PAGE
70

Kristen tro og livstolkning

RLE 202 – 10-timers seminar

Undervisning på Høgskolen i Østfold (HiØ), avd. LU Remmen – Halden – Rom E1-064

Uke 16/ 2010, torsdag 22/4 KL 17.15-21.00 og fredag 23/4 kl. 09.15-15.00.

Tema:
Kristen tro og livstolkning
:

Pensum:

Rudolph Arendt
 (A), Tænkning og tro, Gads forlag, København 1998. 240 s. Kjøpes som e-bok fra nettadressen: http://www.saxo.com/item/3792366 (NB Alle som vil ha en papirutgave av Arendts bok, må kjøpe e-bok med tillatelse til å skrive ut én gang. Det er ikke tillatt å kopiere en utskrift som andre har kjøpt.)

Foreleser:

Frank Oterholt
· Adr: Domkirken, postboks 1405, 1602 Fredrikstad, Norway. Tlf. arbeid 0047 69367862(sentralb.: 30).

· Adr. privat: Pettersand 6, 1614 Fredrikstad, Norway. Tlf. privat: 0047 69390005/ + 48177338.

· E-mail arbeid: frot@fredrikstad.kommune.no

· E-Mail privat: Oterholt@hotmail.com (privat)

· Domkirkens hjemmeside: www.fredrikstad-domkirke.no
· Hjemmeside på HiØ: http://www.lu.hiof.no/~fo
Hjemmeside: http://frank.oterholt.be

Om Frank Oterholt: http://frank.oterholt.be/?seksjon=Om%20meg%20selv
Frank Oterholts faglige bakgrunn:

1. Sogneprest:

Cand. teol. m/”practicum”
2. Høgskolelektor:
· Cand. mag. i norsk mf., spansk, sosiologi, pedagogikk og PPU og
· Master i samfunnsfag med tema Organisasjon og Ledelse.
Arbeidsansiennitet 30 år:

· 14 års praksis som lærer i:

Barneskole, Ungdomsskole, Folkehøgskole, Teologisk Høgskole og Høgskolen i Østfold (HiØ). Erfaring som Rektor og leder i fagforbund (AF).
· 16 år som prest i Norge og Spania
Referanser og henvisninger:

Eksempler på referanser og sidehenvisninger i R. Arendt, Tænkning og tro 1998:

· A 11f. står for Arendt side 11 og følgende, A 17ff, står for Arend s. 17 og flere følgende sider.

· A kap 1 osv. står for Arendt kapittel 1.

· A 1-7 står for Arendt kapittel 1-7…

Hva er Religion?

Handler religion om

1. menneskets forsøk på å tolke sitt liv (livstolkning)

 eller

2. at Gud griper inn i historien (åpenbaring)?

1. Moderne forståelse:

religion er ”livstolkning” (tilværelsestolkning)

2. Tradisjonell forståelse:

Gud er en del av virkeligheten og kan forstås rasjonelt.

Han har intervenert seg (åpenbart seg) i historien

(gjennom profeter, visdom, inkarnasjon… osv.)
.

Jfr. Karl Jaspers - Axial age (ca. 700-200 f. v. t).

Historiefilosofisk teori (se fotnoter).
INNLEDNING
Den kristne religionens tolkning av tilværelsen, har gjennom 2000 år blitt formidlet gjennom Kirkens trosbekjennelser.
Symbolum apostolicum

Troen satt i system

Utgangspunktet er:

· Den apostoliske trosbekjennelse - symbolum apostolicum

· Trosbekjennelsen er ur-kirkens ”didaktiske” (læremessige) avgrensing av den kristne livstolkningen contra omverdenens livstolkninger.

Trosbekjennelsen er Kirkens første forsøk på å besvare troens mest grunnleggende spørsmål:
1. Hvor kommer vi fra (identitet)?
2. Hvorfor lever vi (mening)?
3. Hvor skal vi (mål)?
Trosbekjennelsen avgrenser ”den kristne tro” i forhold til andre livssyn.

Trosbekjennelsen besvarer disse spørsmålene:

· Hva tror vi?
Svar:

1. På Gud/Skaperen

2. På Jesus Kristus
3. På Den Hellige Ånd og Guds menighet.

 (jfr. Dogmatikk/Troens innhold: A kap. 8-20)
Trosbekjennelsen er den første menighetens livstolkning, en tolkning av dramaet som foregår…

1. Når Gud skaper verden (Artikkel 1)
2. Mellom Gud og mennesker (på metaplanet) gjennom forsoningen (Artikkel 2)
3. I det konkrete livet i menigheten (Artikkel 3)
Vi kan bruke didaktikkens spørsmål for å ”systematisere” og strukturere troen:

· HVA?

· HVORFOR?

· HVORDAN?

1. Hva (tror jeg på)? Fins det et innhold for troen?
Svar:
Første trosartikkel:
Jeg tror på Gud Fader, den allmektige…
R. Arendt behandler temaer som sorterer under 1. Trosartikkel bl.a. i følgende kapitler:

· Gudsforestillinger (kap 1)

· Naturlig religion (kap. 2)

· Gudsbevisene (kap. 5)

· Skapelsesteologi (kap.10)

· Menneskesyn (kap.11)

· Det ondes problem (kap.12)

2. Hvorfor (tror jeg)? Fins det en begrunnelse for troen?
Svar:

Første trosartikkel: Jeg tror fordi jeg ser skaperverket og undres (Naturlig religion - A 2), (Gudsbevisene - A 3)…

Andre trosartikkel: Jeg tror på Jesus Kristus, Guds enbårne sønn, vår Herre, som ble unnfanget… Som kristen tror jeg at Jesus er Gud kommet i kjøtt og blod for å forsone verden med seg, ta bort skyld og overvinne døden (2. trosartikkel).
R. Arendt behandler temaer som sorterer under 2. Trosartikkel bl.a. i følgende kapitler:

· Åpenbaring og evangelium (kap. 8)

· Bibelen (kap. 9)

· Nyskapelse/Frelse (kap.13)

· Kristologi (kap.14)

· Forsoningen (kap 16)

3. Hvordan (tror jeg)? Fins det en metode for troen?
Svar:

Jeg tror ved å leve troens liv i menigheten (de helliges samfunn), hvor jeg får syndenes forlatelse og evig liv. I menigheten lærer den troende hvordan troens liv praktiseres.

Tredje trosartikkel:

Jeg tror på Den Hellige Ånd (A 18),

en hellig allmenn kirke (A 19),

de helliges samfunn (A 19 og 20),

syndenes forlatelse (A 16),

legemets oppstandelse (A 15)

og det evige liv (A 17).

R. Arendt behandler temaer som sorterer under 3. Trosartikkel bl.a. i følgende kapitler:

· Død oppstandelse (kap.15)

· Forsoningslære (kap.16)

· Himmelfart og verdensbilde (kap.17)

· Helligånden (kap.18)

· Kirken (kap.19)

· Sakramentene (kap.20)

En samlet oversikt over inndelingen av Tænkning og tro
, sett i forhold til temaene i Den apostoliske trosbekjennelsen:

Første trosartikkel:
Jeg tror på Gud Fader, den allmektige…

· Gudsforestillinger og Naturlig religion (kap. 1ff.)

· Gudsbevisene (kap 5)

· Skapelsesteologi (kap.10)

· Menneskesyn (kap.11)

· Det ondes problem (kap.12)

Andre trosartikkel:

Jeg tror på Jesus Kristus, Guds enbårne sønn, vår Herre, som ble unnfanget ved Den Hellige Ånd, født av jomfru Maria, pint under Pontius Pilatus, korsfestet, død og oppstanden, for ned til dødsriket, sto opp fra de døde tredje dag, for opp til himmelen, sitter ved Gud Faders høyre hånd og skal derfra komme igjen for å dømme levende og døde.

· Nyskapelse/Frelsen (kap.13)

· Kristologi (kap.14)

Tredje trosartikkel:

Jeg tror på Den Hellige Ånd (18), en hellig allmenn kirke (19), de helliges samfunn (19 og 20), syndenes forlatelse (16), legemets oppstandelse (15) og det evige liv (17).

· Død oppstandelse (kap.15)

· Forsoningslære (kap.16)

· Himmelfart og verdensbilde (kap.17)

· Helligånden (kap.18)

· Kirken (kap.19)

· Sakramentene (kap.20)

Kirkens teologi:

· Rettferdiggjørelse av tro (kap.21)

Etikk (22-25)

· Lov og evangelium (kap.22)

· 23-24…
· De ti bud (og den nye etikken) (kap.25)

Eskatologi

· ”De siste ting” (kap.26)

Boka til Rudolf Arendt

Det er et ”eskatologisk” ledemotiv bak hele boka til R. Arendt.

Se A s. 248:

”Nyskapelse har vært et hovedbegrep i denne boks fremstilling.”

(Det er verd å merke seg når forfatteren selv sier at dette er bokens ledemotiv).

Kristendommen på 10 timer
Dette 10-timers-kurset kan ikke ta opp alle del - temaer fra pensum, men vil konsentrere seg rundt de tre hovedområdene i Arendts bok, som handler om den kristne måten å tolke tilværelsen på:
1. Har mennesker en religiøs legning?

 Religionsfilosofi (A 1-7)

 1. Trosartikkel

2. Frelse og forløsning i Kristen troslære

 Dogmatikk

 2. Trosartikkel (A 8-20)

3. Livet i menigheten og i det nye Gudsriket

 (Etikk og eklesiologi)

 3. Trosarikkel (A 21-25)

”Systematisk teologi”

Temaene for dette seminaret faller inn under området ”systematisk teologi”. Den systematiske teologien sammenstiller ulike temaer fra Bibelen og den teologiske tradisjonen, og setter dermed sammen troens og teologiens mange del - emner til en enhetlig lære eller livstolkning (tilværelsestolkning).

”Systematikken” omfatter fagområdene:

4. Religionsfilosofi (A 1-7) - Hvorfor tror vi?
5. Dogmatikk (A kap. 8-20) - Hva tror vi?
6. Etikk (kap. 21-25) -
Hvordan tror vi/ Hvordan lever vi troens liv (troens praksis)?

7. Eskatologi (A kap. 26) – Hva tror vi om fremtiden?

Religionsfilosofiske temaer (Arendt 1-7)
Hvorfor tror vi?

Er vi født med gudsforestillinger?

Et grunnleggende tema i Religionsfilosofien er menneskets forestillinger om Gud (A 1/11f.)

Mennesker i vår tid har et ”moderne problem” som vi ikke finner i Bibelen: I Bibelen har hvert enkelt menneske (som skapning) kun et forhold til Gud,

… for ”det er i ham vi lever, beveger oss og er til” (Ap.gj.17,28).

· Guds eksistens ble ikke diskutert.

· Gudsforestillinger var sekundært.

I vår moderne tid har gudsforestillinger blitt gjenstand for gransking.
Hvorfor har vi forestillinger om Gud?
Kapittel 1 handler om: De illusoriske (påførte) gudsforestillingene:
Hvorfor tror vi?

Tro er noe som er påført menneskene:

Hvor stammer Gudsforestillingene fra? (Arendt:12ff)

1. Livstolkning er trangen til tilværelsesforklaringer (A:15)

2. Ytre og indre lover nødvendig for å stabilisere samfunnet (Kritias + KRF)

3. Marx: Religiøse forestillinger og åndelige fenomener er resultatet av økonomiske og sosiale omgivelser. Basis påvirker overbygning
(omvendt av Platon: Ideene påvirker materien/basis).

4. Durkheim: Religion en avspeiling av samfunnet.

5. Hume: Frykt og håp skaper gudsforestillinger.

6. Freud: Barnets forhold til foreldrene skaper gudsforestillingene. Behov for beskyttelse, behov for tilgivelse etter raseriutbrudd. Religion er et infantilt trekk (sml. menneskers reaksjon etter katastrofer: man regrederer til barnlige reaksjonsmønster)

7. Feuerbach*: Mennesket projiserer sine beste egenskaper ut i skyene. Teologi er derfor egentlig antropologi (læren om mennesket). Sml. Descartes.

Descartes
Det moderne gjennombrudd kommer med Descartes - død 1650 (A 17)
* Feuerbach (A 15) er en videreføring av Descartes - den moderne tenkningens far:
Den omvendte ”copernikanske dreining”: Kopernikus forandret verdensbildet fra geosentrisk til heliosentrisk, sml. planetmetaforen: A 34).
Før Descartes (Middelalder):

1. Det eneste sanne er Gud. Man tar Utgangspunkt i Gud = teologi
Etter Descartes:

2. Det eneste sanne er menneskets bevissthet: Jeg tenker, altså eksisterer jeg. Man tar Utgangspunkt i mennesket = antropologi.

Mennesket blir det første, gud blir det andre (Descartes/Feuerbach).

Kirkegaard snur Feuerbachs utgangspunkt på hodet: Gjennom troen går det en vei til en ny tenkning som har Gud (det første/A 18) som utgangspunkt. Troen kaster seg ut på de 70 000 favners dyp. (Se nedenunder til kap 6: Tro og viten). Troen får en rasjonell dimensjon (som hos Anselm
 av Canterbury Credo ut intelligam (”Jeg tror for å forstå”).
Kapittel 2 - Naturlig religion
Hvorfor tror vi?

Svar: Fordi det er naturlig.

Kap 1 (Hvor stammer gudsforestillingene fra?) ga en ”negativ” vurdering av religion som illusjon eller resultat av økonomiske og sosiale forhold (A 20).
Kap. 2 gir en ”positiv” vurdering av gudsforestillingene, som noe medfødt og noe som er normalt for alle mennesker (= ”Naturlig religion”).

De medfødte (naturlige) Gudsforestillingene: (Naturlig religion)

Stoikerne (Hellas 200-300 f. Kr):
· Stoisismen: mennesket bærer i seg allmenne begreper om rett og galt, godt og ondt. Det er innplantet fra fødselen, og er dermed ikke innlært (A 20). Allmennbegrepene er der forut for erfaring (a priori). Forestillingen om Gud er også et slikt allmennbegrep. Også forestillingen/begrepet sjelens udødelighet. Gud, dyd, udødelighet (Deismens slagord) er dermed allmenne begreper som ethvert menneske har i sin mentale bagasje, begreper som danner grunntemaet i naturlig religion (A 21).

· Logos – verdensfornuften hos Stoikerne – er den fornuften enhver menneskesjel korresponderer med, og som gir mennesket bevisstheten om disse ”evige” begrepene (A 21).

Skolastikken (Høymiddelalderen/1200-tallet):

· Thomas Aquinas: Mennesket kan ut fra den skapte verden slutte seg til Guds eksistens (A 21). Sml. Romerbrevet 1 og salme 8 i Det gamle testamentet.

· Det kosmologiske Gudsbevis: Forestillingen om en første årsak (48).

Reformasjonen (1500-tallet):

· Det naturlige mennesket er religiøst – det har guds - erkjennelse, men lager seg avguder, og trekkes dermed mot gjerningsrettferdighet og selvforløsning (A 22).

Deismen – Gud, dyd, udødelighet
Religion har lang tradisjon som disiplinerings- oppdragelsesmiddel:

En ordnet stat trenger ordentlige og skikkelige borgere. Med Opplysningstiden (1700-tallet), fikk ”naturlig” fornuftsreligion større innflytelse: Gud kan erkjennes gjennom fornuften (common sense). Morallovene – dyd - kan sees av alle (som opplagte sannheter/common sense), noe som igjen fører til fromhet/gentlemansatferd/offiserfakter. Ufrom atferd straffes etter døden (jfr. troen på udødelighet).

Denne typen ”fromhet” (les: ”skikkelig” atferd og væremåte), hvor man skulle oppføre seg pent og ordentlig, er en arv fra puritanismen og pietismen (1600-1700) og Victoriatiden i England (1800-1900). Se Fougner: Dannet religiøsitet.

Opplysningstidens tro

Mennesket kan greie seg noenlunde selv ved positivt å søke Gud og leve etter sin bestemmelse (A 27). Dette skinner også noe igjennom i reformert vekkelsestradisjon hvor mennesket sev tar valget, omvender seg og beveger seg mot Gud. Fra reformatorisk hold har dette blitt kritisert som ”gjerningskristendom”, fordi mennesket selv skaper sin rettferdighet.
Naturlig religion hos Schleiermacher (17-1800-t):

Schleiermacher er blitt kalt den fremste teologen etter reformasjonen. Farene var reformert prest (arven etter Calvin). Han var farget av opplysning og romantikk: Gud kan erkjennes gjennom følelseslivet. Dette får betydning for vekkelseskristendommen, som appellerer til menneskers tiltrekning mot Gud (”Guds kall”) og overgivelse/omvendelse. Mennesket kan erkjenne sannheten (medfødt gudsbevissthet) og føle avhengighet av Gud (A 25). (Se også Lorenz Bergman: Kirkehistorie Bind 3).

Naturlig religion contra Åpenbaringstro
Hvorfor tror vi?

Ikke fordi det er ”naturlig”, men fordi Gud har ”inngytt” troen i oss?

Naturlig religion står i motsetning til Åpenbaringsreligion

Åpenbaring (A kap. 8, s. 69ff):
Mennesket kan ikke frelse seg selv – gjennom sin fornuft og sin egen vei til Gud (som deismen hevdet), men Gud må gripe inn – og åpenbare seg i historien - for å frelse menneskene, som selv er uten evne til å nå frem til Gud ved hjelp av egne krefter eller tanker.

· Fornuftsreligion/naturlig religion kommer innenfra mennesket selv (som en naturlige, medfødt evne til erkjennelse av Gud (naturlige evner til selvforløsning som i New age: Mennesket er egentlig guddommelig innerst inne (A 41),

mens

· åpenbaring kommer utenfra og inn i historien, fra Gud til menneskene som en gave.

Kapittel 4: Det religiøse

Hvorfor tror vi?

Er mennesket uhelbredelig religiøst?

Religion som fenomen (Religionsfenomenologi)

Kan vi finne en god definisjon av hva religion egentlig er for noe?

· Religion er et helhetssyn på tilværelsen (A 36f), altså det vi kan kalle livstolkning eller tilværelsestolkning?
(eller ”livsanskuelse”, A 37).

Kapittel 4 drøfter også det evige spørsmålet om hvorvidt mennesket til alle tider er uhelbredelig religiøst (A 39f), altså om religiøsitet ligger nedlagt i oss (som naturlig religion, A kap. 2).

NEW AGE

Nyreligiøsiteten (New Age) aktualiserer dette spørsmålet (A 40f): Det transcendente (det hinsidige, overjordiske og overnaturlige) er også svært sentralt som fenomen
 i vår postmoderne tid. Mennesker tror snart på alt mulig (unntatt den kristne Gud?).

New Age: ”Mennesket er egentlig guddommelig innerst inne” (A 41)

· Davincikoden
, Thomasevangeliet og Judasevangeliet re-aktualiserer det gnostiske verdensbildet som ble fortrengt av ur - kirken og ”gjenoppdaget” i Egypt (Nag Hamadi) i 1945.
I Gnostisismen
 er menneskets åndelighet viktigere enn det materielle (kroppslige). Mennesket bærer i seg en gnist fra den guddommelige ”fylden” (gr. plæroma) som fyller hele tilværelsen (Paulus henviser til plæroma i Kolos. kap. 1).
Vårt tema er:

Tro og ’LIVSTOLKNING’ / ’Tilværelsestolkning’ (A s. 37)

`Livstolkning`

Barn og unges baler med livsspørsmål omkring ”liv og død, om rett og rettferdighet, om urett og skyld, om det ondes problem, om angst og trygghet, om Gud eller ikke, om fremtidshåp” (ibid:3). Livstolkning er å hjelpe barna med å komme til rette med de store spørsmålene i livet. I kirken får de hjelp til å se disse livsspørsmålene i et kristent, bibelsk perspektiv. Iflg. Winsnes manifisterer livstolkning seg også i gatenavn og bygninger, i ord og språk, bilder, musikk og historie (ibid), altså mye av det som omgir de unge hver dag. Også gjennom normer, institusjoner, ritualer, ideologier og verdier. Alt dette møter barna i kirke og samfunn. Det blir en del av sosialiseringen inn i livet, også inn i kirkens liv (ibid).

I vår tid er tolkning av virkeligheten blitt særlig viktig ettersom virkelighetsoppfatningen er blitt ”forstyrret”, iflg. professor Egil Skorstad 25). Vi utsettes i vår tid for ”velregisserte fortellinger” om hvordan virkeligheten er 26). Virkeligheten i seg selv er altså ikke lenger så interessant. Det er bildene, teoriene, fortellingene og fantasien om virkeligheten som ”selger” best i vår tid. Dermed forstår vi at unge mennesker trenger hjelp til å tolke virkeligheten, noe som også er et sentralt poeng i Trosopplæringsreformens målformulering (1.10).

`Mening`
Når livet blir tolket i lys av historie, tradisjoner og kristen tro, skapes et meningsunivers som hjelper oss til å tolke virkeligheten og ”komme til oss selv” 23). Dette skal ifølge Utredningens forord gi de unge livshjelp: ”Den livshjelp som handler om støtte til å tolke og mestre tilværelsen og sitt eget liv i lys av kristen tro……”.
Dåpsopplæring skal være hjelp til å komme til rette med virkeligheten, den er religiøs sosialisering og har å gjøre med meningsskaping. Den skal være en motvekt mot en virkelighetsoppfatning som truer opplevelsen av mening, en virkelighetsoppfatning der skyld og skjebne dominerer (Winsnes 2000:3)

Det postmoderne begrepet ’mening’ har nær relevans til begrepet ’tolkning’. Det er fortolkningen av våre erfaringer som gir erfaringene mening eller betydning for oss 27). Fortolkningen er det som skaper mening for oss. Mening skapes gjennom språklig samhandling, i samtalen mellom individer, i det sosiale rom (Hårtveit 1999:63f).

I Trosopplæringsreformens målformulering brukes det altså begreper som henspiller på denne postmoderne ”perspektivismen” hvor det er mitt bilde – mitt perspektiv - av virkeligheten som er sannhet for meg. Min forståelse av virkeligheten er virkeligheten fortolket gjennom mitt subjekt, og det er dette som gir mening for meg. Den betydningen jeg legger i et fenomen, er min egen meningsskapende tolkning av fenomenet. Dette er hva Kant ville kalt ”Das Ding für Mich” 28).

Begreper som ’livtolkning’ og ’mening’ er sentrale ord innen sosiologi og fenomenologi 29). ”Livstolkning peker på individenes arbeid med å finne mening” (Furseth/Repstad 2003:36). Individets tolking av tilværelsen og eget liv hentes i dag fra ulike livssynstradisjoner og religioner (ibid). Det er særlig kunnskapssosiologene Berger og Luckmann som har bidratt til teorien om at tilværelsen konstrueres (for oss) gjennom vår tolkning av fenomenene slik de fremtrer for oss i vår ’livsverden’ (Berger/Luckmann 1966/2000:10/ Furseth/Repstad 2003:66). Virkeligheten eksisterer ikke objektivt (i seg selv), men som opplevelser av fenomener slik de fremtrer for oss og tolkes inn i vårt meningsunivers 30). Meningsuniverset er formet av kultur og tradisjoner som omgir oss. Fra den nykritiske/nymarksistiske (Frankfurter-)skolen har særlig Habermas bidratt med begrepet ’livsverden’, den ”sfære” som omgir oss som ”mening” (Furseth/Repstad:66). Bak denne fenomenologien finner vi innflytelse fra Weber, Husserl og Schuts (Berger/Luckmann 1966/2000:11).

Spørsmål til diskusjon

1. Går man ”over bekken etter vann” når man forkaster sin egen kulturs tradisjonelle tro og i stedet søker religiøse svar i andre livssyn og religioner?
2. Er sekularisering i vår tid å forstå som generell nedgang i oppslutningen om religion eller er det mer å forstå som et opprør mot etablert og institusjonalisert kristendom?

Kap 5: Kan Gud bevises?

Hvorfor tror vi?

Fordi det er fornuftig?

Kap 5: Kan Gud bevises?

Spørsmålet henger sammen med ”naturlig religion” (kap.2): Er gudsbevisstheten så sterkt til stede i fornuften at denne bevisstheten er et bevis/indisium på at det må finnes en Gud?

Gudsbevisene

Fins det ”Gudsbevis” i Bibelen?

Arendt: Bibelen beskeftiger seg ikke med spørsmålet om Gud er til. Det ligger der som en ”selvinnlysende” sannhet for de som skal lese de bibelske skriftene

(A 47).

Dette er vel ikke helt riktig?

Natur og historie vitner jo om Gud, vi kan se det selv, sier Paulus. Mennesker har altså en ”indre forståelse”, en samvittighet og en slags ”naturlig åpenbaring” å forholde seg til. Paulus hevder en slags ”naturlig religion”. Romerbrevet 1,18ff.

Salomo påstår også: Dåren sier: Det fins ingen Gud
Spørsmål

I høymiddelalderen begynner man å søke rasjonelle forklaringer på Guds eksistens (Gudsbevisene).

· Betyr det begynnelsen på slutten for troen?

· Vi går fra mythos til logos.

GUDSBEVISENE

1. Det kosmologisk Gudsbevis.

Allerede stjerner, univers og årstider viser at det finnes guder. Når også både helenere og barbarer antar at det fins guder, må det jo være slik, iflg. Platon (A 47f).

Alt har sin første årsak (prima causa). Og alt er velordnet. Alt er i bevegelse. Alt er beveget av en første årsak, som selv er ubevegelig, iflg. Aristoteles (A 48).

2. Det teleologiske Gudsbevis (”Menings-beviset”) (A 49f)
Telos betyr hensiktsmessighet/ målrettethet. Alt i verden er hensiktsmessig og lovmessig innrettet. Alt har et mål. Du ser en mening i alt

Sml. Paulus ”Gudsbevis”:
Natur og historie vitner om Gud, vi kan se det selv, sier Paulus. Mennesker har altså en ”indre forståelse”, en samvittighet og en slags ”naturlig åpenbaring” å forholde seg til. Paulus hevder en slags ”naturlig religion”. Romerbrevet 1,18ff.
En illustrasjonen som gjerne brukes apologetisk* av kristne:
En eksplosjon i et boktrykkeri kan ikke få som resultat et komplett 12-binds leksikon. Det må stå en intelligens bak for å sette i sammen et slikt verk Det fins en hensiktsmessig og målrettet plan bak en skapelse av leksikon/universet. (*Apologetikk er forsvar for troen)
3. Det historiske Gudsbevis
Lite verd som ”bevis”. Sier bare at gudsforestillingenes store utbredelse gjør det mer sansynlig at Gud fins. Altså: ”Gallup” bestemmer om Gud er til.

Anselm av Cantebury (1100-t). (A 52f)

Det ontologiske gudsbevis: Gud er det hvorutover intet høyere kan tenkes.

Når man tenker på noe som er høyere en det som kan tenkes, må det rimeligvis eksistere. Det fins jo i bevisstheten, og gud er jo større enn et menneskes bevissthet. Derfor er det rimelig å tro at det som har skapt en ”lavere” bevissthet, må være større en denne ”lave” bevisstheten.

Dette gudsbeviset stammer fra de kristne selv, for det er kun en omskriving av 1. Bud:

Du skal ikke ha andre Guder enn meg, dvs. et forbud mot å tenke høyere enn Gud (A 52).

Erkjennelsesteori

Kan man erkjenne det uforklarlige?

Kap 6-7 er mer å betrakte som ”kursorisk”
kursorisk - kursorisk pensum pensum som leses uten fordypelse (mots. statarisk)

Etym.: e. lat., avl. av cursor løper (jf. kurs), se -isk

Kap 6: Tro og viten
Hvordan tror vi?

Med hodet eller hjertet?

Vitenskapen opererer med to erkjennelsesformer:

1. Den rasjonelle

2. Den empiriske

I postmodernismen tilføres gjerne en tredje erkjennelsesform:

3. Den transpersonale – parapsykologi (Eystein Kaldestad)*

* Kaldestad, Eystein, Gjennom det menneskelige til det guddommelige, Tano Aschehoug 1997.

”Hjertet” (intuisjonen) er også en erkjennelseskanal: Det må da finnes mer enn vi kan se og registrere empirisk? Det må da finnes mer enn hva den menneskelige logikk kan romme?

Kanskje ”troens øye” * ser noe som ikke fornuften ser?

* Händel/NoS 187: Deg være ære… Troens øye ser det…
(sml. Kirkegaard: ”Det går ingen vei fra tenkning til tro…, men det går en vei fra troen til ny tenkning, hvor Gud er utgangspunktet” (A 18).

Litt om språk og logikk: (A 54ff)

1. (logiske setninger som nødvendigvis er sanne). Står til Rasjonell erkjennelse: Enten så regner det eller så regner det ikke (tautologi). Setningen er (nødvendigvis) sann uansett.

2. syntetiske (tilfeldige, ikke-nødvendige) setninger står til Empirisk erkjennelse: Bilen er rød. Dette må undersøkes empirisk for å se om setningen er sann. Setningen er dermed ikke nødvendigvis sann.

3. Troen har et eget (tredje) språk: Metaforene og lignelsene. Sagt om Jesus: Uten i lignelser talte han ikke til dem (A 56). Lignelsesspråket taler om en annen type virkelighet og appellerer til det eksistensielle i mennesket, ikke til det rasjonell (se A kap. 7: Eksistens og erkjennelse)
Hvordan tror vi?

Vi tror med våre egne briller, vårt eget perspektiv.

Modernitet og Postmodernitet: (A 61f)

Moderniteten: Bygger på empirisme

Francis Bacon (d 1626), empirist: Naturen er et objekt som skal undersøkes (nøytralt og metodisk) og utnyttes som en ting, et objekt. Subjektet (Descartes) erkjenner objektet (Bacon). Religionen har også blitt farget av dette ved at man har sett på tro som et ”fast punkt” (A 62) (en objektivt sannhet) som er nedfelt i dogmene og i ”Guds evige ord”.
Postmoderniteten: Bygger på ulike perspektiver (Perspektivisme) (A 61f) L O O K

Virkeligheten oppløses i perspektiver. Dermed blir kristent livssyn (livstolkning) kun ett av flere perspektiver i en flerkulturell virkelighet. Bibelen er kun en tekst av mange og den må tolkes (dekonstrueres) (A 62).

Descartes tillit til subjektet som erkjennelsens faste punkt (cogito ergo sum) smuldrer dermed bort og intet perspektiv kan sies å være den sanne erkjennelse av et fenomen (jfr. undervisningen om Bibelsyn og tolkning).

Verdiene blir også relative

Etikken får ingen absolutte sannheter. Ingen etiske normer er gyldige, hvis de ikke er anvendelige og kan begrunnes som fornuftige. Vi ser en bevegelse fra regel- til konsekvens og holdningsetikk. Regeletikken fra 3000 år gamle ørkenreligioner (De 10 bud) kan ikke overføres automatisk til vår tid, fordi den var ment til å regulere en bestemt type stammesamfunn (klansamfunn).

Anti-strukturalisme (og perspektivisme)

Postmodernismen dekonstruerer de gamle (åndelige) autoritetsstrukturene.

(Se 3FU Organisasjonslære høst 2004, fra s. 15ff.)

Hvordan tror jeg?

· Jeg tror med hele meg, med hele min eksistens!

· Jeg tror for å forstå (credo ut intelligam)
· Jeg tror ikke fordi jeg først fikk vite (Thomas/Paulus), men fordi jeg først fikk erkjenne/ være i troens sfære (Anselm/Johannes: ”… han skal kjenne at læren er av Gud”)

Se mer om perspektivisme, hermeneutikk og livstolkning nederst på manuskriptet.
Kap 7: Eksistens og erkjennelse

Empirisk holdning

Vitenskapen har en objektiv og nøytral holdning til det man vil undersøke (Francis Bacon/A 61). Man skal ikke være personlig engasjert. Man er tilskuer/kobler seg selv fra (A 64)

Erkjennelsen kommer av å se forskningsresultatet.

LOGISK POSITIVISME: Sannheten erkjennes gjennom sanseerfaringer og slutninger.

Eksistensiell holdning

Finne ut av noe ved å sette sin eksistens inn på å få vite det (gå helt opp i saken). Johannes sier at kristendom er en eksistensiell holdning (Joh 7,16-17) (A 63f).

Erkjennelsen kommer gjennom engasjementet. Sats alt på ett kort (A 65/67)

· Her er Arendt preget av Kirkegaads eksistensialisme: Tro er å kaste seg ut på de 70 000 favners dyp.

Å gi seg selv til noe – for eksempel en karriere – er en eksistensiell holdning.

Sannheten erkjennes ikke bare med sanser og forstand men med hele eksistensen (65).

Eksempel:

Ekteskapet er det sterkeste eksempel på et eksistensielt valg: Man satser hele seg selv på et forhold. Ekteskapet er også det fremste bildet (i NT) på en kristens forhold til Jesus (A 65).

Søren Kirkegaars – eksistensialismens far

Denne eksistensielle holdningen til valg er Kirkegaardsk og Arendt er dansk.
Kristendom er ikke bare å vite (HVA vi tror) men å være kristen (hvordan jeg tror):

· Teori – vite: Fra forståelse til tro.
· Eksistens - være/erkjenne> ved å gjøre hans vilje (A 66).
Krd. kan ikke avgjøres teoretisk, kun eksistensielt (Joh. Ev. 7, 16f). Sml. Anselm: Jeg tror for å forstå (Augusting: credo ut intelligam) (A 52).

Fra tro til forståelse (Anselm), ikke fra forståelse til tro (Thomas)

· Først når jeg tror, ser jeg klart hvordan tilværelsen henger sammen. Troen gir meg rett erkjennelse. Først når jeg tror, er mitt liv satt inn i en meningssammenheng. Det ontologiske Gudsbevis (Anselm) handler derfor om en erkjennelse av det værende (A 52).
· Det kosmologiske gudsbevis (Thomas Aquinas) handler derimot om først å forstå (prima causa), og deretter tro (A 48).
2. Dogmatikk

Dogmatikken handler om troens innhold:

1. Hva vi tror (troslæren)

2. Hvordan det er mulig å tro:

Svar: Ved hjelp fra åpenbaringen.

Læren om den nye erkjennelsen

Den nye erkjennelsesmåten er ulik de gamle: Den kalles tro (A 74)

Erkjennelsen skjer ikke gjennom menneskelige metoder, men gjennom åpenbaring. Sml. Peters bekjennelse: Matt 16,13 ff. (A 75f).

Åpenbaring (A Kap 8)

ÅPENBARING (gr. parusi)

betyr at Gud gir seg til kjenne (kommer til syne/”viser seg).

I kristen tro skilles det mellom to former for åpenbaring:

1. Alminnelig åpenbaring: Gud har vist seg gjennom naturen, historien og menneskenes samvittighet. Alle har en viss anelse om at ”det er noe der”. Paulus snakker om en allmenn samvittighet (Rom 2,14-16).
2. Spesiell åpenbaring: Gud har på en spesiell måte vist seg gjennom Jesus Kristus.
Foreløpig og endelig åpenbaring

I kristendommen er alminnelig åpenbaring kun en foreløpig åpnbaring. Den spesielle åpenbaringen er den endegyldige åpenbaringen. (Sml. også Paul Tillich i A. kapittel 3):
· Alle religioner (også den kristne) vurderes som uegnede i den ”endelige” guds - erkjennelsen.

· Kristus-begivenheten er unik i historien. Karl Barth satte åpenbaring og religion opp mot hverandre (A 32).

Alminnelig åpenbaring og Naturlig religion

Det religionsvitenskaplige begrepet ”Naturlig religion” (A kap. 2) hviler i stor grad på en slags ”empirisk erkjennelse” (Rom 1,18, ff): Det du kan vite om Gud, ligger klart i dagen (kosmologisk, teleologisk, historisk og ontologisk ”gudsbevis”). Naturlig religion minner dermed noe om det som i kristen tro kalles Alminnelig (eller ”naturlig” åpenbaring).

Forskjellen ligger i at Naturlig religion er betraktet som en medfødt egenskap (en naturlig erkjennelse), mens Alminnelig (Naturlig) åpenbaring – i kristen forstand, er noe som også er gitt menneskene ”utefra”, fra Gud. Det er altså noe mer enn en medfødt egenskap. Derfor sier Arendt at Åpenbaring bygger på en erkjennelse under andre vilkår enn det vi kaller for erkjennelse (A 69).

Tanken om en Allmenn/Alminnelig åpenbaring kan også sees i sammenheng med den postmoderne tanken om at mennesket også har en (tredje) transpersonal erkjennelsesevne:

Sml. Tre erkjenneslsemåter:
· Empirisk

· Rasjonell

· Transpersonal

Bibelsteder om ”transpersonell” erkjennelse:

· Vi ser som i et speil, en gåte (1 Kor 13)

· Mennesker taler om noe som er for underfullt, noe det egentlig ikke kan tale om (Job 42,3).

· Hva intet øye så og intet øre hørte, det åpenbarte Gud …. til den troende (1. Kor 2,9):
Guds mysterium er åpenbart (1. Kor 2)

Da jeg kom til dere, søsken, var det ikke med fremragende talekunst eller visdom jeg forkynte Guds mysterium. 2 For jeg hadde bestemt at jeg ikke ville vite av noe annet hos dere enn Jesus Kristus og ham korsfestet. 3 Svak, redd og skjelvende opptrådte jeg hos dere. 4 Jeg forkynte ikke mitt budskap med overtalende visdomsord, men med Ånd og kraft som bevis. 5 For deres tro skulle ikke bygge på menneskelig visdom, men på Guds kraft.
 6 Likevel forkynner vi en visdom for dem som er modne. Men det er ikke en visdom som tilhører denne verden og denne verdens herskere, de som går til grunne. 7 Nei, vi forkynner et mysterium, Guds skjulte visdom. Før tidenes begynnelse hadde Gud bestemt at den skulle føre oss fram til herligheten. 8 Denne visdommen har ingen av verdens herskere kjent. Hadde de kjent den, ville de ikke ha korsfestet herlighetens Herre. 9 Men som det står skrevet:
 Det intet øye så og intet øre hørte,
 det som ikke kom opp i noe menneskehjerte,
 det som Gud har gjort ferdig for dem som elsker ham,
10 det har Gud åpenbart for oss ved sin Ånd. For Ånden utforsker alle ting, også dybdene i Gud. 11 Hvem andre enn menneskets egen ånd vet hva som bor i et menneske? Slik vet heller ingen annen enn Guds Ånd hva som bor i Gud. 12 Vi har ikke fått verdens ånd, men den Ånd som er fra Gud, for at vi skal forstå hva Gud i sin nåde har gitt oss. 13 Om dette taler vi med ord som Ånden har lært oss, ikke med ord som menneskelig visdom har lært oss. Det åndelige tolker vi med ord som hører Ånden til. 14 Slik menneskene er i seg selv, tar de ikke imot det som hører Guds Ånd til. Det er dårskap for dem, og de kan ikke fatte det, for det kan bare bedømmes på åndelig vis. 15 Men det mennesket som har Ånden, kan dømme om alt, og selv kan det ikke bedømmes av noen. 16 For
 hvem kjente Herrens sinn så han kan gi ham råd?
Men vi har Kristi sinn!
Denne erkjennelsesevnen er noe mer enn ”bare følelser”:

Mange vil hevde at mennesket kan finne en indre kjerne ved å trenge dypt inn i seg selv, for eksempel gjennom meditasjon. Man oppnår intuisjon (A 69f).
(Dette kan minne om gnostisismens tanker om at frelse er kunnskap og ikke soning for synd).

I kristendommen er åpenbaring ikke selvfordypelse, men et møte (A 70).
Åpenbaringen er knyttet til

· en person

· et sted

· en historisk hendelse (70)

Sokrates:

Læreren skal overflødiggjøre seg selv ved å dra frem sannheten som finnes inne i mennesket.

Kristendom:

Man kan ikke klare seg uten læreren. Kristendom er å kjenne og erkjenne læreren som den åpenbarte Gud (A 70)

Kristendommen i forhold til de andre religionene
– Kristendommens eksklusivitet (A kap 3)
Er kristendommen den eksklusive religionen?

Kristendommen utgir seg for å være eksklusiv: Det er ingen annen vei til frelse enn gjennom Jesus Kristus (A s. 28). Erkjennelsen av Kristus som verdens eneste frelser, kommer kun fra en åpenbaring.

Som kolonimaktenes (imperiemaktenes) religion har kristendommen også forsvart denne eksklusive posisjonen i store deler av historien/verden (sml. forelesning i KRL 102 våren -06)

Skjelning mellom ”religion” og ”åpenbart” kristendom

Karl Barth er teologen i nyere tid som klarest skiller mellom ”religion” og åpenbaring (A s. 31f):
· Kristendommen er en religion lik alle andre religioner, sett ut fra religionsvitenskaplige kriterier. Kan avgjøres historisk. Religion tilhører det ”naturlige” mennesket (slik som i opplysningstidens religion).

· Kristendommen er eksklusiv som åpenbaringsreligion. Kan ikke avgjøres historisk eller ”naturlig”.

Karl Barth (dialektisk teologi/ reformert teologi/31f)

Karl Barths teologi preger karismatisk kristendom:

Jfr. ”Gud gjør ingen religiøs” www.visjonnorge.no
	Gud gjør ingen religiøs

	Tittelen "Gud gjør ingen religiøs" stammer fra boken som Vivian skrev og illustrerte for en del år siden, og som har vært til stor hjelp for mange. Hensikten med TV-programmene er å formidle at kristenlivet ikke dreier seg om en død religion, dvs. kun ytre forskrifter, ritualer og seremonier, bud og regler laget av mennesker, men at det er et indre, åndelig liv som korresponderer med Bibelen, og som gir positive, spennende utslag i vårt praktiske liv! Et samfunn med personen Jesus!

Alle ønsker et optimalt liv, men ikke alle finner oppskriften. Kompliserte åndelige spørsmål blir i programmene prøvd gjort enkle og anvendbare. Alt utifra grundige egne erfaringer. Budskapet formidles i en skjønn forening av humor og alvor, med et språk beregnet på dagens mennesker. Halvtimes programmer med Vivian Zahl Olsen-Haugan og Per Haugan.

http://visjonnorge.no/no/index.php?option=com_content&task=view&id=20&Itemid=45
Paul Tillich (PT) - d. 1965 (A. s 32f.)

PT gir kristendommen ”forrang” fremfor andre religioner. Åpenbaring og religion ingen motsetninger (som hos K. Barth). Det finnes åpenbaring i alle religioner, men, men Kristus bringer ikke den siste, men den endegyldige åpenbaringen til verden.
Religionenes kopernikanske vending (A s. 34)

I vår flerkulturelle verden ser vi nå at fokuset flyttes fra kristendommen som sentrum i religionenes verden til Gud som sentrum (jfr. også retorikken til Bush). Når man sier ”Gud”, støter man ingen i det multireligiøse USA. (Se planetmetaforen A s. 34).

Naturlig religion i vår tid? (Folkekirkens nye opplæringsprogram)
Trosopplæringsreformen (NOU 2000:26) har av noen blitt anklaget som et opplysningsprosjekt (prof. dr. theol. Alf Oftestad på telfon til meg sommeren 2004).

I NOU-utredningen ser vi at fokuset er rettet mot dialog, veiledning, identitetsbygging og bygging av gode miljøer for barn og unge: ”I ekte dialog forvalter ingen hele sannheten.”

”Den samtalende kirken” kan kanskje komme i den samme posisjonen som preget deismen i opplysningstiden og som Rudolf Arendt beskriver på s. 26 i Tænkning og tro: ”Kristendommen skal forkynne syndenes forlatelse til mennesker som ikke riktig er syndere. Den skal bringe frelsens budskap til de 99 rettferdige som ikke har behov for frelse.”

Spørsmål til diskusjon

Kan det bli Folkekirkens endelikt hvis den nå bare skal prate med folk, tolke livet deres og bygge trygg identitet hos barn som lever i en fragmentert kultur?

· Blir den offisielle kristendommen i Norge alt for ”ufarlig”, for lite utfordrende og for lite kritisk mot urettferdigheten i verden?
· Blir kristendommen alt for mye ”tilpasset” de ”borgelige dydene”, altså den allmenne oppfatning av hva som er rett og galt for vår tid?
BIBELEN
Guds åpenbarte Ord eller en samling litteratur?

Bibelen er kilden for vår troslære (dogmatikk/troens innhold)

Hva tror vi om Bibelen?

Er Bibelen eneste rettesnor for liv og lære?
Bibelen – Guds ord (A kap. 9)
· GT er foreløpig åpenbaring, det nest siste ord.
· NT er endegyldig åpenbaring (A 72)

Dersom GT blir det siste ord, kommer det i konkurranse med NT og blir et mot-evangelium, jfr. Paulus kamp mot judaistene Gal 4,9-11; Kol 2,16-17) (A 72).

· Åpenbaring: Skjedde som en engangshendelse i historien
· Fortsatt åpenbaring/Avhengig åpenbaring: Skjer gjennom kirkens historie ved at ”den åndelige mottakelsen av de følgende generasjoner stadig skifter” (A 79).
· Gjennom gudstjenesten (ordet og sakramentene) åpnbares Guds rike for den nå- levende menigheten.

Ortodoksi

Mange vil ”fryse fast” Bibelens budskap = Ortodoksi
Det innføres støtteteorier for å styrke Bibelens autoritet som Guds ord:

· Verbalinspirasjon (A 79)
· Personalinspirasjon
· Realinspirasjon (Se Domaas, Troens tradisjon)

Reformasjonens stridspunkt:
· Skal skriften alene gjelde som norm eller skal

· Kirkens læreautoritet og lange tradisjon sidestilles med skriften (A 80)

Luther ”hermeneutiske nøkkel” til å forstå Bibelen:

Kristus er sentrum i skriften - Was Christum treibet (A 81).
Se: Frank Oterholt, Artikkel: Bibelens sannhet

Davincikoden

setter spørsmålstegn ved overleveringen av gamle skrifter (kildene for vår kristne tro).

Hva er sant og hva er fiksjon?

I dag utfordres kanon av Davincikoden og nye evangelier fra Nag-Hamadi.

Se artikler om Judasevangeliet i Berlingske tidende og Politikken fra april 2006.
· Her finner du informasjon om temaer med tilknytning til Davincikoden: http://www.davincikoden.info/sider/tekst.asp?side=13
Skapelsesteologi (Kap 10)
Hva lærer kristendommen om skaperverket?

Første trosartikkel:
Jeg tror på Gud Fader, den allmektige…

Den kristne skapelseslæren er en forkynnelse av hva det vil si å være et menneske. Skapelseslæren er ikke en konkurrent til vitenskaplige teorier, ikke en kosmologisk teori, men en bekjennelse til Gud (A 86).
Bibelen sier ikke hvordan, men at Gud skapte (A 87).

I dag utfordres dette synet av ”kreasjonismen”.

www.icr.org (Institute of Creation Research).

“Bli lys!” = Big bang?
Skapelsesteologi og økologi

Fra 70-tallet ble skapelsesteologien et redskap i økologisk tenkning, og kanskje dermed også en kritikk mot kristenhetens tolkning av skapelsesteologien: Ved at Gud og natur er skilt (mots. panteismen) har det vært fritt frem å utnytte naturen (A 90).

Gnostisismen og buddhismens syn på skaperverket som noe man skal fjerne seg fra (A 93)

Skapelse av intet… eller forming av eksisterende materie? (Bjørndalen)

Jfr. luthersk ordningsteologi.

Ordningsteologi
I skapelsen ordner Gud en kaotisk jord, slik at kosmos tar over for kaos. Orden gjenopprettes. Som en følge av dette synet på skapelsen har luthersk teologi særlig blitt til ”ordningsteologi”.

Luthersk teologi er særlig opptatt av at ”skaperordningene” opprettholdes. Når verden er strukturert, når ”skomakeren blir ved sin lest”, eller når familiestrukturene* holdes sammen, hindrer dette kaos i samfunnet og skaperverket opprettholder sin ”orden”.

Jfr striden om Homofiles rettigheter og Ny kjønnsnøytral ekteskapslov våren 2008: Homofili bryter med kristen skapertanke fordi homofile ikke kan avle barn.
Fra kirkens vigselsritual:

”Bli fruktbare og legg jorden under dere” - 1. Mosebok 1.
Kritikk mot å se på Guds skaperordninger som ”naturlover” som ikke kan brytes: Det er riktig at et hvert samfunn trenger orden og struktur, men orden kan også opprettholdes via nye familiestrukturer. Det viktige er at folk og samfunn har ordninger som binder menneskene til hverandre i forpliktende fellesskap, og ikke at disse fellesskapene må være arrangert etter ett bestemt mønster.
I Bibelen er samlivsformene ulike. Patriarkene levde ikke monogamt, men de holdt sammen familiestrukturen.

Bibelens ”strukturalisme”:

Identitet kan bare oppstå og konstrueres gjennom et fellesskap (sml luthersk ordningsteologi).

Identitet som noe som tilhører kun individet, er noe postmoderne (A 103). Etter Descartes.

Skapelsestanken er overtatt fra jødedommen og ført videre i kristendommen som oppstandelsestro (A 97). Oppstandelse er nyskapelse, altså skapelse for 2. gang.

Syndefallsmyten - Memento mori

Å være menneske er å aksepter sin begrensning. Menneskets ur-synd er å gjøre seg lik Gud (Gen 1). I antikken kaltes det hybris (overmot). Man strakk seg lenger enn sine grenser/Trosset sin sårbarhet. I dag omtales det som utbrenthet (A 85).

LOV og EVANGELIUM (A kap. 22)
Luther fant en overordnet hermeneutisk tolkningsnøkkel til å lese Bibelen

(Sml. Bibelsyn/ (Hognestad 2001:7) HiØ uke 4/05):

Vi er alle under loven, den dømmer oss, men Kristus setter oss fri, ikke pga. våre gode gjerninger, men på tross av dem. Altså: motsatt konkurransesamfunnets krav hvor du bedømmes etter dine gjerninger, etter resultater. Her aksepteres alle for den man er.

Luthersk teologi

Toregimentslæren (A s. 218f)
Luthersk dogmatikk opererer med læren om de to regimenter: Det verdslige (Lovens 1. bruk) og det åndelige (Lovens 2.bruk).

Dermed får Guds lov en dobbel bruk:

· Lovens første bruk – den sivile bruk (A 198ff)

· Lovens andre bruk – den åndelige bruk: Loven som avslører vår synd (Romerbrevet 7) (A 201f).

· Loven må vise oss sannheten om oss selv før evangeliet får noen betydning. Evangeliet kommer dermed og frigjør synderen av bare nåde (sola gratia) (Romerbrevet 16).

· Loves tredje bruk, er lovens anvendelse overfor de kristne (A 206f), som jo fremdeles er syndere: Simul justus et peccator (A 192f).

Lovens 2 (3) bruk (eller funksjoner) (A kap 22)
1. Lovens første (civile) bruk (usus civilis) (A s. 198ff)
2. Lovens andre (åndelige) bruk (usus theologicus)

3. Lovens tredje bruk… Fins det en Lovens tredje ”bruk” for de kristne? (A s. 206f). Neppe gitt av Luther, men av Melanchton.
1. Lovens første bruk går på Lovens funksjon som samfunnsregulerende og disiplinerende makt. Loven skaper orden og rettferdighet i ”det sivile samfunn” (Hegel). Loven er en struktur eller makt i tilværelsen som tvinger oss til lydighet (med riset bak speilet). Lovens første bruk er Skaperens fortsatte skapelse (Austad 1977:59 - 57:sakpelse som tilblivelse og opprettholdelse). Hvor Gud opprettholder sin skapning tross onde og nedbrytende krefter (A 198f).
Systemteori (strukturteori) anvendt på den kristne tilværelsestolkningen:
”Loven” kan sees i lys av sosiologisk teori: Da vil man si at et hvert samfunn har innebygde mønstre (strukturer), lovmessigheter, ordninger og sosiale krefter (som teknologi, økonomi, verdier og normer) som virker inn på og preger menneskenes liv og valg. Loven blir da en usynlig struktur eller makt som regulerer individ og samfunn. Den virker gjennom politiske og juridiske lover, rådende idealer og moralske konvensjoner (A s. 200) og ”gjennom sosiale ordninger (for eksempel. staten, ekteskapet, retten” (Austad 1977:100).
Streng skilsmisse- og gjengiftepraksis (tidlig 1900-tall) skulle virke som ”bremsekloss” mot øking av skilsmisser, som var i konflikt med Jesus’ ord og nedbrytende for samfunnet (Hafstad 2000:35).

(Man må ikke trekke dette for langt, slik at ”ordninger” er noe man tror er uforanderlige naturlover. Det er tross alt menneskene som har skapt ”ordningene” (dersom man altså ikke tror at det er Gud som har skapt dem, og at de kommer ”ovenfra”/”utenfra”) (Fursth/Repstad 2003:13). Stukturteori anviser overindividuelle ordninger som grunnleggende faktorer i samfunnet. Disse gir rammer for og bestemmer individets tenkning, handling og sosiale liv. Srukturer kan være materielle, som hos Marx eller eller materielle og moralske, som hos Durkheim, eller materielle og normative som hos Parsons (Fursth/Repstad 2003:63). Sammenlign Gadamer: Virkningshistore (kulturarven bærer med seg føringer for våre valg og og vår tenkemåte).
Hos Anthony Giddens (1938-) – en av aktørene bak britisk Arbeiderparti på 1990-tallet (Den tredje vei), sier at språk er struktur. Språket organiserer praksis (og reproduseres gjennom praksis). Felles fortolkningsskjemaer (Jeg: er språk og tanke satt i system) (Fursth/Repstad 2003:84f).

AKTUELT

1. Jfr. motstanden mot ny, kjønnsnøytral ekteskapslov våren 2008: Ekteskapet er en sosial ordning, som Kirken har hatt jurisdiksjon over i flere hundre år.
2. Trafikksyndere slipper for Billig (Lovens første bruk/ FB 19. Mars 2008). http://www.f-b.no/article/20080319/NYHET/250945895
Lovens andre bruk (usus paedagogicus, el. elenchticus). Viktigst!
Loven dømmer mennesket og avslører dets Synd, begjær, egenkjærlighet, uvillighet og hovmod (Lovens egentlige oppgave).
Paulus om Lovens andre bruk i Romerbrevet kap. 7. Mennesket er ”simul justus et peccator”.
Når loven har avslørt vår synd (vi kan ikke frelse oss selv), da kommer evangeliet og erklærer mennesket rettferdig ved tro, ikke pga. egen fortjeneste (A s. 202f).

Loven er en tuktemester til Kristus: Vi ser våre feil, og løper til Kristus for å få tilgivelse.
Lovens tredje bruk (usus tertius legis) (Austad 1977:100).
Loven tenkes her som en ”praktisk veiledning for den kristne på evangelisk grunn” (Austad 1977:100) Se 10 bud.
Ikke et sett med nye lover, men et nytt livsprinsipp som trenger konkretisering (slik Paulus formaner de troende).

De lærede strides om hvorvidt denne 3. Bruk kan føres tilbake til Luther. Den er utformet av Melancton). Har spilt størst rolle i ortodoks pietisme og reformert teologi (Austad 1977:100).
Gjelder Loven for de kristne?

Det siste – om Loven gjelder for kristne – er en gammel strid fra kirkens første tid:

· Paulus behandler spørsmålet og sier at kristne er fri fra Loven (Galaterbrevet).

· Det første apostelmøtet/kirkemøtet behandler saken (Ap. Gj. 15).

· Katolsk og luthersk lære skiller lag i dette spørsmålet. Katolsk lære sier at naturen forvandler når nåden pøses inn i kjødet via dåpens sakrament (gratia infusa) (A 193), mens luthersk tro sier at naturen ikke gjennomgår noen forandring (Kjødet forblir kjød).

· Katolsk tro har likheter med metodistisk og pinsekarismatisk helliggjørelseslære om den nye og forvandlede natur. Kjødet dør bort. Gamle Adam blir druknet i dåpen. Pinsebevegelsen har læren om gratia infusa gjennom Åndens Dåp (”The second blessing”). Dermed ser vi at den karismatiske bevegelse også sprer seg i den katolske kirke.
De 10 Bud (kap 25) – ”Loven” som praktisk veiledning
Hvordan skal vi leve?

Etikk for hverdag og helg
· 3 bud beskytter Gud.
· 7 bud beskytter menneskene og samfunnet.

Vår tids diskusjon i et flerkulturelt samfunn:

Skal de 10 bud ha allmenngyldig karakter slik de har hatt det i flere hundre år? Er ikke dette jødisk etos og samfunnsetikk for stammesamfunnet / beduinsamfunnet? Kan lovene til en gammel ørkenreligion gjelde for oss i dag?

Kommer det ikke et nytt ”samle - bud” med kristendommen”?

Jesus: ”Et nytt bud gir jeg dere, der skal elske hverandre. Liksom jeg har elsket dere, skal dere elske hverandre”

Bergprekenen

· Loven fra GT gjentas og skjerpes i NT (Bergprekenens antiteser).

· Hovedtanken i BP: Juss kan regulere det ytre liv, mens hjertet må styres av en indre lov. Det onde blikket er like galt som mordet fordi mordet begynner med det onde blikket (Kain).

· Hjertet må fornyes, de ytre lovene tar ikke ondet med roten (lat. radix).
Om GTs bruk: Kjøde og Benestads artikkel (VL primo febr. 05)
Vi må være kritisk til direkte overføring av de 10 buds familie- og samfunns-etos. De bærer med seg et menneskesyn, kvinnesyn og gudsbildet fra en ”renhetskultur” og ”eierskapskultur” hvor griskhet måtte kontrolleres (Bud 9 og 10) (Åse Røthing).

Budene får en helt annen bruk i Bergprekenen (Matt 5-7).
Til diskusjon:
Er noen av de 10 budene umoralske?

· Kvinneundertrykkende? 6 bud og 9-10 bud?
· Er de 10 bud for mye styrt av en gammeldags tenkning og kultur?
Oppgave:

Budenes 10 på topp

1. Hvilket av budene er best, altså mest aktuelt, mest allment og mest anvendelig i vår tid?
2. Hvilket av budene er minst aktuelt og minst anvendelig for vår tid?

Det kristne menneskesynet

Hva er et menneske? (Salme 8)

Hva lærer kristendommen om mennesket?

Menneskesyn - antropologi (A kap.11)
Skapt i Guds bilde

Skapt i Guds bilde; uttrykker menneskets særstilling (A 98). Mennesket følger ikke bare instinkt (som dyrene), men også bud, som fordrer ansvar.

Skapt i Guds bilde
Gir oss (vesterlandske) kristne en egen identitet: Synet på hvem Jesus er (jøde eller galileer) har gitt vesteuropeere bakgrunn for sin kristne identitet. Sml. Bibelsyn og nyere Jesusforskning (KRL 2002, uke 4/05, s. 14-17).

Friheten:

Menneskene kan svare ja og nei til Guds fordring (A 99). Det er særstillingen.

Antropologi i Bibelen og i forestillingene

· Kjød = det menneskelige/svake/dødelige/syndige

· Ånd = menneskets kontaktpunkt med det guddommelige? Eller… kan mennesket oppnå ”kontakt” med Gud? (A 104f).

En tolkning av menneskets sammensetning (paulinsk / gresk)

Mennesket tolkes etter modellen:

· Ånd

· Sjel

· Legeme
Helliggjørelse

Forbedringen av mennesket

Kan Ånden overta styringen over legemet (kjødet)?

Et evig spørsmål i dannelsen og disiplineringen av mennesket har vært, og er: Kan den menneskelige natur frelses eller forbedres (kvalitetssikres), slik at man gjør mindre ondskap og blir et moralsk dydsmønster?
1. Katolsk menneskesyn: Natur og nåde. (A s. 105f/192f) Gratia infusa gir mennesket en åndens tilleggsgave: Nåden kommer til og ”fullkommengjør” naturen (sml. karismatisk åndsdåpslære).
SE A. s 192ff (195-196):
2. Luthersk menneskesyn: Ingen ”inngytt nåde” som bringer mennesket i fullkommen relasjon til Gud. Mennesket som skapt i Guds bilde har den relasjonen som trengs. Nåde er en relasjon, ikke inngytt ånd i naturen.

Mennesket er simul justus et pecator (samtidig rettferdig og synder). Det finnes altså ikke mye forbedringspotensiale i gamle Adam (iflg. luthersk antropologi).

Ondskapen

Er mennesket ondt eller godt?

Sml. temaet i filmen Mathieu og korguttene
Det ondes problem (A kap.12)
· Det onde er skyld (individuelt ansvar / teologisk livstolkning: henviser til Eden-myten)
 ikke

· skjebne (det ble bare sånn fordi skjebnen bestemte / mytologisk livstolkning)
Skjebne: Vi er viljeløse marionettdukker.

Se s 121:

Det onde som skjebne:
Tekster leses på en ny måte. Teologi sett i samfunnsvitenskapens lys / ny-marxismens lys:

· ”Fedrenes misgjerninger” skyldes sosial arv.

· Joh 8,1ff: Kvinnen som skal steines, er offer for mannssamfunnets utbytting.

· Den fortapte sønn i fokus (Luk 15) (skyld) > Jervell: ”Den hjemmeværende sønn” (et skjebneperspektiv på teksten): Fariseismen er fattigfolkets skjebne.

· De religiøse strukturene binder og fremmedgjør folk overfor Gud. Jesus frigjør med sin nye forkynnelse av Guds Rike (ikke bundet til de gamle og etablerte stedene, men til et bordfellesskap: Moxnes).

· Den barmhjertige samaritan (Luk 10): Røveri som sosial utjevning (jfr. Robin Hood).

Spørsmålet blir om de fattige på Jesus’ tid fritt kunne ta valg og dermed bli fri fra sine skjebnebestemte liv? I så fall er mennesket ansvarlig for sin egen situasjon. Det bærer på personlig skyld.

Det onde som skyld:
Skyldig (mea culpa): Menneskets frie vilje vil realisere seg selv og ikke (realisere) Guds vilje: Bli som Gud>hybris. Ta livet i egne hender = ulydighet mot Guds vilje. Fellesskapet med Gud blir brutt. Mangel på disiplin og brudd med tilværelsens Orden.
Ur-Synd> å være innkrøket i seg selv. Hovmod (hybris) Havesyke. (A 111).

Gå ut over egne grenser.
Peer Gynt: Være seg selv nok. (sml Arendt:123)
5. akt:
Peer: Hvor var jeg som meg selv, som den hele, den sanne, hvor var jeg med Guds stempel på min panne. (Peer føler skyld)

Solveig: I min tro, i mitt håp, i min kjærlighet.

Platonismens og marxismens forklaring på det onde:

· Legemet er ondt (Platonisme/dualisme).

· Samfunnets strukturer skaper det onde. (A 108f)

Dominerende menneskesyn siden renessansen (Det moderne synet på mennesket): Mennesket er grunnleggende godt. Det onde kommer utenfra, fra strukturer og påvirkning (miljø).

Best forklart på s. 120 (118-119): Det som skylder seg selv = det onde (A 107)

Mennesket er Skyldig (tanken har bakgrunn i)

· dualismen: Legemet er ondt

· Middelalderen: Mennesket kan bli inntatt av synden (hekseprosesser)

· Renessansen og humanismen: Fokus på individet

· Descartes (1600): Fokus på subjektet

· Opplysningstid og Romantikk: Fokus på fornuft og følelser

· 1900: Psykologien blir ”hjelpevitenskap for teologien. Passer bra med tanken om at frelse er ”sinnets omvendelse til Gud” (gr. metanoia).

Mennesket er bundet av sin skjebne (tanken har bakgrunn i)

· Skjebnetro har gamle røtter i antikken og i Østen.

· Sosialismens og samfunnsvitenskapens inntog: 18-1900-tallet: Ondskapen fins i strukturene rundt oss. Strukturene (det vi er født inn i/vår skjebne) produserer skyld. Eksempel fra 1970-tallet: Et stivnet (”borgerlig”) ekteskapssyn kan produsere skyld fordi det er kvinneundertrykkende. Ibsen reiser problemstillingen på 1800-tallet i Et dukkehjem. Den borgerlige idyll slår sprekker.

Arvesyndslæren:
· Fra Augustin (A 114). Synd en tilstand (habitus) i mennesket (A 114).
· Vi har alle arvet adams skyld. Skyld blir skjebne. Man er fanget i synden. (113).

Er små barn syndere?

Barnedåpen har bakgrunn i en slik tanke hvor synden (hos spedbarn) blir skjebne (arvet) og deretter (som voksen) blir synden skyld, fordi man selv velger ”syndige” valg.

Tertulian:

· Arvesynd er fordervet natur (114), en tanke som har hold seg.
Pelagius:

· Fornekter arvesynden (Pelagius er mer ”moderne”). Mennesket er fritt og kan velge mellom ondt og godt. Synd forutsetter fri vilje. (114). Du er skyldig ut fra enkelthandlinger ikke ut fra en grunnholdning (habitus).

Kristen livstolkning/tilværelsestolkning

Dette er en måte å tolke årsaken til det onde i verden. Dette er kristen tro og livstolkning.
Demoner og besettelse (A 115ff)
Demoner og engler er ikke nevnt i trosbekjennelsen… dermed mindre viktig

Se Vårt Land 6/3 2010

Strukturell forklaring (skjebne)
Krefter som har blitt tolket som ”noe utenfra” > Besetter og tar kontroll. I vår tid blir dette tolket som psykiatri ut fra vårt moderne og avmytologisert verdensbilde.

Kan besettelsesfortellingene si noe om Menneskers skjebne, si noe om undertrykkelse i antikken?
· Besatte bor i gravhuler og er satt utenfor fellesskapet.

· De er fattige og syke og mangler sosial status.

Individuell forklaring (skyld)

· Har gjort opprør mot Gud (Eden)

· Fedrenes misgjerninger og synder følger individet

· Besettelse skyldes flørt med djevelske krefter (narkotika i vår tid). Har latt seg fange av djevelen (Goethes Faust har dette motivet).

· Som du sår, skal du høste – vanlig skjebnetenkning i karismatisk teologi.

Det onde og Guds allmakt: Se Domaas, Tradisjonens tro…

Døden (A s. 117)
Menneskehetens største problem til enhver tid:
Forgjengelighet og til-kort-kommen-het.

Hva er døden?
· En naturlig avslutning/ hvile (GT)

· Dom og straff (NT)

· Dåpen> oppstandelse gjennom død: Kristendommen tolker dermed døden som en ”gjennomgang” frem til oppstandelsen.

Kristen tolkning av døden:

· Når du er død, er du død

· Ingen engler kommer og henter deg

· Sjelen lever ikke videre.

· Døden slutter ved oppstandelsen: ”Døden er oppslukt, seieren vunnet” (Paulus).

1.Kor 15:

51 Se, jeg sier dere en hemmelighet: Vi skal ikke alle sovne inn, men vi skal alle forvandles, 52 brått, på et øyeblikk, ved det siste basunstøt. For basunen skal lyde, de døde skal stå opp i uforgjengelighet, og vi skal bli forvandlet. 53 For det forgjengelige må bli kledd i uforgjengelighet, og det dødelige må bli kledd i udødelighet. 54 Og når dette forgjengelige er kledd i uforgjengelighet og dette dødelige er kledd i udødelighet, da oppfylles det som står skrevet:
 Døden er oppslukt, seieren vunnet.
 55 Død, hvor er din brodd?
 Død, hvor er din seier?
56 Dødens brodd er synden, og syndens kraft er loven. 57 Men Gud være takk som gir oss seier ved vår Herre Jesus Kristus! 58 Derfor, mine kjære søsken, stå fast og urokkelig. Arbeid raust og rikelig for Herren! For dere vet at i Herren er ikke deres strev forgjeves.
3.trosartikkel: ”legemets oppstandelse og det evige liv”

JULEFORTELLINGEN i NT
Inkarnasjon

Joh.evang. 1,1-18 – Johannesprologen
Nyskapelse (A kap 13)
Ny fødsel gjennom dåpen

Gamle Adam blir den nye Adam (= Kristus)

Dette kan skje fordi Gud blir menneske:
Incarnasjonen (A 121f)

Skaperen trer inn i skaperverket, ikke ved metamorfose (forvandling av skaperverket).

Gud blir menneske for å dele menneskenes liv og derigjennom bringe frelse. For bare Gud kan tilgi synder og dermed gjenopprette skapningens forhold til skaperen (iflg. fariseerne, Mark 3).

Jesu selvbevissthet (Sverre Aalen):

Jeg er (Jehova) fra Exodus 3 blir en del av skaperverket Ego eimi, for derigjenom å forløse mennesket (gjennom korset) og bringe det i ny kontakt med skapere.
At Gud blir menneske, kan bare skje på underfullt vis gjennom Jomfrufødsel (A 123f), for frelsesverket er Guds inngrep ovenfra, uavhengig av menneskers handlinger.

KRISTOLOGI

2. trosartikkel: Jeg tror på Jesus Kristus…

Hva tror vi om Jesus fra Nasaret?

Kristendommen hevder at den spesielle åpenbaringen er helt avgjørende. Derfor er Kristus og hans identitet helt sentral.

Hvem var han?

Sann Gud og Sant menneske.
I denne åpenbarte erkjennelsen blir Jesus (historisk) til Kristus (frelserskikkelse) (A 76).

Troens paradoks:
Sann Gud og sant menneske (A 76f)

Sann Gud:

Striden med Arianismen Kirkemøtet i Nikea 325 e. Kr.
Religionspolitikk og kanon

Keiserdømmet til Konstantin trengte en enhetlig kirke. Derfor sementerte kirkemøtene (konsilene) læresetningene i Trosbekjennelsene og Kristusdogmet og bestemte kanon (hvilke Bibelskrifter som skulle gjelde.

Sml. den aktuelle debatten om Davincikoden, Judasevangeliet og Nag-Hamadi-funnen (1945).

Kristologi (A Kap 14)
Hvem var og hvem er Jesus?

Kristologiske stridigheter
· Arianismen (Jesus bare menneske)
> Jehovas vitner
· Doketismen (Jesus bare Gud)

· Nikea år 325 – Arianismen avvises:
Den nikenske trosbekjennelsen (Brunvold)

Professor Kjetil Hafstad

Mer fokus på Kristologi blant pietister og liberale (18-1900-tallet) gjorde det lettere å forstå kristendommen på moderne premisser. Med utgangspunkt i Jesus-skikkelsen kan det fokuseres mer på det individuelle og partikulere, slik Jesus gjorde i møtet med individet (mot de skriftlærdes ”ordensteologi” og kasuistikk). De ”tause grupper” kommer til uttrykk: homofile, rettsløse kvinner, ”uekte” barn, gjennom ”henvisning til Kristus” (Hafstad 2000:37)

WWJD? What would Jesus done?

PÅSKE-FORTELLINGEN i NT

Jesus’ død og oppstandelse
2. trosartikkel: … sto opp fra de døde tredje dag…
Jesus’ død og oppstandelse
· Midtpunktet i ur-kirkens forkynnelse (A 136).

· 1.kor 15,14: Kristendommen står og faller på oppstandelsen (sml. Domaas, Tradisjonens tro).

3. trosartikkel:

Jeg tror på…legemets oppstandelse og det evige liv.

3. Trosartikkel: Kjødets oppstandelse > illustreres i dåpen.

Forsoningen (A kap 16)
Gammeljødisk offerpraksis som bakgrunn: Det som er splittet, ødelagt og revet opp, må gjenforenes gjennom et offer (Liv-for liv-tanken/ Øye-for øye-tanken).
Selve forsoningstanken/-teologien taler for en gjenforening. To parter gjenforenes (A 146).

LIVSTOLKNING

Det klareste ”bevis” på at kristendom er en tolkning av livets og tilværelsens drama, finner vi på s. 149 hos Arendt: Uttrykket ”forsoningens hemmelighet” (et svært gammelt uttrykk i kirken) viser at frelsesdramaet ikke er en klart rasjonell foreteelse, men en hemmelighet, et mysterium. Forsoningen uttrykkes gjennom paradokser (A 149, øverste halvdel) og poetiske uttrykk. Metaforene og de poetiske uttrykkene viser at kristen tro er TOLKNING ved hjelp av bildetale:
· Lam

· Offer

· Løsesum

· Skillevegg

· Fordervelsens makter (1. Kor 15,57)

· Herrens lidende tjener (Jes. 53)

Paradoksal tale:

Bildetalen belyser og bevarer hemmeligheten på samme tid (A 149)

Mytologiens språk

Dermed er det mytologiske språket som er troens språk, ikke det rasjonelle og logiske språket, hvis mål er å beskrive verden presist. Det (at troen ikke er rasjonell) svekker ikke troen, men styrker den, fordi hjertet taler sterkere enn fornuften. Hjertet er en sterkere drivkraft enn noen annen drivkraft.

Gud velger hjertets språk, fordi
· det varer til alle tider (også lenger enn hebraisk, gresk, latin og arabisk)

· det forstås av alle

· det bringer videre hemmeligheter som overlever årtusener

· Transpersonal erkjennelse er like reell som empirisk og rasjonell erkjennelse

Tre forsoningslærer: (A 150ff)
· Den juridiske (objektive): Kristus yter godtgjørelse (satisfaksjon) for menneskenes synder.

· Den psykologiske (subjektive): Mennesket må forsone, ikke gud. M. må omvendes. Jesu lidelse vekker gjenkjærlighet. jfr. appellen bak filmen ”The passion of the Christ”.

· Den dramatiske (klassiske): Jesus seirer over fordervsmaktene synd, død og djevel. Forsoning blir dermed forløsning fra ”dødens makt” (NoS 187).
· Denne ”lutherske” forsoningsteorien blir som vanlig ”vanskeligs” og minst ”populistisk” (mest intellektuell) (* Sml. Gode på Gud… Oterholt/Mastergrad 2004:9).

* 1.2 Gode på Gud

I egen bevissthet er vi gode på Gud. Det viser århundrer med forskning på systematisk teologi. Teologien har kvalitetssystemer. Vi har satt læresetninger inn i system for å bevare dem, for å se sammenhenger og for å kunne si noe om Gud i en meningsfull helhet. Dogmene er ”frosne sannheter”. Kirken har kvalitetssikret sin lære gjennom tankesystemer og verbale formler som er blitt bestemt på kirkemøter. Kirkelæren tolker våre liv og søker mening i en verden som er fragmentert og som ofte virker planløst urettferdig. Vi er gode til å gi svar på det uforklarlige. Vi er gode på Gud.

Hvor har denne dyktigheten sine røtter? Vår reformatoriske kirke – og vår mentalitet - bærer på en arv fra tysk rasjonalisme og humanisme, som preges av sterk tillit til fornuften og en stor sans for systematikk og pedagogikk. Luthers medarbeider Melanchton (1500-tallet) står som den teoretiske grunnleggeren av denne tyske åndstradisjonen. Han hadde sans for de store systemene: ”Melanchton…søgte en pietistisk præget, rationalistisk forståelse, som ut fra fornuftige principper kunne forklare og formidle innholdet i store systemer” (Rahbek 1999:236f). Slik ble vi systematisk gode på Gud.

På 1700-tallet kom i tillegg opplysningstiden med ideene om å opplyse befolkninger gjennom store pedagogiske program (ibid). Norge fikk fra 1736 ”Statspietismen” hvor skolen for alvor ble kirkens redskap i dåpsopplæringen. Folket skulle opplyses i den kristne tro. En systematisert pugging av katekisme og salmebok har gitt folket kristenlæren inn med teskje gjennom flere generasjoner. Dette er kort sagt bakgrunnen for mye av den mentale arven og det meningsuniverset vi bærer på.

Hva så om vår dyktighet på Gud og teologi ikke lenger gir gode nok svar på de spørsmål som (post-)moderne mennesker stiller i dag? Og hva med vår praksis? Hva med formidlingstradisjon, kommunikasjonsformer og pedagogisk tenkning? Er det på tide med en kvalitetsreform i kirken, slik som i skole og universitet? Er ikke målet å bli like gode på de situasjonene der teologiske budskap blir formidlet, som på selve innholdet?
Rettferdiggjørelseslæren (kap 21)
Reformatorenes hovedstridspunkt med Roma på 1500-tallet:

En tilregnet – ikke en fortjent – rettferdighet.

Sola fide, Troen alene uten gjerninger

Kristus alene (Was Christum treibet)

Skriften alene

Simul justus et peccator (a s. 192)

(Mennesket er samtidig rettferdig og synder).
FRELSESLÆRENE
Luthersk og Katolsk
Se A s. 192 f.

Rettferdiggjørelsen er ”fremmed” (altså tilegnet)
A s. 192

KIRKELÆREN

Eklesiologi

Kirken (A kap. 19)

Ekklesia (gr.) betyr å kaldes ut fra verdens mange fellesskap inn i et nytt fellesskap: De helliges samfunn. (A 176)

En hellig allmenn (katolsk) kirke, de helliges samfunn…

Arend behandler læren om Kirkens plass i verden i

· Helligånden (A kap18)

· Kirken (eklesiologi) (A kap 19)

· Sakramentene (kap 20)

· Rettferdiggjørelse ved tro alene uten gjerninger (kap 21)
· Loven og evangeliet (kap 22) (Den hermeneutiske Nøkkelen som bibelen skal tolkes med: Hognestad 2001:7). LOVEN FØRSTE OG ANDRE BRUK (198ff) > EVANGELIET

Kap 23-24 (droppes her)

Den Hellige Ånd (A kap 18)
Christus praesens… Jesus, hans ord og gjerning er like nærværende etter oppstandelsen. Det er DHÅs gjerning (A 158)

Ånden i Bibelen:

· Ånd = pust og vind (og ild)

· Ånden svevde over vannet. Var fønvind? (s. 163f)

· Ga Adam (jorden) liv – pust inn i nesen.

· Regnet/Ånden faller ned fra himmelen (Jesaia)

Ånden bevirker troen:

Mennesket kommer ikke til tro, men troen kommer til mennesket…. (A s. 159)

Luthers lille Katekisme, Luthers forkalring til tredje trosartikkel (en av de mest sentrale artiklene i Katekismen):
Luther:

” Jeg tror at jeg ikke av egen evne eller kraft kan tro på Jesus Kristus …. (se A s. 159)
Torleiv Austad 1977:
”Når et menneske blir omvendt, skjer det ikke på grunnlag av et fritt, selvstendig valg. Vi er født med en s,…. (Austad 1977:103).
Mennesket kan si nei, ikke ja, til Guds kall(Austad 1977:103).
Treenighetslæren (sml. Kartagiske skoledager)

Unitarisme ----- Trinitarisme (A s. 164ff)
Jesus et vanlig menneske, men Gud er ett vesen (en substans) men tre personer.

Utstyrt med guddommelige emner: Mot abstrakt monoteisme, hvor Gud er fjern, og

Går igjen i liberalteologien (165) polyteisme (flere guder). Kristus er den sanne

 Gud åpenbart som menneske. En ”demokrati-

 sering” av Gud.

Tertulian

(Se Karthagiske skoledager/nedenunder)

Sakramentene (A kap 20)

(lat. sacramentum, gr. mysterion: sml. forsoningen- A s. 149)

Hvordan blir vi frelst?

Gjennom frelsesmidlene (sakramentene).
’Tegn’

Sakramentene er tegn på Guds nåde mot oss (CA 5)

Verden er full av sakramenter (Maurice) (178)

Jeg: Solnedgangen> en skapergave, men samtidig fylt med mening idet du opplever den: Du kan oppleve et sterkt nærvær av Gud gjennom dette tegnet.

Tegn og mening henger sammen:

Sakramentene er tegn som i kirkens rom fylles med den mening at de er Guds frelsesgaver, Guds synlige uttrykk for hans usynlige og (alltid tilstedeværende) nåde. Forfra og bakfra omgir du meg (salme 139). Dette er den sakramentale opplevelsen av Guds nærvær i verden gjennom NATURENS MIDLER:

Kirken er det sted på jord hvor Guds ”frelsesgaver” (sakramentene) forvaltes og deles ut.
Menigheten bruker naturens midler for å formidle frelsen:

· vann (dåpen)

· brød og vin (nattverden)

· ord, blekk og papyrus (bibelen)

· Hender som helbreder

· Himmelhvelvingen og ”kosmiske forestillinger” som overbeviser om Guds nærvær (”opplevelse” av frelsen gjennom følelseskanalene).

Frelsens midler

Alt i Guds skaperverk er dermed sakramentale midler og tegn på Guds nærvær. Dermed hentes frelsens midler fra det skaperverket som Gud selv har skapt. Gud formidler sin frelse gjennom skaperverkets midler, gjennom Jesus’ kors (to treplanker) og gjennom ord (fonetiske lyder) som uttales (bekjennelser).

Sakramental eller symbolsk forståelse?

· Katolsk teologi

· Luthersk teologi

· Reformert teologi

Dåp

Artikler: Frank Oterholt, Fredrikstad Blad 2004.
og
Nattverd, stridens epler, Forskjellige nattverdoppfattelser: A 186ff
Katolikkene har 7 sakramenter:

· Dåpen

· Messeofferet (Nattverden)
· Skriftemålet (Botssakramentet)
· Den siste olje
· Konfirmasjon
· Ekteskap
· Presteordinasjonen
Kun for utdyping: (ikke prioriteres)
Hva er tro? (sml. Sødal: Kristen tro og tradisjon kap. 7.1, s.140)

1. Den rette kunnskapen om Gud? (Middelalder)

2. Lydighet og underkastelse?

(Pietisme og vekkelseskristendom)
3. Tillit?

(Reformatorenes syn på troen)
Luthersk syn på troens og frelsens tilegnelse:

Ingen kan selv ta initiativ til sin egen skapelse, fødsel, gjenfødelse eller oppstandelse. Gud må først gripe inn. Initiativet til frelse ligger altså hos Gud (først). Tro er altså Guds gave, ikke menneskers fortjeneste eller prestasjon (A 140).

Vi er som et dødt lik uten egen vilje til å ta imot frelsens gave. Derfor må Gud først gripe inn gjennom Den Hellige Ånd – som skaper nytt liv. Gud tar initiativet. Deretter kan mennesket svare/respondere/velge, ved å si nei – men ikke ja (fordi viljen er trellbundet). (jfr. Luthers lære om Den trellbundne vilje). (Jfr. Pasienten på operasjonsbordet: Du har ingen vilje selv: Det er legen som handler og bestemmer over livet ditt: Du er helt overgitt i legens hånd).

Det samme prinsippet gjelder i livet:

Initiativet til å skape/ gi meg livet, ligger hos skaperen. Deretter kan jeg velge om jeg vil ha livet/beholde livet. Jeg kan altså ikke si ja til livet mitt (det får jeg bare som gave, uten ”egenvilje”), men jeg kan si nei til livet (selvmord).

Men foreldrene mine kan si ja til livet mitt. Initiativet ligger altså hos dem. Det samme gjelder for min tro: Initiativet til troen ligger i foreldrenes hender: De bærer meg til nådens kilde og de lærer meg opp i troen.

Viljen er trellbundet

Er viljen troverdig som instrument til å bli frelst? Er viljen til å stole på? Er det så sikkert at min vilje vil tilhøre Gud og leve for han av hele mitt hjerte, av hele min hu og hele min forstand (GT). Kan jeg garantere at viljen gir full og ubetinget tilslutning til Guds verden?

Nei, iflg. Luthersk syn er viljen ubrukbar overfor Gud.

Det ligger en grundig filosofisk tenkning bak et slikt syn: Man analyserer hva slags materiale viljen egentlig er laget av. Et menneskets ”vilje” er ikke alltid en troverdig målestokk for hva mennesket egentlig vil. Man kan jo for eksempel ha andre (skjulte) motiver for å ”ville” bli en kristen:

1. Man kan ønske å bli Amerikas president og bruker kristentroen som et instrument til å få velgere.

2. Man kan ønske å bli rik (velsignet av Gud).

3. Man er syk og ønsker å bli frisk/helbredet (gjennom sin tro).

4. Man søker til et kirkesamfunn og tilpasser seg deres tro og skikker for å få ei jente man er forelsket i (en vanlig ”fremgangsmåte” i kristne ungdomsmiljøer?).

Viljen (som noe som kommer ”innenfra”) kan neppe lede et menneske til tro, fordi viljen vil så mye annet enn bare å komme til Gud. Derfor må troen gis av (objektive) ”instrumenter” som er gitt av Gud (”utenfra”): Sakramentene: Dåp, Guds Ord, Nattverden. Disse er ”frelsesmidler”, som formidler frelsen, uten prestasjoner eller valg (gjerninger) fra et subjekt som aktivt sier ja. Det som frelser, er: Nåden alene (sola gratia), troen alene (sola fide)…… uten gjerninger, dvs. uten at jeg medvirker.

”Reformert” syn på troens og frelsens tilegnelse:

Frikirkenes syn:

Mennesket påvirkes av Den Hellige Ånd og kan deretter ta et valg (på fritt grunnlag).
Man blir ”kalt” av Gud etter først å ha nådd ”moden” (bevisst) alder, noe som tilsvarer barndom eller tidlige tenår. ”Kallet” er en følelse av dragning mot å ta et standpunkt for Jesus. Samvittigheten ”verker” og man kjenner at man er en synder som må ha nåde, ellers går man fortapt. Man speiler sitt liv i de 10 bud (Loven) og finner dermed ut at man bryter dem. Man strekker ikke til overfor Guds krav og må skynde seg til Gud – via Jesus – for ikke å gå fortapt. Tro blir dermed å være lydig mot Guds kall. Ulydighet er å motsette seg Guds vilje.

Troen blir på denne måten nærmere knyttet til følelsene og til individets subjektive og eksistensielle ”opplevelser”. Viljen er dermed en troverdig instans i menneskelivet, noe vi kan stole på og sette lit til. Viljen kan jo føre meg helt frem til Gud, dermed må den være troverdig. Den kan ta virkelige og ekte valg, også overfor de krav Gud har satt for å komme inn i Guds rike.

Dermed er troens tilegnelse bare noe voksne – eller ungdommer med utviklet bevissthet, kan få del i. Dvs. at barna allerede er Guds barn (”kristne”) når de er født. Noen bruker her et sitat av Jesus: Barna hører Guds rike til.

Kritikken mot et reformert syn på frelsens tilegnelse

Sitatet er imidlertid feil: Det står: Guds rike hører barna til – og de kan hindres i å komme inn - av de voksne. Det er forskjell på å si at Guds rike tilhører barna, eller Barna tilhører Guds rike. Det er ulik plassering av verbal, subjekt og indirekte objekt.

Et slikt syn går også imot Jesu uttalelse i Johannes evangelium 3: Det som er født av kjød, er kjød, og det som er født av Ånd, er Ånd. Altså: Man blir ikke kristen av å bli født. Alt ”kjød” må frelses gjennom dåpen fordi dåpen er konteksten for samtalen i Johannes 3.

Initiativet til frelse ligger først hos Gud. Han lot Jesus dø for oss. Men initiativet til å ta imot frelsen ligger hos mennesket, iflg. reformert ”sotereologi” (frelseslære). Ut fra luthersk syn blir dermed en slik frelsesmottakelse en ”prestasjon” fra individet selv. Det er jeg som tar initiativ. Dermed frelses jeg ved ”gjerninger” foretatt av meg selv.

Følgen av å legge vekt på viljen som et instrument for frelsen, blir lett moralisme. Man kommer også til himmelen fordi man har brukt sin ”gode” vilje til å leve et snilt liv. Frelse gjennom fromhet er galt iflg. Luther. Kun tro – ikke gjerninger – frelser (Sødal s. 154).

Kritikken mot et luthersk (og katolsk) syn på frelsens tilegnelse

På 1700-1800-tallet fikk vi en åndelig reaksjon mot den lutherske otodoksien og dogmatismen. Vekkelsesbevegelsene og pietismens kristendomsform sto i motsetning til den intellektuelle lutherdommen, som ikke minst var representert med Melancton og Confessio Augustana (1500-tallet). Med Schleiermacher får vi en kristendom som er farget av Romantikkens fokus på følelser, på avhengighet av Gud og sikker bevissthet (jfr. ”frelsesvisshet”) (A 25). Dette er en reaksjon mot opplysningstidens fokus på fornuft. Dogmer er bygd på fornuft og er et forsøk på logisk definisjon av det guddommelige. Scleiermacher innvarsler at ”nyprotestantismen” overtar for ”gammelprotestantismen” (Leiv Aalen, Ord og sakrament, Universitesforlaget 1966:91). I den nye vekkelseskristendommen blir det viktig å ha et personlig forhold til Jesus, som brud til brudgom. Brudemystikken er sentral i denne romantiske kristendomsforståelsen (Aalen 1966:90).

Når tro blir et eksistensielt forhold til Kristus, blir det alt for intellektuelt å krangle om at ”viljen er trellbundet” (Luther/Austad 1977:102). Et menneske som tiltrekkes av Kristi’ kall, vil aldri spørre seg selv om viljen er i stand til å velge Jesus fremfor å velge verden. Han vil lydig følge kallet.

Troen kommer av forkynnelsen

Dessuten kommer jo troen av forkynnelsen (Romerbrevet 10), og bare voksne mennesker kan høre forkynnelse, vil en ”reformert” kristen kunne si.

En ”lutheraner” vil da innvende at dette er å oppfatte ”tro” i betydningen meningsinnhold/ lære/ dogmatikk. Og det er innlysende at mennesket tilegner seg trossannheter og oppfatninger om noe gjennom sanseapparatet. Disse oppfatningene og trosforestillingene må man ha for å bringe et budskap videre til neste generasjon. Men denne kognitive kunnskapen, frelser ikke i seg selv. Ingen form for kunnskap eller innsikt frelser (som gnostisismen hevdet). Det er gaven, som Gud gir ved Den Hellige Ånd, som frelser. Denne gaven er ikke avhengig av at mennesker har kunnskap først, for da ville ikke dåren blitt frelst, og heller ikke barnet.

Både lutheranere og reformerte vil være enige om at i en misjonssituasjon må selvfølgelig Ordet om Gud bringes inn i et samfunn som ennå ikke vet om Guds eksistens. Første generasjon får troen som lære og gave gjennom de voksnes verden. Men også for dem gjelder at frelsen mottas gjennom nådemidler, gitt av Gud, iflg. luthersk lære. Senere gir disse (voksne) arven videre til barna (Apostlenes gjerninger 2). I flg. Reformert syn vil forkynnelsen gjøre a de voksne hører Ordet og vender om. Senere vil de oppdra sine barn i kristen tro, slik at barna selv kan ta et valg når de bli store nok.

Uenigheten har en dypere årsak i
· En objektiv og en subjektiv forsoningstankegang
· Striden om allmennbegrepene / universaliestriden, Platons ”dualistiske” realisme mot en mer jordnær nominalisme (empirisme), som Luther stod for.

Eskatologi (A kap 26)
eskatologi -en (teol.) læren om de siste ting (Kristi gjenkomst, dommedag osv., t. forskj. fra protologi). protologi -en (teol.) læren om de første ting (t. forskj. fra eskatologi) Etym.:av gr. protos først, og -logi (fra www.ordnett.no)

1. Læren om ”de siste ting”

2. Den ytterste dag er bildetale, som ”den første dag” – A s 244

3. Håpet om evig liv (A s. 247)

4. Nyskapelse (A s. 248)

5. Dommen (A s. 248) – Nærforventningog dommen (A s. 169f).

6. Guds rike (allered/ennå ikke – A s. 243/247).

Ingen individuell forståelse:

Det er menigheten (”bruden”) som kollektiv som skal ”bortrykkes” og gjenforenes med sin ”brudgom”.

Brudemystikken i NT er noe av årsaken (sammen med skapelsesteologien og ordensteologien) til at det kristne ekteskapssynet er noe kirken holder så sterkt fast på: Ekteskapet er et bilde på Kristus og menigheten.
Mye spekulasjon om de siste ting opp gjennom historien:

3. Nærforventning i urkirken: Hos Jesus (Denne slekt skal ikke se døden… og Paulus (1. Kor 7: Helst ikke gifte seg/!apokalyptisk radikalisme”, se Var Jesus gift? http://www.davincikoden.ekanal.no/sider/artikler.asp?sokeord=var+jesus+gift&tittel=S%F8keresultat
4. Johannes Åpenbaring

5. Nostradamus

6. Israel (1948) har gitt fart på eskatologien

7. Skjematiske fremstillinger av de siste tider bygd på ”puslespillmetoden”

Skal vi se våre kjære igjen?

Ingen ”lære” om dette i Bibelen, men de kristne sangene har skapt slike forestillinger: ”De kommer fra øst og vest….”
Den linjere historieoppfatningen (vestlig kultur):

· Historien betraktes som en linje (GFR:71) med et begynnerpunkt, en nåtid og et fremtidspunkt hvor historien avsluttes eller går opp i noe større (noe annet):

· Kristendommen: Skapelsen – Nådetiden – Dommen
· Marxismen: Urtid – Nåtid – kommunismens tid (utopi)

utopi -en, -er tenkt lykketilstand; ugjennomførlig tanke el. plan: det er jo den rene utopi. Etym.: e. nylat. Utopia tittel på en bok av engelskmannen Thomas More (1516), hvor det skildres en idealstat; av gr. u ikke, og topos sted; eg. 'ikke noe sted' (www.ordnett.no)
Denne eskatologiske tenkningen har bakgrunn i jødedommen/kristendommen:

Moderne mennesker tenker eskatologis:

Jfr. vår kulturs livstolkning:

· Tiden er en strøm som legges bak oss og kommer mot oss.
· ”Siste ord er ikke sagt”
· ”Vi skal sees igjen”
· ”Tears in heaven (Erik Clapton)…if I saw you in heaven…
· Eg ser (Bjørn Eidsvåg) – … men eg har gjort død till liv for deg”
· Du ska få en dag i mårrå som rein og ubrukt står …
Gerhard von Rad (GFR)

· eskatologi og det moderne livsproblem:

GFR spør (GFR:72f)
Hva skjer når verdensbilde og historieoppfatning ”sekulariseres” (den religiøse meningen bak tradisjoner, tenkemåter og livstolkning går tapt) mens den linjære / eskatologiske historieoppfatningen fremdeles lever i oss som en oppfatning om tilværelsens begynnelse og ende (utopiene om historien fullendelse lever altså videre)?
”Det sekulære mennesket føler sin eksistens problematisk fordi den kristne erkjennelsen har gått tapt samtidig som en uthulet eskatologisk tidsoppfattelse (uten religiøs begrunnelse) fortasatt er levende” (GFR:73)
Hva mener GFR med dette?
Jo, i tidligere tider så man en mening i det som skjedde fordi man trodde Gud styrte historie. Man tenkte også at ”rettferdigheten vil seire til slutt”, fordi Gud styrte historiens gang mot fullendelse, og engang ville holde dom.

Nå i vår tid har vi kun forestillingen om historiens fullendelse igjen, mens vi Gud (og eskatologisk mening) å trøste oss til (?).

Det moderne menneskes krise:

· Vi mister vår tid…

· Tiden løper fra oss (tidsklemma)…

· Vi eldes (går mot vår individuelle endetid)

….., men meningen med det hele mangler.

Boka til Rudolf Arendt

Et ”eskatologisk” ledemotiv bak hele boka til R. Arendt.

Se A s. 248:

”Nyskapelse har vært et hovedbegrep i denne boks fremstilling.” (se s. 55 i manuset)

(Det er verd å merke seg – nå ved begynnelsen av lesingen av boka, at det er forfatteren selv som forteller at dette er bokens ledemotiv).

Himmelen

Hva er det?

3. Trosartikkel: … for opp til himmelen (kap 17)

Antikkens verdensbilde lever fremdeles?

· Underverden

· Jorden

· ”Himmelen” (sky/heaven)

· Calvin/reformert teologi ”enklest”: Jesus er på et lokalt sted opp i himmelen (A 153)

· Barnslig for Luther å snakke om himmelen som et lokalt sted (A 154)

Om himmelen slutter våre begrep og poesien/diktningen/tolkningen overtar.

Den kristne livstolkningen konkluderer med:
”En ny himmel og en ny jord hvor rettferdigheten bor” (Joh. Åp. 22).

Avslutning

Livstolkning

En biskop tolker sitt liv på nytt.

Biskop Ernst Baasland bruker kristne ord og uttrykk for å tolke ”tragedien” med ”den fortapte sønne” som har brukt opp arven til sine 3 andre brødre. Han har pådratt deg spillegjeld på 60-70 millioner kriner (2008).
Faren – biskop Baasland – trekker seg som følge av denne svindelsaken.

Se Vårt Land 21/3 2009.

Arbeidsoppgaver

Del dere i grupper på 2 og 2 og lag korte resymeer over disse problemområdene.

Fordel oppgavene dere imellom og trykk opp resymeene slik at alle får dem.

1. Si litt om ”naturlig religion” (kap 2)

2. Har mennesket medfødte evner til å erkjenne det guddommelige? Hvilke svar gir religionsfilosofien på et slikt spørsmål?

3. Forklar forskjellen på ”naturlig åpenbaring” (allmenn åpenbaring) og ”spesiell åpenbaring” i kristendommen (kap 2 og 8)

4. Grupper Gudsbevisene (kap 5)

5. Gjengi hovedtankene i kirkens lære om det ondes problem

6. Hvem var og hvem er Kristus. Gjengi hovedtankene i de kristologiske stridighetene (kap 14)

7. Kirken og sakramentene: Gjengi hovedtankene i eklesiologien (kirkelæren) og sakramentlæren (kap 19-20)

8. Si litt om kirkesamfunnenes ulike syn på sakramentene dåp og nattverd.

9. Si litt om inkarnasjonslæren og dens sentrale plass i den kristne troslæren.
10. Hva er hovedtankene i ”Kristologien” (Kirkens lære om Kristus).

(Stikkord: Inkarnasjon, Sann Gud – sant menneske, kirkemøter, arianisme, doketisme m.m).

11. Hva ligger bak de teologiske (lutherske) uttrykkene:

· ”Rettferdiggjørelse ved tro alene”
· ”simul justus et peccator”
· ”Loven og evangeliet”

· ”de to regimenter”
 (Se A kap 21, 22 og 24).

12. Gjelder Loven til for de kristne?

13. Hva er eskatologi? Hva sier kristendommen om fremtiden?
FrankO. 2010-04-22 Oterholt@hotmail.com
Kristendommens felles røtter og mange retninger
 Frank Oterholt – 2008
 Tidsperiode: ca. 1800 til 200-100 f. Kr.
	Det gamle testamentet (GT)
Bakgrunn: Palestinsk bondesamfunn med semittisk, gammelorientalsk livstolkning.

Ulike stormakter behersker Midt-Østen

 |
 Tidsperiode: ca.50-100 e.Kr.
	Det nye testamentet (NT)
Bakgrunn: Bondesamfunn / voksende bysentra. Romerne behersker området
	”Jesusbevegelsen er et opprør mot jødisk livstolkning” (KH:23)

 |
Antiotika-teologien (typologisk tolkning) contra Alexandria-teologien (spiritualistisk tolkning-OH:43)

	Antiotika - Kristent lærdomssenter i Syria*:
Utviklet historisk-grammatikalsk eksegese.

Det går en linje til Reformasjonen med vekt på tekstens historiske og bokstavelige mening (historisk eksegese). (* nå Tyrkia)
	Alexandria - Kristent lærdomssenter i nord-Afrika:
Utviklet allegorisk tolkningsmetode (Filo fra Alexandria 30 f Kr - 45 e Kr)

(gr. ’allegorein’: ”å si noe annet enn”). Billedlig tolkning:
Det ligger en ”egentlig” mening bak den bokstavlige.

Dette er den egentlige ”liberale” teologien.

 |
De tre viktigste økumeniske* konsilene (* kirkemøter som er anerkjent av hele den kristne kirke)

Det 1. konsil Det 3. Konsil Det 4. konsil
	Nikea (Tyrkia) år 325:
Mot arianismen.

Den nicenske tros-bekjennelesen:

Jesus er ”av samme vesen som Faderen,… født, ikke skapt”.

Roma, Antiokia og Alexandria utpekt som kirkens 3 viktigste sentra. Roma får høyest rang.
	Efesus (Tyrkia) år 431:
Kirkens først varige splittelse. Strid om Nestorianismen (vektla skillet mellom ”sann Gud og sant menneske”):

Jesu har to naturer/ to personer i samme kropp.

Testspørsmål: Er Maria ”theotokos”- ”Gudfødersken” eller bare mor til den jordiske Jesus?

Lederen Nestorius ble fordømt:

De dyo-fysittiske kirkene (gr. ”to naturer”) ble en egen fraksjon i øst-Syria, Iran og Irak

(i vår tid: forfulgt minoritet i Irak).
	Kalkedon (Tyrkia) år 451: http://no.wikipedia.org/wiki/Konsilet_i_Kalkedon
Konsilet avgrenset seg fra monofysittene, som hevdet at Jesus’ to naturer er sammensmeltet, slik at verken hans menneskelighet eller guddommelighet er distinkte. Pave Leo den stores dogmatiske paradoks: I Jesus opptrer de to naturene ”uten sammenblanding, udelelig, uatskillelig, uforanderlig”.

Monofysittene (den koptiske – i Egypt, den etiopisk-ortodokse og den armenske kirke) skilles dermed ut fra hovedkirken.

De syv første konsiler http://no.wikipedia.org/wiki/%C3%98kumenisk_konsil#De_syv_f.C3.B8rste_konsiler
1. Konsilet i Nikea (325), 2. Første konsil i Konstantinopel (381), 3. Konsilet i Efesos (431), 4. Konsilet i Kalkedon (451), 5. Andre konsil i Konstantinopel (553), 6. Tredje konsil i Konstantinopel (680-681), 7. Andre konsil i Nikea (787).

De romersk-katolske økumeniske konsiler: Fjerde konsil i Konstantinopel (869-870) - Første Laterankonsil (1123) (avholdt i Roma) - Andre Laterankonsil (1139) (avholdt i Roma) - Tredje Laterankonsil (1179) (avholdt i Roma) - Fjerde Laterankonsil (1215) (avholdt i Roma) - Første konsil i Lyon (1245) - Andre konsil i Lyon (1274) - Konsilet i Vienne (1311-1312) - Konsilet i Konstanz (1414-1418) - Konsilet i Firenze (1431-1445) (avholdt delvis i Basel, Ferrara og Firenze) - Femte Laterankonsil (1512 - 1517) (avholdt i Roma) - Konsilet i Trient (1545 - 1563) (flere avbrudd mellom sesjoner) - Første Vatikankonsil (1870) (avholdt i Roma) - Andre Vatikankonsil (1962 - 1965) (avholdt i Roma).
Fra ca. 300-400 e. Kr. utvikler det seg ulike kirkelige tradisjoner:

	Den latinske kulturlinjen:
”Vest-kirken” – Romersk-katolsk

Paven i Rom (Italia)
	Den greske kulturlinjen:
”Øst-kirken” / Den ortodokse (bysantinske) kirken.

Patriarken i Konstantinopel (Tyrkia)
	Ortodokse mono-fysittiske kirker:
· Den armenske kirke
· Den etiopisk ortodokse kirke

· Den koptiske kirke (Egypt)
· Den syrisk-ortodokse (vest- syriske) kirke.
	Ortodokse dyo-fysittiske kirker:
· (Øst syrisk kirke) Nestoriansk:
Irak og Iran.

”Det store skisma”: I år 1054 skiller Øst-kirken og Vest-kirken lag, grunnet bl.a. strid om filioque (Åndens plass i treenigheten / Nikea-striden på nytt) og Pavens myndighet.

PROTESTANTISMEN

Med Reformasjonen på 1500-tallet ”skiller” Nord-Europa seg fra Syd-Europa kristent, politisk og kulturelt.
Teologiske stridstemaer: Forståelsen av frelsen, av skriften, av tradisjonens autoritet og av Pavens ufeilbarlighet (RP:164ff).
Storpolitiske konfliktlinjer avgjorde kulturelle og religiøse skiller i sentral-Europa (”cujus regio ejus religio”).

 PROTESTANTER i EUROPA og USA:

	Lutherske kristne (Martin Luther)
”Evangelisk luthersk teologi”

”Hermeneutisk nøkkel” for bibellesing:

· Lov-Evangelium (OH:7)
Verdslig og åndelig regiment:
Det verdslige regiment henter sine lover fra fornuften og ”den naturlige lov” i skapelsen, som til dels leses ut av Bibelen (OH:7)
Etterfølgere:

· Lutherske statskirker

· Lutherske frikirker

· Missoury-synoden -USA
· Diciples of Christ – USA
	Reformerte kristne (Jean Kalvin)
”Reformert teologi”

Bibelen og samfunnet:

Bibelen er normativ også for samfunnets lover (OH:7).

Etterfølgere: Reformerte frikirker i Sveits og Skottland.

	Baptismen
”Reformert” inspirert teologi
Etterfølgere:

· Adventister

· Baptister

· Pinsevenner
- ”Trosbevegelsen”

Anglikanismen: Protestantismen får sin egen utgave i England etter Henrik 8. og Elisabeth 1.

 Kristne med røtter i Anglikansk kristendom:

	Den Anglikanske kirke
	Metodister
Frelsesarmeen
	Kvekere

Kilder:
Strek nr. 1/2007 (www.strekmag.no).
Olav Hognestad (OH): Bibelsyn, Bibeltolkning, Bibelforskning, Tapir Akademisk Forlag, Trondheim 2001.

Regin Prenter (RP), Skabelse og genløsning, Gads Forlag København 1979, 7. Utg.

Kjetil Hafstad (KH), Frihetens festning – så fast en borg? Kirke og samliv, hetero og homo, Forum Aschehoug 2000

Frank Oterholt

- Cand.teol/ Cand.mag/ Master i Organisasjon og Ledelse
KRL 202 – uke 15/2008 på Høgskolen i Østfold (HiØ) - www.hiof.no. Tema: ”Kristen tro og livstolkning” (tilværelsestolkning).

Litteratur

Pensum:

Rudolph Arendt (A), Tænkning og tro, Gads forlag, 4. utg. 1. oppl. København 1998

Annen litteratur

Fursth/Repstad, Innføring i religionssosiologi, U-forlaget 2003:13.

Torleiv Austad, Troslære – MF’s skrivestue 1977, 2. Opplag.

Kjetil Hafstad (KH), Frihetens festning – så fast en borg? Kirke og samliv, hetero og homo, Forum Aschehoug 2000.
Regin Prenter (RP), Skabelse og genløsning, Gads Forlag København 1979, 7. Utg.

Gerhard von Rad (GFR), Profetenes budskap, Land og kirke – Gyldendal norsk forlag 1975.

Nettsider (linker) – Hold inn Ctrl mens du holder markøren (pila) over ordet. Klikk med venstre musetast:
Ordbok
Bibelen
Den norskes kirkes offisielle nettsider
Den katolske kirken
Den engelske (anglikanske) kirken - Church og England
Didaktikk
Av gr. Didaskein: lære/bort, undervise http://net.bible.org/strong.php?id=1321).

http://no.wikipedia.org/wiki/Didaktikk

Didaktisk relasjonstenkning: http://no.wikipedia.org/wiki/Didaktisk_relasjonstenkning
I teologien skilles dette fra:

Kerygma (gr.): Forkynne, påvirke, appellerer til…

http://en.wikipedia.org/wiki/Kerygma
Kerygma http://en.wikipedia.org/wiki/Kerygma
Kerygma (κηρύγμα, kērúgma) is the Greek word used in the New Testament for preaching (see Luke 4:18-19, Romans 10:14, Matthew 3:1). It is related to the Greek verb κηρύσσω (kērússō), to cry or proclaim as a herald.

Kerygma:

Olav Hognestad, Bbelsyn, Bibeltolkning, Bibelforskning – Tapir Akademisk forlag – Trondheim 2001 (s. 34/111).

Kirkehistorie

Kort utdrag av

”Kartagiske skoledager”

 av Bjarne Skard (ikke pensum)
TROSBEKJENNELSEN og TREENIGHETSLÆREN kommer fra Kartago i nord-Afrika.
Boka ”Kartagiske skoledager” av teologen Bjarne Skard handler om:
· Den store "kirkefaderen", juristen og teologen Tertullian.

· Det var han som først brukte ordet "Treenighet" om guddommen.

· Fra denne tiden (ca. 150. e Kr) hører vi også om Kirkens første forsøk på å lage Trosbekjennelser.

· Hensikten med trosbekjennelsene er å avgrense menighetens lære mot ”hedenskapet” og ulike sekter som hadde en annen lære om Veien til Guds Rike.
Trosbekjennelsen i Tertulians Kartago het "Regula fidei" - "Troens regel".

Trosbekjennelsen som oppstår i Roma, kalles "Romanum".
Senere danner disse to grunnlaget for Den apostoliske trosbekjennelsen (lat.: Symbolum Apostolicum), som vi framsier i våre norske gudstjenester hver søndag.

Byen Karthago

· Tertullian lever i Kartago i det andre århundret e. Kr.

· Kartago er den gamle fønikiske kolonien på kysten av Nord-Afrika.

· Byen er kjent for sine kriger mot romerne, punerkrigene.

· Kartago er også kjent gjennom keiserens dikter, Vergil.

· Vergils diktverk Aeneiden handler om Aeneas - Romas grunnlegger, som reiste fra det ødelagte Troja (som romernes ”Odyssevs”). På sin vei kom han også til dronning Didos Kartago. Han forelsker seg i Dido, men forlater henne for å reise videre til Italia (Han skal jo grunnlegge Roma). Dido tar selvmord av kjærlighetssorg.
Tertullian

· Tertulian er Kateket (kristendomslærer) i Kartagos kirke, mot slutten av 100-t. e. Kr.

· Vi befinner oss - i tid, et par generasjoner etter Paulus og apostlene.

· Kristendommen fester seg nå rundt Middelhavet. Men det er kamp på liv og død.

· "Kartagiske skoledager" gir oss innsikt i den unge menighetens dåpsopplæring. Katekumenene (dåpskandidatene) går ett år i lære hos Tertulian før de blir døpt ved påsketider.

· Trosbekjennelsen er grunnlaget for undervisningen - slik som i vår tids dåpsundervisning /konfirmantundervisning.

Pedagogen
· Tertulians skole er streng.

· Denne strenge tertulianske pedagogikken har fulgt den kirkelige undervisning opp gjennom middelalderens klostre og helt opp til forrige århundres skolevesen.

· Denne pedagogikken går ut på å "foredle" mennesket, gjøre mennesket bedre.

· Uttrykket "bot og bedring" kommer fra denne typen pedagogikk.

· Læreprosessen går ut på å lage en bedre kvalitet av hvert enkelt menneske. I Kirkens teologi kalles dette "helliggjørelse": Mennesket skal bøye sin natur i lydighet under Guds lov.

Efeserbrevet
Den samme kateketiske tradisjon som ligger til grunn for Tertulians dåpsskole i Kartago, finner vi Efeserbrevet*. Det kalles ”formaning” eller parenese: "Kle dere i det nye mennesket, det som er skapt etter Guds bilde til et liv i rettferd og hellighet.... " formaner Paulus efeserne.
Efeserbrevet var trolig et ”rundskriv” som ble sendt fra menighet til menighet i det østlig Tyrkia.
Kulturelt mangfold – en utfordring for kristen livstolkning

· Efeserne, korinterne og de andre menighetene på Paulus’ tid, levde på mange måter i samme situasjon som menigheten i Kartago hundre år senere: De levde alle sammen i storbyer med et kulturelt mangfold. Det var mange religioner og livssyn på markedet. Det var avgudsdyrkelse, prostitusjon, rusmisbruk og homofil praksis. Daglig hørte man om vold og overgrep. Kristne ble mobbet og utestengt fra arbeidslivet. Noen ble til mat for løvene. Det var tøft å bli en kristen på denne tiden. Martyrdøden lurte på hvert hjørne for en som ble kristen. Det var kamp for å komme inn gjennom ”den trange porten”. Vi hører at elever ved dåpsskolen i Kartago ber Tertulian om å få beholde sitt yrke etter dåpen. "Nei", sier Tertullian: "Du kan ikke støpe avguder etter at du er blitt en kristen." "Ja, men hva skal jeg leve av da", spør den ferske katekumenen: Da svarer Tertullian: "Hvem har sagt at du kommer til å leve, etter din dåp"? Vi hører om den samme ”kampen” i Efesos: Håndverkere som lager avgudsbilder, opplever arbeidsplassen truet når Paulus kommer til Efesos med en ny tro. Han blir i byen i 2,5 år, trolig den lengste perioden han oppholdt seg på noe sted. Det er inn i dette flerkulturelle, og for mange kristne et livstruende storbymiljø, at Paulus ”formaner” de kristne i Efesos: "Dere må bli fornyet i sjel og sinn og kle dere i det nye menneske, det som er skapt etter Guds bilde til et liv i rettferd og hellighet..." (Ef. 4, 22-28). Dette er det nye livet i menigheten (jfr. 3. Trosartikkel)

Frank Oterholt 2010-04-22
Hjemmeside: http://frank.oterholt.be
� Tilværelsestolkning.

� Se semesterplan: � HYPERLINK "http://www.fag.hiof.no/lu/fag/krl/" �http://www.fag.hiof.no/lu/fag/krl/�

� Se studieplan for RLE 202 under studiemodell (� HYPERLINK "http://www.hiof.no/index.php?ID=16748&lang=nor&displayitem=LU202RLE09%7C000%7C1%7C20101%7CNO&module=studieinfo&type=emne" \t "_self" �RLE 202: Kristendom og jødedom�), emnebeskrivelse (� HYPERLINK "http://www.hiof.no/index.php?ID=16748&lang=nor&displayitem=LU202RLE09|000|1|20101|NO&module=studieinfo&type=emne" �http://www.hiof.no/index.php?ID=16748&lang=nor&displayitem=LU202RLE09|000|1|20101|NO&module=studieinfo&type=emne�

� Rudolph Arendt, Tænkning og tro, Gads forlag 4. utg. 1. opp. 1998: Nu er Tænkning og tro (R. Arendt) tilgængelig som e-bog. Klik ind på � HYPERLINK "http://www.daktyl.dk/" �www.daktyl.dk� Bogen kan købes og downloades fra denne hjemmeside. Venlig hilsen Lis Maaløe, Forlagschef, Dir. tel.: 86 20 31 72, e-mail: � HYPERLINK "http://mail.hiof.no/src/compose.php?send_to=lma%40academica.dk" �lma@academica.dk� ACADEMICA - et forlag i Gyldendal Akademisk, Skt. Pauls Gade 25, 8000 Århus C Tel.: 3338 2828, Fax: 3338 2808, � HYPERLINK "http://mail.hiof.no/src/compose.php?send_to=forlaget%40academica.dk" �forlaget@academica.dk� � HYPERLINK "http://www.academica.dk/" �www.academica.dk�

� Komme til rette med tilværelsen….

� Jfr. Karl Jaspers - Axial age (ca. 700-200 f. v. t). Denne historiefilosofiske teorien er omstridt, men:

… according to Jaspers, the period between 800 to 200 B.C.E., was the time in which time all foundations that underlie current civilization came into being. The Axial Age plays a central, foundational, or crucial role in human history. Some extend the Axial period as late at 600 C.E.. Jaspers was led to realize the possibility of a political unity of the world in while writing his book Die Atombombe und die Zukunft des Menschen (The Future of Mankind, 1961). The aim of this political world union envisioned by Jaspers would not be absolute sovereignty but rather a world confederation in which the various entities could live and communicate in freedom and peace.�

� � HYPERLINK "http://www.newworldencyclopedia.org/entry/Axial_Age" �http://www.newworldencyclopedia.org/entry/Axial_Age�

� Av Rudolph Arendt, Gads forlag, 4. utg. 1. oppl. København 1998.

� se også nederst i dette manuset.

� Med Trosartikkel menes Den Apostoliske trosbekjennelsen (latin: Symbolum Apostolicum) med sine 3 artikler: 1) Jeg tror på Gud Fader… 2) Jeg tror på Jesus Kristus… 3) Jeg tror på Den Hellige Ånd…

� � HYPERLINK "http://en.wikipedia.org/wiki/Credo_ut_intelligam" �http://en.wikipedia.org/wiki/Credo_ut_intelligam�

� Fenomenologien er opptatt av de fenomenene som fremtrer for menneskene, og som tolkes av det enkelte subjektet (mennesket).

� Davincikoden: Her finner du informasjon om temaer med tilknytning til Davincikoden: � HYPERLINK "http://www.davincikoden.info/sider/tekst.asp?side=13" ��http://www.davincikoden.info/sider/tekst.asp?side=13�

� Mer om gnostisismen: se Domaas, Tradisjonens tro.

� Fra Frank Oterholt Gode på Gud – dårligere på folk? Om kvalitet på lirkelige tjenester, Masteravhandling 2004, s 16f. Se 1.10.1 `Livstolkning` og `Mening`…).

� sml. Oterholt/Master 2004:2.6.

� Fra Sødal: Kristen tro og tradisjon s. 141, FU høsten 2005:

[image: image1.jpg]

