

lys&liv

Informasjonblad for Menighetsfakultetet

nr 2 mars
2004 70. årgang

: ÅNDELIG VEILEDNING – FRIVILLIG TILBUD TIL STUDENTENE – side 8-9

: SUBCHURCHEREN ASLE EIKREM – side 20

MFs styre har kalt professor Vidar Haanes til rektor ved MF. Han tiltrer fra årsskiftet og overtar de lederfunksjoner som nå ivaretas av dekanus Gunnar Heiene (til venstre) og direktør Finn Olav Myhre (til høyre).

Foto: Marianne Torp

Nybakt rektor

portretteres på side 2-3

Han blir MFs første rektor fra årsskiftet:

Drømmejobben, Haanes

– Ja, jeg innrømmer gjerne at jeg ser det som en spennende utfordring å lede landets største teologiske utdanningsinstitusjon de kommende årene, sier den nyutnevnte MF-rektoren, Vidar L. Haanes i en samtale med Lys&Liv. Selv tok han sin doktorgrad på presteutdannelsen i Norge i moderne tid.

– Er det likevel noe som er viktigere enn jobben?

– Familien spiller en stor rolle i livet mitt. Selv om jobben er spennende, er det alltid noe som er viktigere, sier Haanes og tenker på kona Elisabeth og de fire barna deres, Hans Christian (21), Henrik (18), Haakon (15) og Hanna (13). I 22 år har de vært bosatt i Oppegård utenfor Oslo.

Selv er Vidar sorlending, oppvokst i Kristiansand. I en familie som var sterkt engasjert i frivillig kristent arbeid.

– Jeg var knyttet til Oddernes kirke. Her var det mulig for ungdommer å slippe til i gudstjenester og menighetsarbeid. Heldigvis var det også et fruktbart samarbeid mellom kirkelivet og bedehusmiljøet. Siden har det vært et ideal for meg å framelske gode relasjoner mellom disse to kirkelige kulturene, også når det gjelder å utdanne til kirkelig tjeneste.

– Har du alltid vært en «snill gutt»?

Ja, jeg har kanskje det. Jeg kom tidlig med i Laget, og jeg fikk med meg noe av det beste fra Jesus-bevegelsen midt på 70-tallet. Det førte til et bevisst forhold til bibellesning og bønn. I skolelaget lærte vi å ta ansvar, og å arbeide for de mål vi hadde satt oss i livet.

Teologi eller forretning?

– Mange hadde kanskje ventet at du skulle engasjere deg i familiens rederevirksomhet og forretninger?

– Ikke nødvendigvis. Tidlig erfarte jeg både hos farfar og far at kristenlivet var viktige for dem enn forretninger. Det var dessuten naturlig for oss som var unge kristne på den tiden å spørre hva Jesus ville med livene våre. Først begynte jeg på sivilingeniørstudiet i Trondheim fordi jeg tenkte i retning av kristen mediavirksomhet. Jeg skjønte imidlertid snart at de teologiske fagene lå meg nærmere, og jeg var dermed snart i gang med å studere på Menighetsfakultetet. Noe jeg ikke har angret på siden.

Syn for presteskapet

For den lavkirkelig orienterte Vidar ble møtet med MF noe som ga han et klarere syn på kirke og presteskap. Dette gjorde at han som forskningsstipendiat ga seg i kast med et biografisk studieprosjekt om Olaf Moe, en av MFs sentrale professorer gjennom 50 år. Prosjektet endret imidlertid karakter til å bli en doktoravhandling om presteutdannelsen under det moderne gjennombruddet.

Professor Haanes interesserer seg ikke bare for sine fagfelter kirkehistorie, konfe-

Vidar Haanes mellom sine bøker på kontoret sitt. I bakgrunnen står en flott utstoppet orn som er nesten 100 år gammel og som han har fått av sin morfar.

Studentrådsleder Anna Grønvik gratulerte Vidar med stillingen som rektor da han møtte alle studentene noen dager etter utnevnelsen.

sjonskunnskap og ekumenikk. Han er også opptatt av friluftsliv, sport, musikk og fugler. Han har deltatt i en rekke evangelikale, ekumeniske sammenhenger. Han var delegat til Lausanne-bevegelsens store konferanse i Manila i 1989, og han har hatt tillitsverv i den internasjonale lagsbevegelsen.

– For meg har det vært viktig å fore videre det beste fra min lavkirkelige og eku-

meniske bakgrunn. Gjennom studiene har jeg også blitt glad i den lutherske arv og kjernesannheter.

Luthersk forankring

Haanes sier at han deler konklusjonene i utredningen «Teologi i kirkens rom» som konkluderer med at MF i framtiden skal ha en luthersk forankring, men videreutvikle samarbeid med andre trostradisjoner og tilknytte

nes?

seg personer med en annen kirke-
lig bakgrunn.

– Min erfaring er at både MF og kirken kommer styrket ut av denne type samarbeid og dialoger. Vi blir bedre i stand til å se det verdifulle i vår egen trosarv samtidig som vi har noe å lære av andre.

Ingen statskirketilhenger

Haanes er imidlertid ingen tilhenger av statskirken.

– Jeg ser naturligvis det verdifulle i at det har vært nære forbindelser mellom kirke og folk, og jeg ser på den norske kirke som en del av Jesu Kristi sanne kirke. Men kirken må ikke bare være et statlig religionsvesen. Selv etter et formelt brudd med staten tror jeg at kirken vil fortsette med å være både folkekirke og trosfellesskap.

Den nye rollen

– *Hva vil være dine viktigste oppgaver som rektor?*

– Som faglig og administrativ ansvarlig vil det være å kombinere oppgaver som i dag utføres av dekanus og direktør. Det innebærer undervisningsrelaterte oppgaver, den faglige utviklingen av fakultetet og personalbehandling. Kontakten utad vil være viktig; det samme gjelder det akademiske miljøet i Norge og ikke minst kontakten med MFs venner. Jeg er ansvarlig for administrasjon, økonomistyring og strategisk planlegging og å legge føringer for MFs videre utvikling som vitenskapelig høyskole. Når jeg våger å ta på meg et slikt oppdrag, er det fordi vi har en så dyktig administrasjon.

MFs framtid

Haanes sier at MFs sterke posisjon som høyskole med høy kompetanse skal videreføres.

– Å gi solid utdanning til tjeneste i kirke, skole og samfunn vil være vår kjernevirksomhet også i årene framover. Men vi skal ikke bare gi næring til hodet, men også til troens liv. Vi skal videreutvikle og bevare våre røtter som et fritt, evangelisk fakultet.

Dessuten må vi være offensive og tilpasse oss de krav som et samfunn i stadig endring setter. Vi har nok å strekke oss etter...

– *Å gi solid utdanning til tjeneste i kirke, skole og samfunn vil være MFs kjernevirksomhet også i årene framover, sier den nyutnevnte rektoren, Vidar L. Haanes.*

Utgiver:
Det teologiske
Menighetsfakultet

Ansvarlige redaktører:
Direktor Finn Olav Myhre
Dekanus Gunnar Heiene

Redaksjonssekretær:
Informasjonsleder
Marianne Torp
lysogliv@mf.no

Lys og Liv er informasjonsbladet til Det teologiske Menighetsfakultet. Med sine 25.000 abonnenter er det et av de største innen kristen presse i Norge. Alle nåværende og tidligere studenter, ledere og medlemmer i foreninger, ledere i samtlige menighetsråd og alle navngitte bidragsytere får bladet gratis tilsendt. Kristne organisasjoner og venner og familie av studenter og ansatte er blant abonnentene. Ved kildeangivelse kan artikler fra Lys og Liv fritt gjengis.

Gaver til MF:
Alle gaver du gir til MF's arbeid kan du trekke fra på selvangivelsen i følge skattelovens paragraf 6-42.

MF tilbyr følgende grader:
– Allmen Bachelor
– Bachelor i teologi
– Master i kristendoms-kunnskap (flere studieretninger)
– Master i teologi med vekt på metodistisk teologi
– Disiplinbasert Mastergrad i kristendoms-kunnskap med vekt på kirkelig undervisning (kateketstudiet)
– Cand. theol. (pretestudiet)
– Ph.d. i teologi og kristendoms-kunnskap

Deltidsstudier i KRL på bachelor og mastergradsnivå samt ex.phil/ex.fac-studier tilbys ulike steder i Norge, bl.a. som videreutdanningstilbud for lærere.

Besøksadresse:
Gydass vei 4, Oslo
Postadr.: Postboks 5144
Majorstuen, 0302 Oslo
Tlf.: 22 59 05 00.
Fax.: 22 59 05 05
Bankgiro: 6039.05.58409
MFs hjemmeside: www.mf.no
Fax til red.sekr/
informasjonskontor:
22 59 05 01

Grafisk produksjon:
th-design, Skårer
Trykk:
Ostfold Trykkeri, Askim
Opplag dette nr: 25.000
Neste nr.:
Juni 2004

Akademisk og åndelig

Helt fra starten av har Det teologiske Menighetsfakultet lagt vekt på å fremstå som en akademisk institusjon som stiller høye faglige krav til undervisning og forskning. Disse kravene er ikke blitt mindre i dag. MF har vært inne i en krevende omstillingsprosess som følge av kvalitetsreformen i høyere utdanning, og søknaden om å bli akkreditert som vitenskapelig høyskole har ført til en ytterligere bevisstgjøring på hva som kreves av en akademisk institusjon i vår tid. Den samlede faglige kompetanse blant lærere og stipendiater har aldri vært høyere enn i dag.

Men det er også en annen side ved MF som går helt tilbake til starten og som kommer til uttrykk allerede i navnet: Menighetsfakultetet. MF har alltid forstått seg som en institusjon som er til for menighetenes skyld, der den akademiske virksomhet dypest sett har et åndelig sikte, å bidra til å utruste til tjeneste i kirke, skole og samfunn. I en tid med sterk fokus på vitenskapelighet og akademiske idealer trenger vi å besinne oss på den åndelige dimensjon ved vår virksomhet. Når teologistudenter etter spør mer åndelig veiledning i studiet, er det et signal som vi må ta på alvor. De nye studieordningene har prøvd å gå et skritt videre når det gjelder integrasjon av teologi og trosliv, akademiske idealer og åndelighet, men vi har fortsatt noe å lære her. Også studentprestenes viktige tjeneste må sees i dette perspektivet. Gjennom sjelesorg, samtaler om tro og liv og et variert

andakts- og gudstjenesteliv skapes muligheter for en dypere forbindelse mellom det akademiske og det åndelige.

MF har alltid vært og vil fortsatt være et fakultet med basis i en evangelisk-luthersk kristendomsforståelse og spiritualitet. Samtidig opplever vi en større økumenisk åpenhet ved fakultetet, som blant annet kommer til uttrykk ved at stadig flere studenter med bakgrunn i andre tradisjoner enn den lutherske velger MF som sitt studiested. Dette har utfordret og beriket fakultetet. Vi har gledet oss over et nært samarbeid med metodistene om pastorutdannelsen, og i dette semesteret har vi etablert et organisert samarbeid med pinsebevegelsen om undervisning i pentekostale emner. Vi er inne i en spennende prosess som har historiske dimensjoner ved seg. Slike utfordringer gjør det enda tydeligere for oss at det akademiske og det åndelige hører nært sammen, og at vi ikke må forsømme noen av disse dimensjoner i MFs liv.

*Gunnar Heiene
dekanus*

«Jeg som før var blind...»

«Da Jesus kom gående, så han en mann som var født blind. Disiplene spurte da: «Rabbi, hvem er det som har syndet, han selv eller hans foreldre, siden han ble født blind?»

Jesus svarte: «Verken han eller hans foreldre har syndet. Det skjedde for at Guds gjerninger skulle åpenbares på ham. Så lenge det er dag, må vi gjøre hans gjerninger som har sendt meg. Det kommer en natt, da ingen kan arbeide. Så lenge jeg er i verden, er jeg verdens lys.» Joh.9, 1-5

Hele det niende kapitlet i Johannes evangelium gjengir en helbredelsesdebatt av det klassiske slaget. Han var født blind. I totalt mørke hadde han vokst opp, og omstendighetene hadde gjort ham til en tigger. Jesus kommer en dag forbi, og situasjonen for den blindfødte er fra den dagen forandret.

Men så kommer altså debatten! Det som skulle ha vakt begeistring og skapt jubelscener ble i stedet årsak til en heftig diskusjon og en infløkt teologisk krangel med tre ulike parter involvert. Den ene parten var familien, naboen og andre som kjente gutten. De var både forundret og forvirret og klarte ikke helt å forstå det som hadde hendt. Den andre parten var fariseerne. Underet kom svært ubeleilig på dem av strategiske grunner.

Og den tredje parten var gutten selv. Helt uventet ble han konfrontert med spørsmål han ikke hadde ventet å få. Bibelen legger ikke skjul på at diskusjonen hadde mange agendaer. Her lå det føringer og interesser som langt overgikk det gutten hadde forutsetninger for å forstå. Svaret han gir, løser ikke debatten, men gjengir et vakkert vitnesbyrd: «En ting vet jeg; jeg som før var blind, jeg ser nå».

Helbredelsesdebatten hadde en fjerde part også, helbrederen selv, Jesus. De kunne jo ha spurt ham... Men det ser ut som han bare i begrenset grad var interessert i diskusjonen. Han trakk seg tilbake og i stedet forholdt han seg til gutten som hadde noe å fortelle. Han stilte seg på hans side som fortløpelig hadde fått se lyset og skjønnheten for første gang i livet, men som forsvarsløst var havnet i sentrum for en forvirrende teologisk diskusjon. Kan det være fordi Gud ikke er til for å diskuteres, bare for å tilbes?

Få ting vekker slik debatt som når temaet helbredelse settes på dagsorden. Enten det er i et auditorium eller i et fjernsynsprogram. Men vi mennesker er jo rare: debatten blir som regel mer intens når helbredelser øyensynlig finner sted enn når det ikke ser ut til å skje noe i det hele tatt! Kan det være fordi et helbredende under har det ved seg at det ikke så lett lar seg rasjonelt forklare. Og det liker vi dårlig. Men noen ganger skjer det ting som sprenger de rammene vi selv gjerne vil ha kontroll over.

Det finnes enkelte spørsmål som selv for teologer unndrar seg fullgod forklaring. Helbredelser er ett av dem. Det ligger dessuten i sakens natur at det vi selv kan forklare, tar vi som regel også selv æren for. Men dersom Gud skulle være på ferde med sin helbredende finger, vil det jo under enhver omstendighet være signert ham og kan dermed også bare tilskrives ham.

*Det
ligger i sakens natur
at det vi selv kan forklare,
tar vi som regel også
selv æren for.*

Bibelfortellingene om Jesu helbredende gjerning er gitt som vitnesbyrd til oppmuntring og tro for både friske og syke. Den blindfødte mannen ble ikke helbredet etter at han hadde nådd en viss grad av tro eller som en følge av mange bønner. Han ble kort og godt gjenstand for et under, utført på initiativ av Kristus selv. Det var mange andre handikappede og syke som ikke ble berørt av Jesu legende kraft. Teksten sier at de helbredelser som Jesus utførte, fant sted for at «Guds gjerninger skulle åpenbares» v 3, og for at Jesus som «verdens lys» skulle bli synlig for alle v 4.

Helbredelsene var en form for punktuell intervensjon av det kommende gudsrike og handlinger som skulle gjøre Guds kjærlige omsorg synlig. For at vi sammen skulle vende oss til Gud for å takke. Og for å gi ham kontrollen tilbake.

Må Gud tilgi oss både vår overfladiske skråsikkerhet og vår hemmende skepsis! Og må vi fra dem som trenger hjelpen mest kunne høre vitnesbyrdet som gir Gud ære fordi han ga dem kraft når de vonde dager kom. Han vendte deres sorg til glede og han gav dem en forsmak på det kommende gudsriket.

Terje Hegertun
er fakultetslektor
ved MF.

Glimt fra Misjonsuka

Studentenes kreativitet og engasjement samlet nesten kr. 20.000,- til prosjektet i Nich, Aserbajdsjan.

Til venstre: Tan Kang San fra Malaysia deltok med andakt og foredrag. Her sammen med Helge Rotevatn og Kristin Brandsæter.

Under: Kristian Vatne og Vegard Tennebø ledet den amerikanske auksjonen.

Fagdag for KG-elever ▼

140 KG-elever hadde fagdag på MF i februar. Sverre Dag Mogstad og Øystein Lund hadde forelesninger for dem og det var generell informasjon om søknadsprosedyrer til studier og spesiell informasjon om studietilbudene ved MF. Dagen ble avsluttet med lunsj. Her ser vi Hanne-Marie With Solvang, Ingebjørg Løhren Seim, Marie Dugstad, Ingrid Birthe, Siri Foyen og Anette Hodt.

Evaluering

Kvotestudentene fotografert under en pause i evalueringsmøte for internasjonale studenter hvor studiet - Master of Philosophy in Theology - og livet rundt studiene var tema.

Foran fra venstre: Anett Török fra Ungarn, Judith Kailo Kajellah fra Tanzania, Watson Lupogo Masiba fra Tanzania, Gints Kronbergs fra Latvia, Lemma Desta fra Etiopia. Bak fra venstre: Vija Esenberga fra Latvia, Hamilton Timothy Shihemi fra Kenya og Kristian Isa Ismail fra Bulgaria

Pinseveenn-veteraner besøkte MF

David Østby, Aase og Emanuel Minos besøkte MF nylig til lunch og for en uformell samtale. Fra venstre: Vidar L. Haanes, David Østby, Sverre Dag Mogstad, Aase Minos, Emanuel Minos, Terje Hegertun, Gunnar Heiene og Finn Olav Myhre.

MF løfter blikket!

Da MF ble dannet i 1907, var målet å utdanne prester i Den norske kirke. Etter hvert ble perspektivet utvidet og fra 1965 fikk man et tilbud om utdanning i kristendomskunnskap. I 1972 slapp de første ikke-lutheranerne igjen som skyvedørene på MF, og et siste høydepunkt ble nådd i 1977 da fikk kvinnene fikk ikle seg prestekjolen på praktikum.

Endringene skjedde ikke uten stridigheter, men de fleste er vel enige om at forandringene har gjort MF til et bedre og mer dynamisk studiested. MF trenger hele tiden å løfte blikket til verden rundt seg for å se hva som skjer. Mennesker i dag etterlyser ikke først og fremst gamle tradisjoner, men relevans. Vi trenger impulsene utenfra.

Derfor er det positivt at MF har startet et samarbeid med Pinsebevegelsen om studier i Pentekostal teologi. Historisk sett har det vært mye gjensidig skepsis mellom pinsebevegelsen og lutherske miljøer. Heldigvis har det skjedd en utvikling her. Noen ting var verre før. I dette nye samarbeidet er det mange impulser å hente for begge parter.

Derfor er det positivt at MF ønsker å sende flere studenter til utlandet for kortere og lengre perioder, og at vi har internasjonale studenter her. Det løfter MFs blikk. Men her er det mer å gå på! Studentrådet ønsker flere lærere med internasjonal kompetanse, flere studier i misjonsvitenskap, i de store verdensreligionene, i tverrkulturell kommunikasjon og i bistandsspørsmål. På dette området henger MF etter. Spesielt med tanke på hovedtemaet under årets misjonsuke; «løft blikket og se merke», skulle jeg ønske et klart sterkere internasjonalt fokus her på MF.

Med ønske om hevede blikk!

Bård Lokken
Knapstad,
masterrepresentant
i studentrådet

Professorutveksling

Professor Hans G. Heimbrock (foran til høyre) fra Frankfurt besøkte MF en uke i februar. Besøket er en del av professorutvekslingen mellom universitetet i Frankfurt og MF. Kerstin Söderblom er en av Heimbrocks stipendiater i Frankfurt. Her sammen med professorene Otto Krogseth, Sverre Dag Mogstad og forskningsleder Nils Aksel Røsaeg.

Tilbud om å dra utenlands

Internasjonal konsulent Marie Louise Diehl informerer om mulighetene for MF-studenter til å ta et semester eller to i utlandet. MF har samarbeidsavtaler med flere utdanningssteder. Roar Holte vurderer mulighetene.

Nytt frivillig tilbud til studentene:

Åndelig veiledning

Halvor Nordhaug og Leif Gunnar Engedal ønsker å bidra til at det etableres en ordning med åndelige veiledere for studenter ved MF. Initiativet har kommet fra studentene, og de to lærerne støtter det varmt.

Professor Leif Gunnar Engedal (t.v.) og rektor Halvor Nordhaug på Praktikum ønsker at MF skal tilby sine studenter åndelig veiledning.

er rammene for tradisjonell sjelesorg, som ofte tar utgangspunkt i et spesifikt kasus eller problem den enkelte ønsker å snakke om. Den åndelige veiledningen vi her tenker på, har et bredere nedslagsfelt, og tar ikke utgangspunkt i noen spesielle emner. Men sentrale tema vil jo naturligvis være det personlige trosliv, bønn, tvil og problemstillinger knyttet til ens egen tjeneste, nåtidig og fremtidig. Mange av studentene ved MF har et uavklart forhold til sin egen fremtid. En slik åndelig veiledningsordning kan bli en viktig komponent i en slik avklaringsprosess, sier Halvor.

Bred erfaring

– Hvem er tenkt som veiledere?

– I utgangspunktet vil vi kontakte mennesker med bred menneskelig og åndelig erfaring fra kirkelig tjeneste. Folk som med klokskap og forstand vil lytte til studentene, og som vil være i stand til å gi innsiktsfulle råd. Gjerne erfarne prester eller andre fra kirkelig tjeneste som selv ser en slik ordning som viktig, sier Leif Gunnar.

De to lærerne er opptatt av å se saken i sammenheng med dagens religiøse klima. De siste tiårenes stemningsskifte i den religiøse konteksten er de langt fra fremmede for.

– Dette er noe vi har snakket om ved flere anledninger også tidligere, sier praktikumsrektor Nordhaug. – Vi har erkjent behovet av slik veiledning for studentene, men ofte er det slik at det må komme et puff utenfra for å få virkeliggjort planene.

Når initiativet først kom gjennom et brev til dekanus fra to studenter, var imidlertid Leif Gunnar og Halvor raske med å støtte studentenes forespørsel.

Lang kirkelig praksis

– Ordningen med åndelig veiledning har vært kirkelig

praksis hele veien, formelt eller ikke. Fra tidlig i kirkens historie kjenner vi til denne form for veiledning, forteller Halvor. – Luther snakket om "den broderlige samtalen" – og i andre kirkelige tradisjoner er dette i dag en etablert ordning i utdanningen til kirkelig tjeneste. Han kan samtidig fortelle fra et opphold hos den anglikanske kirken i England. – Der var det å ha en åndelig veileder en del av normalplanen i utdannelsen, og den var faktisk obligatorisk.

Halvor og Leif Gunnar ser

ikke behovet for obligatorisk veiledning i første omgang.

– Vi ser på dette som en helt frivillig ordning nå i starten. Men det er et betimelig spørsmål om dette på sikt kan oppfattes som like relevant som annen form for veiledning studentene får i løpet av studiet, sier Leif Gunnar.

Ingen eksakt definisjon

– Hvilken form vil veiledningen ha?

– Denne formen for veiledning unndrar seg en eksakt definisjon. Tanken bak spreng-

ikke så viktig, men de burde ha solid bakgrunn fra kirkelig tjeneste. Gjerne mennesker som står litt utenfor MF. Når man er i praksis kan man oppleve at det vi diskuterer på fakultetet er én ting, mens virkeligheten ute i kirkene ofte er noe ganske annet. Folk utenfra kan belyse andre aspekter ved de utfordringer vi kommer til å møte.

Valgfritt. – Ordningen bør absolutt være valgfri. Ikke alle studentene føler de har behov for åndelig og praktisk veiledning, da er det selvsagt heller ikke noe de skal pådyttes heller, sier Anne Margrethe. Hun ser ingen grunn til at veiledningen

skal være for kun korte tidsrom. – En slik kontaktperson vil godt kunne følge en student gjennom hele studiet. Det kan være viktig å ta seg god tid med enkelte av de utfordringene som teologistudentene møter og det må være en lav terskel for slike samtaler.

Behov. Etter at Vårt Land skrev om saken for en tid tilbake har flere personer som ønsket å være veiledere kommet på banen. – Flere har fortalt at de skulle ønske det var en slik ordning da de selv studerte. Det må bety at behovet har vært der lenge, sier Anne Margrethe.

«Ordningen bør komme»

Teologistudenten Anne Margrethe Ree var en av studentene som skrev brev til MFs ledelse om behovet for åndelige veiledere ved MF.

– Det er mange studenter som ønsker dette. At akkurat vi skrev brevet var litt tilfeldig, sier Anne Margrethe. – Vi bør få på plass en ordning der studentene kan få veiledning og råd fra erfarne mennesker som har vært i den situasjonen vi kanskje skal inn i. Om det er en prest, er

g mentoring

- Det er viktig å se behovet for åndelig veiledning i relasjon til de skiftende kulturelle forholdene som studentene kommer fra, begynner Leif Gunnar.

- Tidligere studentkull hadde en mer likartet religiøs bakgrunn. I dag høster studentene erfaringer fra en mer mangfoldig kirkelig og kulturelt virkelighet, og med en helt annen nærhet til ulike former for religiøs praksis. En slik situasjon gir mange gode og fine muligheter, men også nye former for sårbarhet som en veiledning som dette kan fange opp. Selv om en veiledningsordning ville vært en viktig sak uansett, danner dagens situasjon det fragmenterte bakteppet som

viser hvorfor dette er spesielt viktig akkurat nå, sier Leif Gunnar.

Dersom ordningen kommer på plass, ser ikke de to lærerne noen begrensning for omfanget av veiledningen. Den trenger heller ikke være knyttet opp til en bestemt fase av studiet, selv om spørsmålet omkring åndelig veiledning er et sentralt anliggende i undervisningen innenfor praktisk teologi.

Eget trosliv

- I denne delen av studiet vil et slikt forum - der fokuset i særlig grad er rettet mot ens eget trosliv og personlighet - være vel så viktig som formidlingen av

ren faglig kunnskap, sier Leif Gunnar.

Gjennom pastoralgruppene (PT-gruppene) har studentene allerede en ordning med veiledning som på enkelte områder kan grense opp mot denne ordningen, men med viktige forskjeller.

- Veiledningen vi her snakker om, vil ha en mer personlig karakter og fungere som et viktig supplement til de etablerte pastoralgruppene der flere deltar samtidig. Veilederne vil også kunne følge studentene over et lengre tidsrom.

Studentprestene, som tradisjonelt har stått for den sjelesorgiske veiledningen, er positive til planene.

MF Møter Menighetene våren -04

Søndag 7. mars
As kirke: Halvor Nordhaug
Sofiemyr kirke: Martin Synnes
Greverud kirke: Per Kristian Aschim
Garder kirke: Sverre Bang
Nordby kirke: Tormod Engelsviken
Langhus kirke: Karl William Weyde
Østerås kirke: Harald Hegstad
Høvik kirke: Kristine A. Alveng
Tomb kirke: Finn Olav Myhre

Søndag 14. mars
Ski nye kirke: Anna Grønvik
Krakstad kirke: Finn Olav Myhre
Jar kirke: Hans Olav Gilje
Tanum kirke: Kjell Olav Sannes

Søndag 21. mars
Kroer kirke: Finn Olav Myhre

Søndag 28. mars
Mari kirke: Sverre Bang
Stranden, Enebakk: Oskar Skarsaune

Søndag 18. april
Grinilund kirke: Bjørn Helge Sandvei
Østenstad kirke: Halvor Nordhaug

Søndag 25. april
Bryn kirke: Gunnar Heiene
Haslum kirke: Andrew D. Wergeland
Helgerud kirke: Sverre Bang

Invitasjon til tabula gratulatoria

ETIKK, TRO OG PLURALISME

FAGBOKFORLAGET
www.fagbokforlaget.no

Festskrift til Lars Østnor

Lars Østnor, professor i systematisk teologi ved Det teologiske Menighetsfakultet i Oslo, fyller 65 år den 15. juli 2004. Kolleger ved Menighetsfakultetet vil derfor hedre ham med et festskrift, med bidrag av fagkolleger og venner i inn- og utland. Festskriftet utgis av Fagbokforlaget og vil foreligge ved semesterstart i august 2004.

Lars Østnors spesielle fagområde er etikk, derfor er det naturlig at etiske spørsmål blir sentrale. Særlig har han arbeidet med emner innen prinsipiell etikk, liv/død, bioteknologi og etikk i ulike religioner og i et pluralistisk samfunn. De fleste bidragene blir konsentrert om to av disse områdene: bioteknologi og etikk i en religionspluralistisk kontekst. Østnor har også arbeidet med økumenikk og vært opptatt av kirken og dens oppgave i samfunnet. Disse interessene gjenspeiles også i bidrag i festskriftet. I tillegg tegner Torleiv Austad, Østnors mangeårige kollega, hans teologiske profil.

Det er i tråd med Østnors egen teologiske målsetting og praksis at bidragene er skrevet for en videre målgruppe enn fagteologer og eksperter på etikk. Boken vil være av interesse for alle som er opptatt av etiske spørsmål i vår pluralistiske tid. Den vil også kunne brukes som studielitteratur.

I forbindelse med oppføring i tabula gratulatoria er det anledning til å forhåndsbestille festskriftet. Prisen ved forhåndsbestilling er kroner 300,- fritt tilsendt.

Subskribenter bes tegne seg ved å henvende seg til forlagsredaktør Margrethe W. Berglyd innen 20. april 2004 (margrethe.berglyd@fagbokforlaget.no). De som bestiller boken, får navnet sitt oppført i tabula gratulatoria, og boken tilsendes portofritt når den foreligger.

Oslo, mars 2004

*Kjell Olav Sannes, Gunnar Heiene, Harald Hegstad,
Svein Olaf Thorbjørnsen (red.)*

MF-kapellet; større, finere - og nesten ferdig

– Det nye MF-kapellet rommer husets åndelige pulsslag, sier studentprest Sverre Bang. Han er fornøyd med kapellets plassering og funksjon, men håper å kunne fullføre utsmykningen så snart som mulig.

Studentprest Sverre Bang og forskningsstipendiat Kristin Norseth er blant dem som arbeider med å gjøre kapellet helt ferdig utsmykket.

– Vi har fått et åpent og luftig rom som fungerer atskillig bedre som kapell enn hva tilfellet var tidligere. Rommet kan nå med rette kalles et kirkerom og ikke bare et andaktsrom. For satt vi nærmest oppå hverandre i det som var et trangbodd og stovfullt samlingssted. Nå har vi mye bedre plass.

Åndelige pulsslag. – Jeg liker å si at i kapellet finnes hele MF-husets åndelige pulsslag. Her samles vi hver dag til andakt, lovsang og nattverd. Kapellet representerer et sted hvor teologistudiene kobles til Livet. For mange unge mennesker som skal ut i kirkelig tjeneste vil det etter min mening være av uvurderlig betydning at studiene kombineres med et jevnlig oppmøte i et kirkerom, der de får dele tekstlesning og nattverd.

MF har registrert et bedre oppmøte i kapellet etter at det nye rommet ble tatt i bruk. Tendensen er fremdeles noe fallende utover i semesteret, mens det er størst tilstrømning ved starten av hvert semester. Men «frafallet» er minkende.

– Oppmøtetallet har nok flere årsaker, men jeg liker å se litt av økningen i antall besøkende i sammenheng med det nye rommet, sier Sverre.

Variasjon. De ansvarlige for kirkerommet ved MF har et ønske om variasjon i gudstjenestene. – Vi har en naturlig syklus gjennom uken. Fra tradisjonelle andakter med tekstlesning, til stillhet og

meditasjon. Vi har også engelske andakter og nattverdgudstjenester. Rommet gjenspeiler på mange måter mangfoldet i studentmassen. Vi har blant annet flere fremmedspråklige studenter ved fakultetet, og da er det naturlig at vi også har andakter på engelsk. Hovedsaken er ikke formen på samlingen, men hva vi samles rundt. Min visjon er at andaktene ikke skal være et forum for spesielt interesserte, men en naturlig, daglig møteplass for alle som studerer ved MF, sier Sverre.

Ikke helt ferdig. Kapellet er på alle måter et fint samlingsrom, men det gjenstår ennå litt arbeid før Sverre vil si at det hele er fullført.

– Hva er det som gjenstår å gjøre?

– Den rehabiliteringskomiteen som ble nedsatt da ombyggingen av 1. etasje startet, var fast bestemt på å gi oss en bedre plassering i huset, og det har skjedd. Men rommet er egentlig bare halvferdig, det mangler fremdeles en god del. Vi har lite utsmykning på veggene, det er ofte for lite stoler, og vi bruker de gamle altermøblene som virker upassende kombinert med den nye, minimalistis-

ke stilen i kapellet. Rommet oppleves nok derfor som litt springende i stilen. Men vi arbeider for å få det ferdig. Et vakkert kirkerom på MF handler dypsett om å gi koblingen mellom studiene og den daglige åndelige møteplassen ved fakultetet de best mulige vekstvilkår, avslutter studentprest Sverre Bang.

● MF planlegger en innsamlingsaksjon blant sine venner og støttespillere for å ferdigstille kapellet. Fakultetet håper dermed snart å kunne ønske alle studenter og ansatte velkommen til et helt ferdig utsmykket kapell.

Det nye MF-kapellet brukes til både andakt, gudstjenester, lovsang, nattverd og forbønn.

Maylen Nypen tar i bruk radioreklame:

Går nye veier i studentrekrutteringen

TEKST: KRISTIAN WOLD HEGERTUN FOTO: MARIANNE TORP

MF går nye veier for å sikre en jevn strøm av nye studenter. - Den ferskeste metoden var to ukers annonsering på Radio Energy i februar, forteller rekrutteringskonsulent Maylen Nupen.

- Det var dyrt, men et viktig ledd i en utvikling der vi forsøker nye rekrutteringsmetoder for å nå potensielle MF-studenter. Denne radioannonseringen benyttet vi i forbindelse med utdanningsmessen som var i Oslo nylig. Vi ser også at internett blir stadig viktigere som annonseringsmulighet - kanskje viktigere enn avisannonsering. MF er derfor

representert ved alle de store utdanningsportalene, samt noen utvalgte internetsider til aviser, sier Maylen.

Stabile søkertall. MF har de senere år hatt gode og stabile søkertall. Senest sist høst dukket det opp en god porsjon ukjente fjes ved semesterstart, en trend Maylen tror vil fortsette når søknadsfristen utløper 15. april.

- Vi er optimistiske, ikke minst fordi vi registrerer god interesse for de nye bachelortilbudene. Både «Ungdom, kultur og tro», «Tverrkulturell kommunikasjon» og studietilbudene innenfor pentekostal teologi ser ut til å få god oppslutning.

Tradisjonell annonsering. Ved siden av fremstøt på radio og internett, bruker MF også de velkjente kanalene for å fortelle om studiestedet. Både kristne aviser og organisasjonsblader brukes med hell. For ikke å glemme at både festivaler og russtreff får gleden av å få noen utsend-

te MF-promotører på besøk. Utsendingene er ofte studenter som selv er knyttet til fakultetet.

- Vi arbeider aktivt sammen med flere organisasjoner som det er naturlig for oss å ha samarbeidsrelasjoner til. Både Laget, Skjærgårds og Vårt Land er medspillere vi har benyttet oss av lenge. Også lokalaviser rundt omkring får titt og ofte en MF-annonce å trykke, sier Maylen.

Intern rekruttering. Selv om det fiskes i både gamle og nye farvann, er den velkjente jungeltelegrafen fremdeles viktig, skal vi tro Maylen. - De fleste av våre studenter begynner her som følge av en anbefaling av studiestedet fra venner. Den interne rekrutteringen er svært viktig og noe vi anbefaler studentene å fortsette med.

At fornøyde studenter forteller venner og bekjente om MF, er den beste rekrutteringsmetoden vi har, avslutter rekrutteringskonsulent Maylen Nupen.

Tysk-nordisk Forskningsnettverk med sentrum på MF

Nordisk Forskerutdanningsakademi (NorFA) har bevilget penger til å opprette et tysk-nordisk nettverk for doktorutdanning i Det gamle testamente.

Nettverket administreres og ledes fra MF. Bevilgningen på vel 270.000 kroner årlig er gitt for tre år, med mulighet for forlengelse i enda to år.

Leder for nettverket er MFs egen Terje Stordalen.

Nordisk Forskerutdanningsakademi er organisert under Nordisk Råd og Nordisk Ministerråd, og har som sin oppgave å fremme akade-

misk samarbeid i Norden, Baltikum og Nord-Europa.

Våren 2003 sendte MF ved professor Terje Stordalen på vegne av nettverkets medlemmer inn en søknad om bevilgning til gammeltestamentlig utdanning. Og i tidenes største søkerbunke hos NorFA fikk søknaden gjennomslag. Foruten MF er følgende universitet med i nettverket: Aarhus, Göttingen, Helsinki, Lund og Oslo.

Leder for nettverket er Terje Stordalen, og med seg i nettverkets styringsgruppe har han lektor Else Holt (Århus), professor Hermann Spieckermann (Göttingen) og professor Timo Veijola (Helsinki). Til daglig omtales nettverket som OTSEM; Old

Testament Studies, Epistemologies and Methods.

Alle medlemmene i nettverket vil møtes en gang årlig for å legge frem og respondere på fremlegg fra doktorander (og postdoktorstipendiat). I tillegg gis det bevilgning slik at doktorstudenter kan få reise til og oppholde seg ved andre institusjoner innenfor nettverket. Også professorene innen nettverket vil ha en viss utveksling. Dessuten er det etablert et interaktivt nettsted hvor alle nettverkets medlemmer kan 'møtes' og utveksle erfaringer og synspunkter.

Den som vil vite mer, kan besøke OTSEMs hjemmeside via www.mf.no.

«At
fornøyde
studenter
forteller
venner og
bekjente
om MF,
er den
beste
rekrutte-
rings-
metoden
vi har»

Maylen Nupen

Kvinner inn i systemet

For første gang på 40 år var ST-seksjonen på MF vertskap for den nordiske systematikerkonferansen som arrangeres hvert 3. år. I januar stod Oslo for tur og temaet «Å tolke Gud i Norden» ble belyst gjennom 13 forelesninger.

– Vi ser en rekke interessante og spennende utviklingstrekk innenfor det systematisk-teologiske forskningsfeltet, sier professor Lars Østnor.

– Bl.a. har de kvinnelige forskerne tilført faget nye dimensjoner.

– Systematisk teologi (ST) har tradisjonelt vært en gren utelukkende innenfor de teologiske fakultetene. Nå ekspanderer ST som forsknings- og undervisningsfag også ved en rekke andre høyskoler og universiteter, forteller Lars Østnor i en samtale med Lys&Liv.

– Dette har sammenheng med den utviklingen som finner sted innenfor høyere utdanning. Noe som gjør at det gis nye studietilbud innen systematisk teologi på høyskoler som for eks. i Stavanger, Volda, Kristiansand og ved universitetene i Göteborg og Karlstad.

Flere samtalepartnere

Lars mener at dette har gjort disiplinen mer mangfoldig og flerstemmig, bl. a. når det gjelder bruk av metoder.

– Forskningen er mer interkonfesjonelt orientert, og vi har fått flere samtalepartnere. Vi henter ikke bare impulser fra filosofien, men også fra litteraturforskere, religionsvitere og religionssosioologer.

Faget er også blitt mer mangfoldig når det gjelder målsetting. Tidligere hadde ST stort sett kirkens forkynnelse i synsfeltet. Nå retter forskningen seg i tillegg mot sosiale og politiske forhold;

og ikke minst takket være kvinnelige forskere har likestillings- og kvinnesaksspørsmål blitt en del av forskningskonteksten.

– Systematisk teologi er med andre ord blitt mer opptatt av å samtale med sin egen tid. Mer preget av dialog, sier Lars. – Religions-sosiologene og -viterne hjelper oss til å fortelle hva folk er opptatt av og hvordan gudsbegrepene er i andre religioner. Forhåpentligvis fører denne utviklingen til at systematisk teologi blir mer relevant og tidsaktuell.

– Er dette noe som rammer for eks. Lutherforskningen og den historiske arv?

– Det er viktig at vi ivaretar sentrale deler av vår historiske arv. Med unntak av Finland har Lutherforskningen avtatt i Norden, noe som på sikt kan komme til å svekke luthersk teologi og konfesjonsbevissthet. Forskningen har dreid i mer ekumenisk og interkonfesjonell retning. Dette tror jeg er uttrykk for et ekumenisk klima. Lutherske forskere er blitt opptatt av å framstille den kristne tro i et bredere tradisjonsperspektiv.

– Er systematikerne fortsatt vendt mot kontinentet?

– Det har jo vært det klas-

siske bildet. Men nå endres dette gradvis i retning av USA og amerikansk preget teologi. Vi har fått nye perspektiver i den internasjonale forskningsdebatten, og vi ser at teoriene som forskerne gjør bruk av, varierer etter hvor impulsene hentes fra.

– Er dette positivt?

– Det er i hvert fall en utvikling som tvinger seg fram fordi teologien som sådan internasjonaleses i større grad enn tidligere. Forskerne er mer mobile og det knyttes kontakter med nye institusjoner i forskjellige deler av verden. USA har store teologiske miljøer som produserer mye faglitteratur. Feministisk teologi har hentet mange av sine impulser nettopp fra amerikanske kvinnelige forskere.

Kvinnene på banen

I dag er det langt flere kvinner som forsker, underviser og publiserer faglitteratur i systematikk enn tidligere. Dette har skapt kreative, kvinnelige forskningsmiljøer.

– Selv om det er stor spredning i posisjonene, representerer de ledende kvinnelige systematikerne en eller annen gren innenfor en feministisk orientert teologi, sier Lars.

– Metodisk kommer dette til uttrykk ved at det trekkes vekslers på kvinners erfaringer og på bestemte kjønnspektiver. De kvinnelige forskerne er opptatt av det teologiske språket og de utøver en utbredt tradisjonskritikk.

– Innholdsmessig kommer det til uttrykk ved temavalg som kvinnes status i kirke og samfunn, kropp, samliv og seksualitet, likeverd, sosial rettferdighet, frihet fra vold, alternative gudsbildemetaforer, og ved kritikk av alle patriarkalske strukturer.

Egenart og funksjon

Lars er opptatt av et tredje perspektiv: – I hele Norden havner systematisk teologi i spenningen mellom akademi og kirke. Teologisk forskning

som vitenskapelig disiplin må ha en fri og uavhengig stilling til kirkelige tradisjoner. Men fordi det handler om å utdanne til kirkelige tjenester, må fagseksjonene være forpliktet til å dele noen av kirkens grunnleggende forutsetninger. I spenningen mellom lærefrihet og læreforpliktelse legger nok de forskjellige fagmiljøene i Norden trykket litt forskjellig. Kirkelig forankrede fakulteter legger større

matikken

Forskningsstipendiat Irene Tvedt er knyttet til seksjonen for systematisk teologi. Hun har vært med i forberedelsene til systematikerkonferansen på Voksenåsen i Oslo. Her i samtale med professor Lars Østnor som har ledet den nordiske programkomiteen.

vekt på den læremessige forpliktelsen enn andre.

– Blant systematikerne i Norden er det forskjellige oppfatninger når det gjelder spørsmålet om teologisk utdanning skal knyttes nært opp til religionsvitenskap og dermed bli preget av den allmenne religionsforskningen, eller om den skal markere sin egenart og sin normative karakter, sier Lars. – Felles for de nordiske land er imidlertid at den teologiske forskningen skal være akademisk og befinne seg på et solid vitenskapelig nivå.

MENIGHETSFAKULTETETS
BIBLIOTEK®

BANK

–vi vil mer

Sparebanken Pluss Kristiansand
Telefon 38 17 35 00
www.sparebankenpluss.no

Har gitt 450.000 kr. til MF

Ål mannslag ble startet i 1955. Initiativ-taker var Ola T. Opsata. Mannslaget har hatt en jevn og god virksomhet i alle år siden med 10 møter i året. Onsdag 18. februar var mannslaget samlet igjen. Etter 49 års virksomhet og høy alder på mange av medlemmene vurderer de å avslutte sin tjeneste som en vesentlig støttegruppe for Menighets-fakultetet. Samlingen om Guds ord og det fine sosiale fellesskapet er verdier som det ikke er lett å legge bort.

Prostiprest Arne Lie ledet samværet. Finn Olav Myhre var utsending fra fakultetet, takket for innsatsen, orienterte om dagens MF i tillegg til å tale Guds ord til forsamlingen. Prost em. Leif Einarsen ga et historisk tilbakeblikk. Han fortalte også at mannslaget gjennom årene har formidlet vel 450.000 kr til fakultetet! Prost Øystein Magelsen avsluttet samværet.

Vi vil fra Menighetsfakultetet uttrykke vår store takknemlighet for forbonn og offervilje. Kanskje kan vi håpe på at Ål Mannslag vil finne det mulig å fortsette sin virksomhet?

NYTT STUDIUM - MASTER I DIAKONI (120 studiepoeng)

Det teologiske Menighetsfakultet og Menighetsøsterhjemmet starter høsten 2004 opp et nytt masterstudium i diakoni. Studiet er toårig og vil gi studentene en helhetlig utdanning med vekt på teori, ferdigheter og personlighetsdannelse. Det vil bli mulighet for deltidsstudium.

Opptakskravene er grad eller utdanning på bachelornivå innen helsefag, sosialfag eller pedagogisk fagområde på minimum 180 studiepoeng. Opptak kan i tillegg skje på grunnlag av dokumenterte kvalifikasjoner som anses helt eller delvis likeverdig med de nevnte utdanningsløpene.

For mer informasjon, studieplan og søknadsskjema, se www.mf.no/studier, kontakt MF på tlf. 22 59 05 63 / MSH på tlf. 22 98 63 22 eller send e-post til post@mf.no / jaynie.folgero@oslomsh.no

Søknadsfrist er 10. juni 2004.

MF

Det teologiske
Menighetsfakultet

Pb 5144 Majorstuen
Tlf.: 22 59 05 00

E-post: post@mf.no
<http://www.mf.no>

Menighetsøsterhjemmet

Kirkens gate 4, 0164 Oslo - Tlf: 22 98 63 00

Stabile gaveinntekter fra MFs støttespillere

Inkludert de testamentariske gavene mottar MF mellom seks og sju millioner kroner i årlige gaver fra venner og støttespillere. Det viser en oversikt som informasjonsleder Marianne Torp har utarbeidet.

- Mange av givere har for lengst passert pensjonsalderen, forteller Marianne. - De har gjennom et langt liv vært trofaste støttespillere for oss. Det gjelder også de tradisjonelle MF-foreningene som har holdt det gående i mange år, men som nå sliter med å rekruttere nye medlemmer. Vi kommer i framtiden til å ha færre foreninger og må i stedet basere våre gaveinntekter på personlige støttespillere som er med i en eller annen form for frivillig givertjeneste.

- Våre oversikter viser dessuten at de som er mellom 50 og 60 år også er sterke bidragsytere. Tendensen er at mens antall givere totalt sett går noe ned, er gaveinntektene forholdsvis stabile. Det betyr at hver gir mer enn før, og det er gledelig, sier Marianne.

Hun kan fortelle at «gjennomsnittsgiveren» bidrar årlig med i overkant av 1000 kroner.

- Mange som gir mye mer enn det, mens enkelte bidrar med mindre beløp. I fjor mottok MF 4 millioner kroner fra de personlige givene. I tillegg kommer andre gaver; deriblant kirkeofringene.

De tre største gavepostene

En oversikt over gaveutviklingen de siste tre årene viser at den største gaveposten kommer fra giroene som følger de fem årlige utgavene av Lys&Liv (ca 1,3 mill. i 2003). Omtrent like mye kommer gjennom kirkeofringene (1,2 mill.). For det tredje har vi den faste givertjenesten som støttes av personer som har inngått en eller annen form for avtale om jevnlig bidrag, gjerne over avtalegiro (1,2 mill.). I fjor var imidlertid de testamentariske gavene størst (vel 1,5 mill.).

- Egentlig ønsker vi å budsjettere slik at vi ikke gjør oss avhengige av de testamentariske gavene fordi de er en usikker post på budsjettet. Men det har vist seg å være vanskelig. Det betyr at vi i praksis er avhengig også av disse gavene for å få regnskapet vårt til å gå opp, sier Marianne.

Informasjonsleder Marianne Torp berømmer alle som trofast har gitt penger til driften av Menighetsfakultetet. - Utfordringen i tiden framover blir å rekruttere nye givere etter hvert som de eldste faller fra, sier hun til Lys&Liv.

Nye studenter ved MF våren 2004

(Sortert etter postnummer)

Myreng, Bent Ove, 0104 OSLO
 Sandal, Inger Lise, 0165 OSLO
 Wachenfeldt, Anna Maria von,
 0166 OSLO
 Østby, Kristin, 0166 OSLO
 Vegge, Sigmund, 0168 OSLO
 Kvía, Eirik Følstad, 0170 OSLO
 Brekke, Ingrid, 0173 OSLO
 Raustøl, Randi Camilla, 0259 OSLO
 Sæther, Thomas Husby, 0272 OSLO
 Handelsby, Elisabeth, 0350 OSLO
 Solberg, Jønne Margrethe, 0358 OSLO
 Gustavsen, Ida Christine, 0368 OSLO
 Larsen, Ruth Helen, 0368 OSLO
 Nystoyl, Dag Ståle, 0556 OSLO
 Tveit, Knut-Erik, 0566 OSLO
 Husøy, Magnus Ledang, 0572 OSLO
 Kirkholm, Knut Kåre, 0572 OSLO
 Sakseid, Svein Gunnar, 0572 OSLO
 Vetthus, Audun, 0572 OSLO
 Ytterland, Gry Stobakk, 0572 OSLO
 Aas, Odd Inge, 0572 OSLO
 Grindheim, Marie Gullborg, 0592 OSLO
 Hop, Kristin, 0680 OSLO
 Drangland, Liv Lehne, 0754 OSLO
 Sandvand, Heidi, 0766 OSLO
 Gjelstad, Ellef, 0772 OSLO
 Haugstvedt, Mari Louise Sulheim,
 0785 OSLO
 Landsverk, Anne Kjersti, 0850 OSLO
 Farsund, Tina Elisabeth Kløvstad,

0980 OSLO
 Pedersen, Christer, 1069 OSLO
 Stoveland, Knut, 1084 OSLO
 Helland, Kjetil, 1087 OSLO
 Haugen, Benedicte, 1344 HASLUM
 Grimstad, Ann Louise,
 1353 BÆRUMS VERK
 Berntsen, Sveinung,
 1450 NESODDTANGEN
 Gaustad, Jarleif, 1470 LØRENSKOG
 Hegertun, Nikolai Henrik Wold,
 1473 LØRENSKOG
 Olafsrud, Ole Andreas,
 1473 LØRENSKOG
 Gullhaugen, Marianne, 1480 SLATTUM
 Sandvik, Eivind, 1621 GRESSVIK
 Svensen, Sverre Myren,
 1710 SARPSBORG
 Lie, Ole Ingmund, 1820 SPYDEBERG
 Torsoe, Eric, 1866 BÅSTAD
 Redse, Johannes Kristoffer,
 1912 ENEBAKK
 Hvattum, Inger-Lise, 2050 JESSHEIM
 Schie, Høgne, 2080 EIDSVOLL
 Gjora, Lars Olav, 2316 HAMAR
 Haugen, Sissel Rigmor, 2847 KOLBU
 Bergrud, Tone Mirjam, 2850 LENA
 Flem, Harald Juul Solli,
 3055 KROKSTADELVA
 Nebelung, Ewald Maria,
 3122 TØNSBERG
 Hansen, Marianne, 3224 SANDEFJORD
 Aakre, Jan Eilert, 3290 STAVERN

Brekke, Eirin, 3330 SKOTSSELV
 Øby, Espen, 3475 SÆTRE
 Lien, Tom Yngvar, 3510 HØNEFOSS
 Karsrud, Signe Tørå, 3681 NOTODDEN
 Sanna, Jøran, 3912 PORSGRUNN
 Bækkelund, Arve Kristian,
 3960 STATHELLE
 Espeland, Thomas, 3960 STATHELLE
 Jensen, Erik Ringsvold, 3960 STATHELLE
 Johansen, Helge, 4024 STAVANGER
 Todnem, Anne Marthe, 4312 SANDNES
 Krogedal, Jostein, 4322 SANDNES
 Jakobsen, Grete, 4550 FARSUND
 Stubberud, Bjørg Marie, 4580 LYNGDAL
 Gabrielsen, Linda, 4588 KVÅS
 Kristensen, Kenneth,
 4618 KRISTIANSSAND S
 Hellesøy, Magnar,
 4623 KRISTIANSSAND S
 Øybekk, Inger, 4790 LILLESAND
 Matthiesen, Daniel, 5018 BERGEN
 Vikebø, Trond, 5018 BERGEN
 Nedrum, Alwin Nikolai Johannesen,
 5055 BERGEN
 Thorbjørnsen, Christian Bjørsvik,
 5093 BERGEN
 Askeland, Linda, 5152 BØNES
 Tuftedal, Linda Beathe, 5152 BØNES
 Backer-Owe, Torstein, 5750 ODDA
 Syverstad, Annette Solevåg,
 6100 VOLDA
 Solheim, Leif Ole Torske, 6570 SMØLA
 Sameien, Dag Rune, 6872 LUSTER

ERFARINGSBASERT MASTER I KRL FAGDIDAKTIKK (90 studiepoeng)

Det teologiske Menighetsfakultet vil høsten 2004 ta opp et nytt masterkull i KRL fagdidaktikk. Studiet er et tresemesters studium som tilbys som et deltidsstudium med undervisningen på enkelte lørdager i Oslo. Ved oppnådd mastergrad vil du under forutsetning av at du har praktisk-pedagogisk utdanning, kunne bli lektor.

Opptakskravene er:

- yrkes- eller profesjonsutdanning med et omfang på minst 180 studiepoeng (3 år)
- utdanningen må ha en fordypning i emner eller emnegrupper i KRL/kristendomskunnskap på minst 60 studiepoeng
- to års relevant yrkespraksis

For mer informasjon, studieplan og søknadsskjema, se www.mf.no /studier eller kontakt studieveileder tlf. 22 59 05 63 eller send e-post til post@mf.no.

Søknadsfrist er 10. juni 2004

MF

Det teologiske
 Menighetsfakultet

Pb 5144 Majorstuen

Tlf.: 22 59 05 00

E-post: post@mf.no

<http://www.mf.no>

De første med pentekostale studier ved MF.

Pentekostale moduler i gang

4. og 11. mars startet de to første pentekostale studietilbudene ved MF. Dette er kommet i stand gjennom et samarbeid med pinsebevegelsen i Norge. Studiemodulene heter henholdsvis PT 151: Lederskap og personlig utvikling, og KRL 110: Pentekostal teologi, historie og spiritualitet.

Omlag 50 studenter følger undervisningen på disse to studiemodulene, og av dem er det mellom 15 og 20 som allerede er studenter ved fakultetet fra før.

● Menighetsfakultetet hadde besøk av den kjente forkynneren og retreatlederen Edin Løvås (bildet). Han holdt andakt under Misjonsuka og temaet var misjonsspiritualitet. Løvås er kjent som retreatbevegelsens far i Norge og har vært forkynner i mange sammenhenger. Han har også skrevet en rekke bøker.

UNIVERSITETSFORLAGET

Tidsskrift for Teologi og Kirke

– Det kirkelige perspektiv i teologien
og det teologiske perspektiv i kirken

Tidsskrift for Teologi og Kirke inneholder forskningsbaserte artikler, bredt orienterte artikler med faglig og kirkelig profil – men også debattstoff innenfor fagteologi og kirkelig praksis. Tidsskriftet har faste spalter for misjon og økumenikk, kirke og samfunn, praktisk teologi og bokanmeldelser.

Tidsskrift for Teologi og Kirke er knyttet til Menighetsfakultetet i Oslo.

Redaktører: Oskar Skarsaune, Torleiv Austad og Karl Olav Sandnes

Tidsskrift for Teologi og Kirke bestiller du hos Kundeservice, Universitetsforlaget, Pb 508 Sentrum, 0105 Oslo, tlf. 24 14 75 00/faks 24 14 75 01, e-post: abonnement@universitetsforlaget.no www.universitetsforlaget.no/ttk

www.universitetsforlaget.no

JØLSTAD
begravelsesbyrå

Tlf 22 79 77 00 - www.jolstad.no

Asbjørn Finholt
Advokat

Postboks 7, 2001 Lillestrøm

Tlf 63 81 60 80

DIN LOKALE BOKHANDEL HAR UTVALGET

Gaven til
konfirmanten

Det Norske Bibelselskap

Hoytid i kirken og fest i familien. Bibel og salmebok har en sentral plass i vår kultur og på konfirmantens gavebord. **Gi derfor gaven med livsverdi!**

Priser fra kr 465,-
www.bibelbok.no

OVERATT FRA DE
Et levende språk
ELDSTE HÅNDSKRIFTE

BIBELN

KJOP DEN I NÆRMESTE BOKHANDEL, ELLER BESTILL PÅ WWW.BIBELBOK.NO

Nye tekster fra Det nye testamente i revidert utgave: Matteusevangeliet, Efeserbrevet, Kolosserbrevet, første og andre Timoteusbrev, brevet til Titus og Filemon. Inneholder også oversetterkommentarer og studieplan. Bokmål og nynorsk.

MATT

Pris kr 149,-

NTR - Det nye testamente revidert

Matt

Det Norske Bibelselskap

MF

Det teologiske
Menighetsfakultet

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

B-BI
Retur
Post
0302

Menighetsfakultetet

Lys og liv
MF Ti/Ly
2004 Årg. 70 Nr 2

SIST, MEN IKKE MINST...

Asle Eikrem
(25) skriver
på master-
oppgaven
ved MF sam-
tidig som han
er aktiv i den
økumeniske
frikirken
Subchurch.
– Et flott par-
forhold, sier
han selv.

Asle Eikrem (til venstre) er ikke den eneste MF-student som kommer fra Subchurch-miljøet. Her er han sammen med Guro Rebekka Birkeli, Ola Halvard Sveen og Pål-Hallstein Ous.

Asle - en subchurcher

TEKST: KRISTIAN WOLD HEGERTUN FOTO: MARIANNE TORP

Asle har studert ved MF i fire år, og har levd midt mellom to svært så forskjellige institusjoner: MF og - ifølge han selv «ytterkanten av frikirke-Norge» - Subchurch.

- Det er jo litt spesielt å være tilknyttet to så ulike tradisjoner, men problematisk er det ikke. Subchurch er et åpent, inkluderende og frodig sted. Det samme kan jo sies om MF, selv om det nok er noe mer tungrodd her, heldigvis.

Ikke alene. Han er langt fra den eneste fra Subchurch som studerer ved MF for tiden.

- Det er tre masterstudenter fra Sub

akkurat nå, og to av syv fra lederskapet i menigheten studerer for tiden ved fakultetet. Det er også en del på lavere nivå som har startet de siste semestrene. Asle tror de aller fleste har hatt stor glede av studietiden ved MF.

- Dersom jeg skal si noe på vegne av dem, tror jeg de fleste har trivdes veldig godt. At mange har gått videre på teologi og masterstudiet, tyder i hvert fall på det.

Lavkirkelig orientert. - Subchurch er et klart lavkirkelig orientert felleskap, og jeg er ikke sikker på om medlemmene våre føler seg mer hjemme i kirken selv

etter studier ved MF. Men den kunnskapen medlemmene tilegner seg herfra, utnyttes og anvendes like fullt i menigheten, og det har beriket Subchurch på mange måter, sier Asle.

Hans videre planer er ikke helt klare, men prest har han foreløpig ikke tenkt å bli. Men Asle - som Lys og Liv kan avsløre har gjennomgående toppkarakterer - vil derimot søke stipendiatstilling både ved MF og i utlandet.

- Det er nye som ville vært interessant å forske på. Jeg skal i hvert fall få ferdig en prosjektbeskrivelse, så far vi se hvor jeg havner, avslutter han.