altså fram som tilbedere av den sanne Gud. Det samme gjelder de tre vismennene fra Babylon. Mens Sjadrak, Mesjak og Abed-Nego var jøder som tilba Israels Gud i fremmed land, var vismennene hedninger som kom til Judea – og tilba barnet som var født. Og det gjorde de med rette, for barnet de tilba var ikke bare Israels konge, slik vismennene antok, men Guds egen sønn. Det er altså dette som er poenget i det eldste kristne julemotiv: Gud har åpenbart seg i menneskelig skikkelse og er verdig vår tilbedelse.

Bilde 1: Vismennenes tilbedelse. Detalj fra et sarkofagfragment (ca. 320) i Vatikanmuseet.

Bilde 2: Detalj fra (kopi av) sarkofagdekselet i S. Ambrogio-katedralen i Milano, ca. 380. Utsnittet viser vismennene (uten hoder) som tilber barnet (uten hode) på Marias fang.

Bilde 3: Detalj fra sarkofagdekselet i S. Ambrogio-katedralen. Her de tre jødiske menn som nekter å tilbe Nebukadnesars avgudsbilde.

Hvem var så disse vismennene? Vi omtaler dem ofte som de hellige tre konger. Bakgrunnen for dette er at man tidlig i kirkens historie leste teksten i Matteus 2 sammen med en annen tekst der stikkordene “gull og røkelse” forekommer, nemlig Jesaja 60,6. Der tales det om konger som kommer til Jerusalem: “Et mylder av kameler dekker landet, kamelfoler fra Midjan og Efa. Der kommer alle fra Saba, gull og røkelse fører de med seg. Med glede forkynner de Herrens pris.” Via stikkordet “Saba” ledes man videre til Salme 72,10, en tekst som taler om Israels konge: “Kongene av Saba og Seba skal komme med sine gaver.” Det er disse tekstene som er bakgrunnen for strofen i julesangen “Av Saba kom de konger tre...” og som har gjort det vanlig å fremstille vismennenes ridedyr som kameler.

Kongenes gaver var “gull, røkelse og myrra”. Tidlig ble det sett en symbolikk i disse gavene. Allerede Ireneus (ca. 135–202 e.Kr.) tolker de ulike gavene slik: Vismennene bragte gull fordi Jesus var konge, røkelse fordi han var Gud, myrra fordi han skulle dø og bli begravet for oss mennesker. Disse gavene hørte altså naturlig med for dem som kom for å tilbe han som var Israels konge, Guds Sønn og verdens frelser. Kongene forkynner “Herrens frelse” heter det i den greske teksten til Jesaja 60,6 (der den hebraiske teksten taler om “Herrens pris”).

Det var nettopp det vismennene gjorde: Med sitt komme og sine gaver forkynte de at barnet var verdens frelser. Derfor fortjente det å bli tilbedt. Dypest sett er det det julen dreier seg om.

3 om

HVILKEN JULESANG VIL DU FREMHEVE SOM SPESIELL FOR DEG? TRE MF-ANSATTE SVARER:

ARILD ROMARHEIM (65)

Førsteamanuensis

– Da velger jeg meg *Et barn er født i Betlehem*. Jeg liker denne eldgamle julesangen fordi den beskriver både det himmelske og det jordiske så enkelt og direkte.

“Okse der og asen stod” appellerer til barn i alle aldre. Det er flott å rope ut “halleluja” av full hals. Og aller flottest blir det når det skjer på folketonen fra Nordhordland, som igjen er en variant av den greogorianske *Puer natus*-melodien fra 1400-tallet.

MARGARETH GLAD (45)

Praksisleder

– En av mine favoritter er *Mitt hjerte alltid vanker*. Salmen er både himmelvendt og konkret; det er så man kjenner luktene og stemningen rundt den første julen. Samtidig blir det spenningsfylte i julens

sentrum formulert gjennom flere “hvorfor”, og det store bildet, det som samler vårt kirkeår i et hele og dermed også det som blir fundamentet i min tro, tegnes ut. “Kom, la min sjel dog finne sin rette gledes stund, at du er født herinne i hjertets dype grunn!”

SOLVEIG ELIN BRU-OLSEN (38)

Sjefssekretær

– For meg er *Å, kom nå med lovsang* en av de som absolutt hører med, spesielt i høytidsgudstjenesten juledag. Denne lovsangen, med klare paralleller til den

nikenske trosbekjennelsen, har en tekst og ikke minst et melodisk løft over seg som jeg nesten blir rørt av å ta del i. Mange av julesangene har et jordnært og inderlig preg; her opplever jeg at det brukes større ord, perspektivet er videre og min tilbedelse nærmest forenes med englenes lovsang fra julenatt.

M. Fozzings Ball.

Dikteren som oppfant julen på ny

JAN SCHUMACHER
FØRSTEAMUENSIS

Det var så vidt julen overlevde overgangen til et moderne samfunn med industrialisering og kapitalistisk økonomi. På forunderlig vis ble julefeiringen berget av en dikter som samtidig la grunnen for den merkelige blandingen av religiøs tro og omtanke for andre, katedral og børs, som vi kjenner så vel. Dikteren het Charles Dickens og boken han skrev kalte han *A Christmas Carol*. Den utkom 17. desember 1843, og et beskjedent opplag på 6000 eksemplarer ble revet bort allerede før jul. I alt skulle det komme hele 24 opplag av førsteutgaven. I likhet med samtlige av Dickens' romaner trykkes den fremdeles. *Et Julekvad* som den heter i Torstein Bugge Høverstads norske oversettelse, har gitt oss ord som «humbug» og navn som Skrue (Scrooge), og den har lært nesten en hel verden å si «Merry Christmas».

Bilde 1 (t. v.): Tittelbladet fra førsteutgaven av Dickens' Julefortelling (1843), med illustrasjon av John Leech.

Bilde 2: Prins Albert og dronning Victoria feirer jul på Windsor Castle. Fra *Illustrated London News*, 1848.

For to hundre år siden stod julefeiringen i fare for å bli utryddet på de britiske øyer. Historikeren Ronald Hutton kan fortelle at i over førti år, fra 1790 til 1835, var julen overhode ikke omtalt i Englands største avis, *The Times*. I kjølvannet av den industrielle revolusjonen var det ikke rom for merkedager med røtter tilbake til førmoderne tid. I produktivitetens navn var alle fridager blitt avskaffet. Bortsett fra søndagene var det bare to dager i året en arbeider kunne være borte fra arbeidet uten alvorlige følger, nemlig juledag og langfredag. Men de harde realiteter gav ikke store muligheter for en feiring som kunne løfte opp over hverdagen. Også som kirkelig høytid var julen på hell og i manges øyne en anakronisme. I St. Paul i London samlet gudstjenesten juledag 1800 åtte mennesker!

Julens renessanse kan ikke tilskrives Dickens alene. Den høykirkelige Oxfordbevegelsen hadde under 1830-årene arbeidet for å verdsette festdagene i den gamle kalenderen. Og i 1840 ble dronning Victoria gift med prins Albert av Sachsen-Coburg og Gotha. Han brakte med seg juleskikker fra sin oppvekst, blant annet juletreet, som Dickens omtalte som «the German toy», og Albert yndet å fremstille julen som en feiring i familiens skjød. Dette stod i sterk kontrast til tidligere tiders julefeiring ved det engelske hoffet.

Dickens fanget opp et stemningskifte i et samfunn som var begynt å reagere mot de mørke sidene ved den økonomiske veksten i form av voksende klasseskiller og sosial nød.

Romanen om «Lille Dorrit» som han skrev noen år senere, har blitt betegnet som det mest radikale politiske manifest i sin samtid. I alle Dickens' romaner støter vi på mennesker som bringer lys i et samfunn preget av profitt og sosial brutalitet. I *A Christmas Carol* innsatte han julen som en tid som skulle være annerledes, og som skulle lære alle å vise godhet, og han gjør dette gjennom en fabel om gnieren som blir varig forvandlet. Og mange lesere lot seg forvandle. Det sies at en amerikansk fabrikkier sendte en kalkun til samtlige arbeidere, og vår egen dronning Maud skal ha skjenket gaver til vanskeligstilte barn i London med påskriften «With Tiny Tim's Love».

Scrooge kaller julen for «humbug». I det ligger det langt mer enn at den er latterlig. For ham er den hyklersk fordi alt snakk om kjærlighet og velvilje overfor andre i hans ører mangler troverdighet. Scrooge er ikke et menneske som bare er opptatt av å karre til seg selv. Han tror simpelthen ikke på noe annet samfunn enn det som lar seg beskrive i kroner og øre. Det er en slik annerledes verden Dickens vil vise sine lesere, og han benyttet seg av en tradisjon som i hans samtid var i ferd med å dø ut. Det finnes ting, skriver essayisten Gilbert Keith Chesterton et sted, som er så gamle at de beviser at de er i ferd med å dø ut; men det finnes også ting hvis alder er et bevis på at de aldri kan dø. Dickens' fortelling er et bevis på det siste.

Sr-leder

Oppgjørets time

Dette er min siste spalte i Lys og liv, og jeg syntes det er på tide å se på hva vi har oppnådd med studentarbeidet det siste året. Hva har vi fått ut av de mange timene vi har lagt ned? Hvor er vi nå?

– Det skjer mer på MF nå enn før! Hver måned holder miljøutvalget middagsquiz i kantina. Annenhver torsdag er det åpent i Vidar Leif Kafé. Tre ganger har vi arrangert det faglige arrangementet Perspektiv, med temaer som "stat og kirke" og "barn og vold". I høst hadde vi høy deltakelse i faderoppleset, og stor oppslutning om både Kampkveld og Semesteroppstartsfest.

– I år har revisjonen av tre kjerneemner i teologiløpet vært et viktig faglig fokus. Gode møter mellom studiesjef og faglig le-

der har ført til planer om tre gode ideer for å øke studiekvaliteten i 2012: Språkkafé med leksehjelp i gresk og hebraisk, lesegrupper for å lese originaltekster og bedre muligheter for å knytte studentenes avhandlinger til pågående forskningsprosjekter.

– Vi er godt representert i landsstyret til Norsk studentorganisasjon og i Velferdstinget i Oslo og Akershus. På MF har vi fått 80 nye bokskap til glede for studentene, og vi jobber videre for å sette utbedring av strømtilgangen i auditoriene høyt på agendaen, samtidig som vi ønsker å holde semesteravgiften lavest mulig.

Jo, vi er på et godt sted og det ser lyst ut framover. Men uansett hvor godt de nye medlemmene i studentrådet jobber, vil de

ha bruk for at hver og en av oss engasjerer oss i studiehverdagen vår, enten det er ved å stille til valg, debattere saker på allmøtet, bidra til å arrangere debatter og fester, eller ved å være emnetillitsvalgte i sine emner.

Med Henry Fords ord: "Å komme sammen er begynnelsen. Å holde sammen er framgang. Å arbeide sammen er suksess."

Maja Leonora

Maja Leonora Skålvold

MILJØUTVALGET PÅ MF

I løpet av året 2011 har det skjedd en oppblomstring i det tidligere Miljøutvalget. Åtte faste medlemmer jobber med gode sosiale tiltak til hele studentmassen. I tillegg er de behjelpelige dersom studentene skulle ha ideer eller ønsker om å stelle i stand noe selv. I høstsemesteret har vi fortsatt driften av studentkafeen Vidar Leif, arrangert månedlige Quiz with a Twist, vi har samlet inn kr 3400 til årets mottagere av Hjelpfondet ved en hittegodsauksjon, og før jul skal vi vise julekalender i Vidar Leif, servere grøt til alle studentene og ha vår egen julegaveinnsamling for Frelsesarmeen.

Vi håper engasjementet rundt Miljøutvalget ikke stilner og ønsker oss hele tiden nye medlemmer! Ta kontakt på mu@stud.mf.no

Med vennlig hilsen
Marita Hammervik Owen,
MU-leder

REFLEKSJON OVER PENSUM

mellom
håp og
virkelighet.

Illustrasjon:
Aina Marie Svendsen

DET TEOLOGISKE
MENIGHETSAKADEMIET

TA DELTIDSTUDIER MENS DU ER I JOBB

Nye kurs fra januar 2012 på MF i Oslo:

RLE 1 (15+15 stp) Religion, livssyn og etikk
RLE 2 (15+15 stp) Religion, livssyn og etikk
Kirkehus og kirkerom (10 stp)

Opptakskrav: Generell studiekompetanse
Påmeldingsfrist: 15. desember 2011

Info. og søkn.skjema: mf.no/videreutdanning
E-post: deltid@mf.no Tlf. 22 59 05 00

DET TEOLOGISKE
MENIGHETSAKADEMIET

Etterutdanning for lærere i
videregående skole og ungdomsskole
Oslo, 2. - 3. januar 2012

Ungdom, religion og populærkultur

For detaljert program og praktiske opplysninger se:

mf.no - under etter- og videreutdanning

Kursavgift: kr 1500,- (inkluderer lunsj m.m.)
Påmelding innen 10. desember 2011

E-post: kurs@mf.no Tlf. 22 59 05 00
Kursleder Ann Midttun

MIN JULEGAVE TIL MF I ÅR!

MF er til for å utdanne unge mennesker til tjeneste i kirke og skole.
Men vi er avhengige av din støtte. Gi din gave før nyttår og få skattefritak!

Benytt konto: **3000 17 41841** Tlf. 22 59 05 00 | E-post: gave@mf.no

DET TEOLOGISKE
MENIGHETSAKADEMIET

Forskning aktuelt

Bøker

Heid Leganger-Krogstad har utgitt boken *The Religious Dimension of Intercultural Education* på LIT forlag i Tyskland. Dette er doktoravhandlingen som nå er kommet som bok. (venstre) **Sjur Isaksen** har skrevet *Ordet gjennom året. Evangeliebetraktninger til 2. tekstrekke*, utgitt på Luther forlag. Her er betraktninger knyttet til 2. tekstrekke i *Ny tekstbok for Den norske kirke*. **Geir Otto Holmås** har sammen med **Sverre Bøe** skrevet boken *Når Ordet blir norsk: Norske bibeloversettelser 1945-2011* (utgitt på Tapir forlag). **Torgeir Sørensen** har begynt å publisere de første artiklene i sin artikkelbaserte avhandling om religion og helse. Den første er publisert i *Mental Health, Religion and Culture*, og den andre - om forhold mellom kirkegang og blodtrykk - kommer straks i *International Journal of Psychiatry in Medicine*. **Jan-Olav Henriksen** har redigert *Difficult Normativity* (Peter Lang forlag) og redigert *Saving Desire* sammen med **Le-Ron Shults** (utgitt på Eerdmans). **Tormod Engelsviken** og **Knud Jørgensen** har redigert flere bind i en stor serie om misjon utgitt i forbindelse med at det er hundre år siden det store misjonsmøtet i Edinburgh i 1910. Serien heter *Regnum Edinburgh: 2010 Centenary Series*. IKO-forlaget har gitt ut boka *Sammen i forandring*, om menighetsutvikling i norsk kontekst. (venstre) Blant bidragsyterne er **Harald Hegstad**, **Erling Birkedal**, **Kristin Walstad** og **Hallvard Olavson Mosdøl**.

Den første er publisert i *Mental Health, Religion and Culture*, og den andre - om forhold mellom kirkegang og blodtrykk - kommer straks i *International Journal of Psychiatry in Medicine*. **Jan-Olav Henriksen** har redigert *Difficult Normativity* (Peter Lang forlag) og redigert *Saving Desire* sammen med **Le-Ron Shults** (utgitt på Eerdmans). **Tormod Engelsviken** og **Knud Jørgensen** har redigert flere bind i en stor serie om misjon utgitt i forbindelse med at det er hundre år siden det store misjonsmøtet i Edinburgh i 1910. Serien heter *Regnum Edinburgh: 2010 Centenary Series*. IKO-forlaget har gitt ut boka *Sammen i forandring*, om menighetsutvikling i norsk kontekst. (venstre) Blant bidragsyterne er **Harald Hegstad**, **Erling Birkedal**, **Kristin Walstad** og **Hallvard Olavson Mosdøl**.

Blant bidragsyterne er **Harald Hegstad**, **Erling Birkedal**, **Kristin Walstad** og **Hallvard Olavson Mosdøl**.

Avholdte og kommende konferanser

MF var medarrangør av *Diakonikonferansen 2011* som fant sted på Diakonhjemmet Høgskole i oktober. **Shabana Rehman**, **Margreth Olin**, **Astrid Nøklebye Heiberg**, **Notto Thelle** og **Per Arne Dahl** var blant bidragsyterne. Det ble arrangert fagdag om enhet og enighet i Den norske kirke på MF 31. oktober. Biskopene **Solveig Fiske** og **Ingeborg Midttømme** var blant innlederne. Den studentarrangerte konferansen *NestenPresten* for (potensielt) kommende prester ble avholdt på Hermon Høyfjellssenter 27.-30. oktober. **Hanne Løland Levinson** ledet den 21. november et seminar om metafor-teori og bibeltekster under årsmøtet til *Society for Biblical Literature* i San Fransisco. Tittelen på seminaret var *Metaphor and the Body*. **Liv Ingeborg Lied** presenterte på samme konferanse et paper om resepsjonen av 2 Baruk i den syriske kirke. Diakonhjemmet arrangerer nordisk konferanse om forskning på diakoni 5.-6. desember. Fra MF bidrar **Tron Fagermoen**, **Gunnar Heiene**, **Kjetil Fretheim**, **Leif Gunnar Engedal**, **Geir Afdal** og **Marianne Rodríguez Nygaard**.

Doktorgradsdisputaser

Ragnar Andersen disputerte 21. oktober på en avhandling om Melanchton: *Concordia Ecclesiae. En undersøkelse av spenning og sammenheng i Philip Melanchtons teologi og innsats for kirkelig enhet, særlig i 1527-1530*. **Tone Stangeland Kaufman** disputerte 4. november på en avhandling om presters spiritualitet: *A New Old Spirituality? A Qualitative Study of Clergy Spirituality in the Church of Norway*. **Tor Torbjørnsen** disputerte 11. november på en avhandling om religiøs mestring: *"Gud hjelpe meg!" Religiøs mestring hos pasienter med Hodgkins sykdom. En empirisk, religionspsykologisk studie*. **Asle Eikrem** disputerte 2. desember på en avhandling om religiøst språk: *Ontology and Religious Discourses. The ontological conditions of religious discourses reconstructed in connection with philosophical perspectives provided by Dewey Z. Phillips, Erica Appelros and Paul Ricoeur*.

Senter for grunnforskning

MF er blitt medlem i CAS (Center for Advanced Study) ved Det Norske Videnskapsakademi. Senteret har gode støtteordninger for forskergrupper som får innvilget sine søknader om opphold ved senteret.

Dannelse i høyere utdanning

Dannelsesaspekter i utdanning er tittelen på en rapport som ble lagt frem i høst, utarbeidet på bestilling fra Universitets- og høgskolerådet. Arbeidsgruppa ble ledet av rektor **Vidar L. Haanes**, og rapporten handler om hva dannelse er og hvilken rolle dannelse kan og bør ha i høyere utdanning.

I anledning disputasen til Ragnar Andersen fra venstre; førsteopponent docent dr. Leif Erikson, Åbo, rektor Vidar L. Haanes, doktorand Ragnar Andersen, andreopponent professor dr. Oddvar Johan Jensen, Bergen, og tredje medlem i bedømmelseskomiteen professor dr. Kjell Olav Sannes.

I anledning disputasen til Tone Stangeland Kaufman fra venstre; rektor Vidar L. Haanes, førsteopponent førsteamanuensis dr. Lisa E. Dahill, Columbus, Ohio, doktorand Tone Stangeland Kaufman, andreopponent professor dr. Svein Rise, Bergen og tredje medlem av bedømmelseskomiteen professor dr. Geir Afdal, MF.

Mitt funn Prester + spiritualitet = et problem?

"BLIR DU SKUFFET?", "STÅR DET DÅRLIG TIL MED SPIRITUALITETEN TIL PRESTENE?" ER SPØRSMÅL JEG OFTE HAR FÅTT NÅR JEG FORTELLER OM DOKTORGRADSPROSJEKTET MITT SOM HANDLER OM PRESTER OG SPIRITUALITET.

Det synes å herske en slags forestilling om at prester pluss spiritualitet er et problem, i hvert fall når det gjelder bønn og åndelig vekst. I doktoravhandlingen min spør jeg: Hvordan kan spiritualiteten til prester i Den norske kirke beskrives og forstås? Kristen spiritualitet defineres som "måten en person erfarer sin relasjon til Gud og ivaretar og uttrykker sin tro på med særlig vekt på kristne praksiser." Det handler altså om hvordan de intervjuede prestene henter inspirasjon til tro og tjeneste, og om hvordan troen deres kommer til uttrykk både som prester og privatpersoner.

I materialet la jeg merke til et sprik mellom beskrivelse og vurdering av egen trospraksis. For eksempel kunne en informant si: "Jeg er fryktelig dårlig til å be!" mens vedkommende beskrev en hverdag og en prestatjeneste som var omgitt av bønn. Denne diskrepansen førte til at jeg valgte å skjelne mellom 'innvedde' ('embedded') og 'intensjonelle' trospraksiser. Dette kan dreie seg om retreat, å sette av en fast tid til bønn, et bevisst miljøengasjement, eller det å regelmessig oppsøke sjelesorg. Mens disse sistnevnte praksisene må oppsøkes mer bevisst, er de førstenevnte dypt innvedd eller forankret i prestenes dagligliv privat og profesjonelt. De er dermed ofte usynlige eller blir oversett. Avhandlingen synliggjør slike 'innvedde' og ofte hverdagslige trospraksiser og argumenterer for at de også "må regnes med" og at de bidrar til å gjøre troen mer "jordnær".

Jeg peker på tre hovedkilder som gir prestene inspirasjon og næring for tro og tjeneste. Dette er: 1. Hverdagsliv og trospraksiser i familiekonteksten. Denne hverdags-

spiritualiteten utgjør en betydningsfull, men i faglitteraturen lite fokusert og uttalt kilde for prestatjenesten. 2. Selve prestatjenesten, altså en tjenesteorientert spiritualitet og 3. Ulike intensjonelle trospraksiser. Etter mitt skjønn bør en bærekraftig spiritualitet for prester dra veksler på alle disse tre kildene.

Det generelle fokuset på spiritualitet og åndelighet i vår tid preger også informantenes spiritualitet. Ikke i den forstand at de oppsøker noen engleskole eller bruker kryttallkuler, men også deres spiritualitet kjennetegnes av en rekke "nye" trekk som ofte assosieres med en mer moderne og subjektivert spiritualitet. Eksempler er viktigheten av erfaring, av å ivareta seg selv og egen personlig og åndelig modning, av kroppens betydning for spiritualiteten, av at spiritualiteten skal være livsnær, hverdagsnær og relasjonell og av den rituelle og estetiske dimensjonen. Det kan synes som om ønsket om å ivareta egen åndelig lengsel og erfaring har ansporet informantene til å oppsøke klassiske eller "gamle" kristne praksiser på en økumenisk åpen eller endog eklektisk måte. Prestenes spiritualitet kan derfor gjerne beskrives som en ny-gammel spiritualitet. Et tydelig mønster i materialet er at prester har opplevd fornyelse og revitalisering av sin spiritualitet nettopp gjennom en vekselvirkning av det "nye" og "gamle" og ved å holde egen hverdags erfaring sammen med den kristne tradisjonen. Etter min mening er spiritualitet pluss prester slett ikke noe problem. Snarere tvert om!

TEKST: TONE STANGELAND KAUFMAN
FOTO: LINDA CARTRIDGE

Å preke i julehøytiden

SJUR ISAKSEN
UNIVERSITETSLEKTOR

snikende: Hvor mange ganger kan vi gjenta den samme historien og bruke de samme bildene? Om vi skulle ha et snev av denne trøttheten, blir det vår oppgave som predikanter å bearbeide den, slik at vi ikke overfører trøttheten på menigheten. Nye generasjoner skal høre og se og lage bilder og syngesanger. Og alle de viktigste historier må gjentas. Han som ble født i fjor, feirer sin fødsel i år og neste år. En av ritualenes viktigste funksjoner er gjentakelsen og gjenskjennelsen. Vi får en stor og kjent fortelling som vi kan legge våre egne fortellinger inn i. Prekenutfordringen ligger både i fortellingen (et barn er født i Betlehem) og i betydningen av fortellingen (Gud ble menneske i Jesus Kristus). Disse vil gjensidig virke inn på hverandre. Når inkarnasjonens betydning åpenbarer seg for oss, tilføres selve hendelsen ny spenning og interesse. Og når hendelsen levendegjøres på nytt, kan jeg se nye betydninger av den.

DEN SPRÅKLIGE INKARNASJON – ORD SOM HENGER PÅ GREIP?

Det er god grunn til å arbeide med ordene. For Jesu komme til verden var ikke bare en legemlig inkarnasjon. Det var også en språklig inkarnasjon. Gud la seg ikke bare inn under kroppens begrensninger. Gud la seg også inn under språkets begrensninger. Jesu ord inspirerte, trøstet, forarget og ledet til omvendelse. Men før det kom ord med mening, kom det altså barneskrik og meningsløs pludring.

Ordene var aldri Ordet. Ordene kunne i beste fall åpenbare en flik av Guds virkelighet. Ordet kan aldri fullt og helt rommes i ord. Og det vet vi. Likevel tar jeg meg gang på gang i å stole mer på ordenes bærekraft enn jeg stoler på Ordets bærekraft. Jeg gri-

per meg selv i å lene meg mer på språkets muligheter enn på Guds selvstendige skapermakt. Den vestlige kulturs tiltro til språkets muligheter har lange røtter. De klassiske filosofene avdekket visdom ved språklige resonnementer. Argumentasjon og retorikk hører til de klassiske disipliner. Kristen tro fikk i de første århundrer sitt sterke fotfeste nettopp i kulturer med en sterk tro på språket. Vi vil vel gjerne at det vi sier skal henge på greip, som det heter med en metafor som de færreste av oss har noe nært forhold til opprinnelsen av. For at ting skal henge på greip, må det være en indre sammenheng mellom enkelthetene i det vi sier, slik at det ikke bare er vakre ord som smuldrer opp. Assosiasjonssprangene bør ikke være for lange og klisjeene ikke for mange. Men det er krevende å få ting til å henge på greip for andre når det ikke engang henger på greip for meg selv. Og i møte med juleunderet må vi kanskje våge å forlate den lineære logikk, ta sjansen på å invitere menigheten inn i det som ikke henger på greip, det som ikke kom opp i noe menneskes tanke. Jesus presenterte selv Gudsrikets hemmeligheter hovedsakelig i bilder, liknelser og paradokser. Dette gjorde han neppe på grunn av en overlatt motvilje mot tydelighet, men mer fordi de sannheter han forkynnte hadde dimensjoner som overgår våre begreper om den lineære logikk.

JULAFTEN: ENKELT, SANT OG DYPERE ENN VI ANER

Julaftensgudstjenesten har, både i vårt land og i andre deler av kristenheten, utviklet seg til en helt spesiell og samlet feiring. Jeg velger å tenke udelte positivt om denne julaftenmenigheten, jeg velger å tro at den er på plass i kirken ut fra et genuint ønske om at Jesus skal ha plass i deres jul. Om noen er

«At Gud blir menneske av kjøtt og blod, er en radikal og provoserende idé.»

der av andre grunner, gjør det meg ingenting å bli lurt. Derfor vil jeg prøve å være nøye med å gi dem nettopp Jesus og ikke altfor mye annet. Det vil også være av stor betydning om vi klarer å treffe julaftenmenighetens «livsfølelse», ikke bare jakten på den rette julestemningen, men like mye lengselen etter et gudsnærvær som holder både i høytiden og i alle de alminnelige hverdagene som kommer i januar. Denne dagen har et mangfold av følelser i seg. Både forventning og vemod, både glede og inderlig slitenhet. Og mennesker blir alltid mest lydhøre hvis de kan kjenne seg igjen i prestens beskrivelse av livet.

JULEDAG: DET STORE ORDET OG DET LILLE ORDET

Høytidsgudstjenesten på juledag er tradisjonelt proklamasjonsdag. Da blir det lett å henfalle til de litt for store ord og vendinger. Men pondus er ikke det samme som patos, og på mange måter korresponderer våre store ord og våre prangende kirkehus dårlig med den fattige stall. Jeg ville heller prøve å tegne en nærgående, oppsøkende Gud, her i støvet. Da kan det hende at det litt lavmælte fungerer vel så godt. På den annen side gir Johannesprologen en enestående anledning til å trekke lange frelseshistoriske linjer. Men det går også an uten å sprengte høytaleranlegget.

PÅ JAKT ETTER LIDENSKAPEN

Jeg er helt avhengig av å oppdage noe som tenner en prekenglede i meg. Men det er et mål at det ikke bare blir en lidenskap for en prekenidè, men også en lidenskap for selve budskapet. Det er bare å innrømme det: De fleste kreative impulser kommer til meg utenfra. Mange av de beste illustrasjonene er nok felles «predikantgods», men de blir ikke nødvendigvis dårligere av den grunn. Og noen ganger kan som kjent redselen for ikke å være original nok, lamme prekenarbeidet mer enn hva godt er. Men impulsene må omformes til egen energi, slik at bilder og motiver blir «egne». Og en gang i blant skjer det at en impuls føder et helt nytt bilde, et helt nytt motiv. Da består oppgaven i å gjøre det tilgjengelig for andre. Så, når det nyfødte eller gjenfødte julemotivet har tatt plass i meg, gleder jeg meg som en unge til julens prekenoppgaver!

Jeg hører ofte antydninger om at det går nedover med Gud. I jula er det sant. Det går nedover med Gud. Det er julens bevegelse. Fra trone til stall. Fra himmel til jord. Fra ånd til kjøtt og blod. Det går nedover, og en samlet kirke roper halleluja! Amen!

luther

Nye utgivelser fra MF-teologer

Austad / Kvalbein / Østnor

Troens ABC

Kr. 378,-

Troens ABC er en frukt av forfatterens lange erfaring med undervisning i kristen tro for prester, kateketer og lærere. *Troens ABC* vil være en ressursbok for alle som er opp-tatt av trosopplæring i kirken, og for alle som ønsker grunnleggende kunnskap om kristen tro.

Sjur E. Isaksen

Ordet gjennom året

Kr. 298,-

Ordet gjennom året er til alle som ønsker å forberede seg til gudstjeneste, som forkynner eller tilhører. Den kan også brukes i samtalegrupper eller som personlig andaktsbok.

Sjur E. Isaksen er lærer i sjelesorg ved praktikum på MF.

Tlf. 22 00 87 80
www.lutherforlag.no

Folk

REDIGERT AV
MARIANNE TORP

PERSONALNYTT

Tone Stangeland Kaufman er tilsatt i 50 % stilling som 1. am. i praktisk teologi. Hun tiltrer 1. oktober 2012.

John Wayne Kaufman er tilsatt som 1. am. i patristikk og oldkirkens historie. Tiltredelse etter avtale.

LEDELSE AV UTVIKLINGSPROSESSER I MENIGHETEN

Hege Andal, prest i Brevik menighet og Trond Engnes, prest i Siljan, deltok på kurset om utviklingsprosesser i menigheten. De skal begge drive slike prosesser i egne menigheter fra i høst av i samarbeid med menighetsutviklingsprosjektet ved MF.

MF OG UNGDOMMENS KIRKEMØTE (UKM)

MF var ganske så synlig representert under UKM i oktober. Da ble de to MF-studentene Arnstein Bleiktvedt og Kristian Myhre henholdsvis gjenvalgt og nyvalgt som representanter i Ufung - Kirkerådets Utvalg for ungdomsspørsmål. I tillegg holdt universitetslektor Tone Stangeland Kaufman innlegg om rekruttering og stod på MF-stand.

PREST OG TEOLOG I PRAKSIS

30 aktive prester deltok på videreutdanningen "PREST OG TEOLOG I PRAKSIS". Dette er et obligatorisk emne for de som vil ta Erfaringsbasert mastergrad i praktisk teologi. Deltakerne kom fra hele landet og oppmerksomheten i undervisning og seminarer var rettet mot prestens teologisk refleksjon omkring sin egen tjeneste. Fra venstre: Astrid Sæthrang Morvik, Ragnar Enger, Unni Sveistrup og Margrete Schmidt Johansen.

UTSMYKNING I KAPELLET

Matteus 10,29-31 er tema for kunsten som Ellen Sara Reiten Bientie har laget til kapellet på MF. Her Ellen Sara i anledning avdukingen.

SIKRET SEG DEN NYE BIBELEN

Flere MF-studenter overnattet i Bok og Media for å sikre seg de første biblene da butikken åpnet på lanseringsdagen. De hadde kledd seg ut som bibelske personer og deltok også på markeringen i forbindelse med andakten på MF senere på dagen.

Bak fra venstre: Alvilde Johansen Aase, Mikael Bruun, Arnstein Hardang, Anders Hove, Lasse Thorvaldsen, Arnstein Bleiktvedt og Asbjørn Håkonseth. Foran fra venstre: Ingrid Synnevåg og Anne-Marthe Eilertsen.

ADMINISTRASJONEN FRA DET TEOLOGISKE FAKULTET VED KØBENHAVNS UNIVERSITET PÅ STUDIETUR TIL MF

MF la til rette for en studiedag med informasjon, omvisning og erfaringsutveksling mellom de ulike avdelingene i administrasjonene ved danske TF og MF. Her er konsulent Hanne Rakel Løvaas fra MFs bibliotek i samtale med studieveileder Charlotte Søndergaard fra TF i København.

ANDAKT

Barnetro?

HALLVARD OLAVSON MOSDØL

På videregående gikk jeg på Kvitsund gymnas, en internatskole i Vest-Telemark. Slike «stammesamfunn» har gjerne sine ritual, og før jul pleide russejentene å gå i Luciatog. Natt til 13. desember kledde de seg i hvite laken. Med levende lys og glitter i håret svede de gjennom korridorene mens de sang «Snart senker natten seg» og delte ut lussekatter. Det var et høydepunkt i en måned som kunne være både lang og mørk.

Det gikk en historie om at en høst hadde det kommet en vikar til skolen. Han skulle bare være noen måneder, og fyren ble innlosjert i tredje etasje på Gamlebygget. På grunn av branntekniske mangler bodde det ikke elever i toppetasjen. Den unge læreren bodde derfor innerst i en mørk, gissen gang, uten naboer.

En natt før jul våkna fyren av noen uvanlige lyder. Det var fjern musikk, lyden av vage toner midt på natta – mannen trodde han drømte, men summingen steg. Da han kikket ut i gangen, gikk plutselig døra opp i andre enden av korridoren. Han så en lysende hærskare kledd i hvitt, og sangen bølget mot han. Det var en from ung mann som var vikar på Kvitsund, og han sank i kne – overbevist om at det var Jesus som kom igjen. Etter hvert som den lysende skaren nærmet seg kunne han imidlertid ane kjente trekk i flere av ansiktene. De liknet forbløffende på tredje-klassesjentene han hadde i norsk...

Som gammel Kvitsund-elev humrer jeg over historien, som visstnok skal være sann. Samtidig gjør jeg mer enn å humre. På denne tiden av kirkeåret minnes vi til stadighet om Jesu andre komme. Det er et sentralt aspekt ved den kristne tro, kirken bekjenner det hver søndag, troen på at Han som kom som et barn, en gang skal komme igjen «for å døme levende og døde».

Jeg kjenner på en viss forlegenhet i forhold

til dette. Det oppleves enklere å fokusere på barnet i krybben. Samtidig aner det meg at dersom jula utelukkende blir tilbakeskuende, dersom den kristne tro kun blir «barnetro», mister den noe sentralt. For Jesus-barnet ble voksen mann. Den kristne fortelling slutter ikke med barnet i krybben; juleevangeliet er en historie «to be continued».

Som kirke feirer vi ikke bare Jesus-barnet i dagene som ligger foran oss. Vi feirer den oppstandne og nærværende Kristus. Han som ble barn, og som er her nå.

Nå. Og vi venter i trassig forventning på at Han som kom, skal komme igjen - med nåde og sannhet, og gjenskape alt det skapte. Alt. Det er store greier. Kanskje er det dette vi skal ønske oss til jul: evne til å tenke mer fulltonende om inkarnasjonens mysterium?

VIDEREUTDANNING KIRKELIG SEKTOR

Kurs med oppstart høsten 2012

- Kunsten å snekre en preken - med prostiet som verksted (prostibasert), 10 stp
- Menighetsutviklingskurs (inkl. studietur til Sør-Afrika), 20 stp
- Kristent ungdomsarbeid og trosopplæring (inkl. studietur til USA, Princeton og Boston), 20 stp PKU, 20 stp

For nærmere info, se www.mf.no
Søknadsfrist 15. mars 2012

VITAL BASE® Benkeputer

Putene har en sterk aldriings- 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.

Vil du ha
en bank som
kjenner deg?

Stein Bentsen
kunderådgiver
Tlf. 38 17 37 76

Mange kjenner oss som banken for kristne organisasjoner i Norge. Det du kanskje ikke vet, er at vi også kan være din bank. Vi har lang erfaring med oppfølging av personkunder over hele landet.

Ta kontakt på telefon 38 17 35 00 eller www.sparebankenpluss.no for mer informasjon. Det er alltid hyggelig å prate med kjentfolk.

Asbjørn Finholt

Advokat

Postboks 7,
2001 Lillestrøm

Tlf. 63 81 60 80

Bestill Vårt Land
i 4 måneder for kun
kr 766,-*

Ønsker du deg en avis med sterkere fokus på verdier og mening i tilværelsen?

I Vårt Land finner du stoff, holdninger og debatt om troen og verden vi lever i. Vi ønsker å lage en avis til orientering og hjelp i livets små og store spørsmål.

Vårt Land

Ta kontakt med vårt kundesenter på telefon 22 310 350 eller send en mail til vl@kundesenter.com og merk mailen med "Lys og Liv".

*25% rabatt

Boktipset: Troens ABC

F. v.: Professorene Hans Kvalbein, Torleiv Austad og Lars Østnor.

FOR DEN SOM ØNSKER SEG HARDE PAKKER TIL JUL, HAR DISSE BESTEFEDRENE ET JULEGAVETIPS.

TEKST: HALLVARD OLAVSON MOSDØL
FOTO: LUTHER FORLAG

De tre MF-seniorene Torleiv Austad, Hans Kvalbein og Lars Østnor kommer i disse dager ut med Troens ABC på Luther forlag. Boka presenterer troens kjernestoff og er en frukt av deres lange erfaring med undervisning i kristen tro.

– Hvem bør egentlig ønske seg denne til jul?

– Boka er først og fremst beregnet på dem som har ansvar for trosopplæringen i menighetene. Men den er også en ypperlig bok for foreldre og faddere, som jo har forpliktet seg til å gi de døpte opplæring i kristen tro og kristent liv, sier Torleiv Austad. Han og medforfatterne viser til at Den norske kirkes trosopplæring har blitt kritisert for å være mer opptatt av kreativ formidling enn av troens innhold. En har ikke viet trosinnholdet tilstrekkelig oppmerksomhet, mener de tre. Nå vil de bidra til å fylle noe

av dette "hullet". I tråd med Plan for trosopplæring er boka bygget opp omkring troens tre artikler.

– Dere er seniorer ved MF og bestefedre på hjemmebane. Hvordan tror dere man kan kommunisere troen til dagens unge og barn uten at man blir for traust og akademisk?

– Det er viktig å la presentasjonen av troens liv være fylt av glede og humor både i familien og i andre sosiale sammenhenger. Barna må kunne fornemme at den Gud vi tror på, er en nær og kjærlig Gud i hverdagslivet, sier Torleiv Austad.

– Vi vil gjerne være troverdige kristne rollemodeller. Da er det godt å ha kristen grunnkunnskap, supplerer Hans Kvalbein. Han og de to kollegene tror den største utfordringen for kirkens trosopplæring i årene framover blir å tegne et sant og ekte bilde av Jesus Kristus.

– De unge trenger å få kjennskap til hans betydning for den enkelte av oss og til hans gode vilje for våre liv. I noen tilfeller kan dette oppleves kontroversielt. Det gjelder derfor å vise respekt for ulike religiøse tro og praksis, også for dem som ikke ønsker å forankre sitt liv i noen form for religion. I større grad enn før vil den oppvoksende slekt

møte mennesker som har høyst forskjellige livssyn, sier Hans Kvalbein.

– Hva er den største forskjellen på kirkens trosopplæring da dere vokste opp og nå?

– Vi vokste opp i 1940- og 50-årene da Luthers lille katekisme og en rekke utvalgte bibelfortellinger ennå var sentrale både i kristendomsundervisningen i skolen og i konfirmantundervisningen. Det var ikke uvanlig å synge salmer ved skoledagens begynnelse og å lære salmer utenat. Den gang levde vi i en luthersk preget enhetskultur. I dag vokser barna opp i en kultur som er preget av religiøs mangfoldighet. Det er store grupper i folket som vet lite om kirke og kristendom, sier Lars Østnor.

– Har dere noen konkrete tips til oss som er faddere?

– Vi har et særlig ansvar for å be for våre fadderbarn. Når vi gir dem gaver, tenker vi gjerne over om gavene kan være et ledd i dåpsopplæringen. Det er en god idé å minne om dåpsdagen. Den kan feires hvert år i familien ved at en synger en dåpspsalm og tenner tre lys – ett med takk for Gud Fader, ett med takk til Jesus Kristus og ett med takk til Den Hellige ånd.

Ny oversettelse, fornyet tro

DEN NYE BIBELOVERSETTELSEN ER DENNE
HØSTEN LANSERT MED BRASK OG BRAM.

Vi så endringene allerede i 2005-oversettelsene: "Fader vår" er blitt til "Vår Far". "Skjøge" er erstattet med "hore". Og "herberget" som den lille familien tok inn på, er blitt til "husrom". Vi har intervjuet førsteamanuensis i NT, Geir Otto Holmås, og stipendiat Kristin Graff-Kallevåg om bibeloversettelsen, og om formidling av julemysteriet til barn.

– Kan vi vente oss flere overraskelser i julaftens tekster, Geir Otto?

– Ikke så mange i Lukas 2. Men la meg si noe om fjerningen av "herberget": Dette bygger på nyere teksttolkningsmessige overveielser. Det fantes antagelig ikke noe herberge i Betlehem på Jesu tid. Ingen handelsveier gikk forbi her, og det er dermed usannsynlig at det fantes et sted man tok inn på når man var på reise. Det er også lite sannsynlig at Josef, så nær sin slektsby, ikke finner et

«Endringen fra herberg til husrom er også et eksempel på hvordan tekstlige endringer kan bidra til nytenkning rundt formidlingen av julefortellingen til barn.»

gjestfritt hjem på den tiden. Antagelig har de to havnet i et rom der dyrene var, fordi det var fullt i huset de kom til, kanskje pga. manntallet. Et "herberge" er faktisk omtalt et annet sted i Lukas, i liknelsen om den barmhjertige samaritan, men der er det brukt et annet gresk ord. Samlet sett gjør disse overveielserne at man er gått bort fra det gamle "herberget". Et viktig prinsipp med den nye oversettelsen er større nærhet til grunnteksten. 1978-oversettelsen ble kritisert for å være for ordrik og utflytende i forhold til grunnteksten. Det har vært et viktig prinsipp å stramme inn på dette.

Kristin: – Endringen fra "herberg" til "husrom" er også et eksempel på hvordan tekstlige endringer kan bidra til nytenkning rundt formidlingen av julefortellingen til barn. Hvor mange har vel ikke sett en barnebok der de to går fra herberge til herberge, uten å få plass? Hvordan vil poenget om at det ikke var husrom for dem formidles i fremtiden? Vil fokuset være mangel på gjestfrihet, at de ikke fikk skikkelig husrom? Eller vil fokuset være gjestfrihet, at de på tross av at huset egentlig var fullt fikk et lunt og varmt sted å være? Luther er i sine juleprekener opptatt av at fortellingen om Jesu fødsel fordrer nestekjærlighet – at det at Jesus ble født i fattige kår utfordrer oss til omsorg for de fattige. Hvis ordet "husrom" spiller på gjestfrihet, ja, da åpner dette for et nytt fokus på gjestfrihet og på det å ta imot trengende mennesker også i vår tid.

Geir Otto: – Du peker på noe viktig her, kanskje må noen julespill omskrives? Dette må man som oversetter tenke på, hvor etablert de gamle fortolkningene er i våre tradisjoner: Hvor djerv man skal være i forhold til endringer av sentrale kjernepunkt i norsk kristendomstradisjon.

– Men hvordan formidle julefortellingen til barna på best mulig måte?

Kristin: – Det å bidra til å gjøre fortellingen levende for barna må jo være en del av målet for trosformidling. Det ligger da en del ressurser i selve fortellingen. Teksten

spiller på mye sanselig, fortellingen er på mange måter jordnær, det er dramatisk snert og mange ulike roller barna kan leve seg inn i. Både det å bygge opp en stall i kirkerommet, og det å sette frem en julekrybbe hjemme, kan konkret bidra til å gjøre julefortellingen til en del av barnas jul. En viktig utfordring for trosformidlingen er at midt i alt det jordnære og dramatiske, så er det også noe hellig. Det å få frem det hellige blir viktig. Vi kan bruke ord og forklare at barnet som ble født var Guds sønn og vår frelser. Men ordet kan allikevel ikke helt fange mysteriet. Vi kan også spille på det som står at "Maria bar det i sitt hjerte", og tenke at lik Maria kan også barna få grunne på fortellingen i sitt hjerte uten å få servert alle ferdige tolkninger på ett fat. Det som har gått mer og mer opp for meg, er egenverdien i julefortellingen. For når barna får bære med seg julefortellingen i sitt liv, er de en del av inkarnasjonsmysteriet. Gud ble konkretisert i kjøtt, i verden. Når barna bærer fortellingen med seg, er de en del av dette mysteriet. Fortellingen blir en del av barnas virkelighet, Jesus blir en del av barnas virkelighet. Man har dermed lov å tenke stort om formidlingen, det handler om at Jesus kommer til verden, på nytt og på nytt.

Geir Otto: – Dette er jo svært viktig for Lukas; hyrdene hadde lav status, men det er de som får høre evangeliet først. Englesangen for hyrdene på marken viser tydelig hvordan det himmelske bryter inn i det dagligdage. Himmelen møter jord, og at de står overfor det hellige, ser vi av hyrdenes reaksjon: Frykt og forferdelse. Dermed understrekes gleden over underet som er skjedd. Jeg tror den nye bibeloversettelsen kan være med på å gjøre den store fortellingen om at Gud har kommet nær til frelse levende for oss på nytt. Bibel 2011 har et direkte og bilderikt språk som både ligger tettere på grunnteksten og har evne, tror jeg, til å kommunisere inn i vår tid.

BIBEL | 2011

Bibelen i ny oversettelse

- Nærmere kildetekstene
- Nærmere de bibelske bildene
- I et nytt og levende språk

Årets gavebok

En bredt sammensatt gruppe av Norges fremste bibelforskere og forfattere står bak Bibelselskapets nye oversettelse.

BIBEL 2011 er Bibelen for nye generasjoner.

BIBEL 2011 finnes både på bokmål og nynorsk. Innbundet kr 298,-. Fås også som gavebibel i skinn og kunstskinn.

BIBEL 2011 finner du på bibel.no

Bibelselskapet

UTGIVELSER 2012

NR. 1 10. FEBRUAR
NR. 2 7. MAI
NR. 3 24. SEPTEMBER
NR. 4 3. DESEMBER

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

B POSTABONNEMENT
RETUR:
MF KARTOTEK
POSTBOKS 5144
MAJORSTUEN
0302 OSLO

Ny bibel- oversettelse

Hva har skjedd med
juleevangeliet?

