[image: image1.png]

 Temaområde:

 Søkelys på forkynnelsen
 Fordypningsutgave

 Fredrikstad Domkirke 1. desember
 2010

 Tema i dag:
 Hvordan forkynner vi om Gud - skaperen?

 første trosartikkel
 Innledning ved

 Frank Oterholt

 prest og lektor

 Cand. theol.* Cand. mag.* Master i organisasjon og ledelse.

 Dette foredraget kan lastes ned fra: http://frank.oterholt.be (Se Teologiske tema)
 Finnes i både Seminarutgave (kortutgave) og Studieutgave (til fordypning)

Gudsbilder
Tradisjonell forkynnelse av Gud har ofte vært formidling av ulike Gudsbilder:

· Gud som far

· Gud som skaper

· Gud som konge

· Gud som kriger…

Gud som kriger:

Metaforen finnes i GT og i moderne evangelikal ”Taliban-kristendom”
:

”Det faller ikke en eneste bombe over Israels fiender uten at Gud vil det og lar det skje. Det må så skje, sa Jesus om endetidens kriger, katastrofer og hendelser. … Arabere fortjener hver eneste bombe, det er sannheten.”

”Dersom Israel og /eller Amerika blir tvunget til å ta i bruk militærmakt (mot Iran) for å sikre Israels trygghet og ikke lykkes i å ødelegge alle åtte produksjonsanleggene på en gang, vil krigen som Esekiel beskriver, følge kort tid etterpå.”

Hva er riktig metafor for Gud?

· Det er vanskelig å gi et bilde av en Gud som har nedlagt bildeforbud (Ex. 20)
· Guds handlinger og opptreden i GT er likevel tegnet i menneskelige bilder

(Gud har ”blitt et menneske” også i GT - som i NT).

I vår forkynnelse er det viktig at vi ikke velger ut kun ett av disse bildene og ”dyrker” det. Det er forbudt iflg. Dekalogen (Ex 20,4 - De 10 Bud).

Gud er ikke et menneske – Gud er ikke kjønnsbestemt:

· Gud har ikke noe kjønnsbestemt vesen:

”Gud er jeg og ikke en mann/ menneske (hebr: ish)” (Hosea 11,9).

Likevel er Jahve fremstilt med både maskuline og feminine trekk i GT:
Den ”tvekjønnede” Gud i GT har:

Mannlige trekk og roller
 hos Gud (maskuline metaforer):

· Far (salme 103,13)

· Ektemann (Hos 2, 16) – ”Min hustru” (2,4)

· Konge (Jes 6,5 og salme 98,6)

· Kriger (Ex 15,3)

Kvinnelige trekk og roller hos Gud (feminine metaforer):

· Føderske (Dt. 32,18)

· Gravid kvinne (Jes 42,14)

· Mor (Jes 66,13)

· Kvinne (Jes 49,15)

· Jordmor (Salme 22,10; Jes 66,9)

· Matmor/Husfrue (Salme 123,2)

· Fuglemor (Salme 17,8).

Gud er ikke disse rollene, men sammenlignes med dem.

Hva er så Gud?
Gud er (i vår kristne tro) skaper og opprettholder av himmel og jord.

Begrunnelsen for at vi skal forkynne om Gud vår skaper i våre menigheter:

Fordi:

1. Gud er (iflg. vår kristne tro):

a. skaper og opprettholder av himmel og jord

b. Jesus Kristus’ far og vår far/mor

c. den som fortsetter å skape i vår verden i dag gjennom Den Hellige Ånd

2. Gud er sentral i Kirkens ”styringsdokumenter”

Kirkens ”styringsdokumenter”
 pålegger oss å forkynne om Gud:
a. Bibelen: 1. Bud: ”Du skal ikke ha andre guder enn meg” (Exodus 20,3)
b. Kirkens bekjennelser:
Confessio Augustana (CA) art. 1: Om Gud:

Våre menigheter lærer samstemmig at avgjørelsen på det nicænske kirkemøtet om det guddommelige vesens enhet og om de tre personer er rett, og at man må tro det uten noen tvil, nemlig at det er ett guddommelig vesen, som både kalles og er Gud, evig, ulegemlig, udelelig, med umåtelig makt, visdom og godhet, skaper og opprettholder av alle ting, de synlige og de usynlige, og at det likevel er tre personer,…

Luthers forklaring til Den første trosartikkelen:

Jeg tror at Gud har skapt meg og alle andre skapninger. Han har gitt meg kropp og sjel, fornuft og alle sanser, og holder dette ved lag. Han gir meg klær og sko, mat og drikke, hus og hjem, ektefelle og barn, jord og buskap, og alt jeg trenger fra dag til dag. Han verner meg mot alle farer og vokter meg mot alt ondt. Alt dette gjør han bare av faderlig godhet og guddommelig barmhjertighet uten at jeg har fortjent det eller er verdig til det. For alt dette skylder jeg å takke og love ham, tjene og lyde ham.

c. Kirkeloven
: § 9. Menighetsrådets oppgaver.
Menighetsrådet skal ha sin oppmerksomhet henvendt på alt som kan gjøres for å vekke og nære det kristelige liv i soknet, særlig at Guds ord kan bli rikelig forkynt, syke og døende betjent med det, døpte gis dåpsopplæring, barn og unge samlet om gode formål og legemlig og åndelig nød avhjulpet.

Første trosartikkel

Den apostoliske trosbekjennelse sier:
”Jeg tror på Gud Fader, den allmektige, himmelens og jordens skaper.”
Skapelsesteologi:

· Når vi snakker om Gud, mener vi altså skaperen av himmel og jord

· Når vi forkynner om Gud (ut fra 1. trosart.), forkynner vi dermed skapelsesteologi.

Er det troverdig å forkynne skapertro i naturvitenskapens tidsepoke?

· Skapelsesfortellingene i Bibelen springer ut av en antikk verdensforståelse.

· Kunnskap om Gud får vi gjennom eldgamle, mytiske forestillinger
.

(”Urhistorien
 bygger på eldgamle, fororientalske tradisjoner.”
)

· Kan man tale om Gud i en tidsepoke hvor rasjonelle verdensforklaringer dominerer?

Ja, det er troverdig fordi:
Fortellingene er vår kulturs meningsskapende og meningsbærende fortellinger

Skapelsesfortellingene er grunnleggende for vår eksistens og livsopplevelse:
”Vi spør etter årsak og virkning der antikken spør etter mening. Vi søker å kartlegge mest mulig nøyaktig hva som skjedde og hvorfor, mens antikkens historiefortellere spør hva hendelsen betyr.”
 (Ruth Danielsen)

Skapelse og vår moderne tids verdensanskuelse
Har naturvitenskapen tatt fra oss frimodigheten til å forkynne skapelsesteologi?

Ja, for en tid, men nå har fortellingenes plausibilitet
 blitt styrket gjennom:

· Skole og barnehager, Samfunnsforskere, Filosofer, Litteratur og filmindustri.

Meningsbærende fortellinger - Fra formålsavsnittet i RLE - planen:

Religioner og livssyn gjenspeiler menneskers dypeste spørsmål og har gjennom historien bidratt til å forme individ, fellesskap og samfunn. Kunnskap om religioner og livssyn er vesentlig for enkeltmennesket, for å kunne tolke tilværelsen og for å forstå kulturer i ens eget samfunn og i samfunn verden over. […]Religiøst og livssynsmessig mangfold setter i stadig større grad preg på samfunnet. Kjennskap til ulike religioner og livssyn, etikk og filosofi er en viktig forutsetning for livstolkning, etisk bevissthet og forståelse på tvers av tros- og livssynsgrenser.

Terje Hegertun
:
”I dag har det igjen blitt åpenhet for et alternativ til det rasjonelle språket”.
Vår tid har fått nytt fokus på religiøs ”rasjonalitet”
”Aldri forstummer tonen fra himmelen…”

· Folk har knapt vært så opptatt av mytisk virkelighetsforståelse som i vår tid.

· Vi skal derfor ikke ”stå med lua i hånda” når vi forkynner mytologisk virkelighetstolkning
, eller det vi kalle åpenbaring.

Kan religiøs tenkning være rasjonell?
Religiøs tenkning er ikke nødvendigvis irrasjonell: Anselm, Aquinas, Kant, Kirkegaard, Hegel, Descartes, Leibnis (og Ratzinger) kan ikke anklages for irrasjonell tenkning.

Store tenkere har lagd rasjonelle tankesystemer om ting som ikke kan sees:

· Platon om ideenes verden, Kant om anskuelsesformene tid og rom

Religiøs livstolkning har ikke forsvunnet som tilværelsesforklaring:

	Münchenforedragene
: Jürgen Habermas: ”Religiøse virkelighetsbeskrivelser fortjener plass i offentligheten på lik linje med sekulære virkelighetsbeskrivelser”
.
Joseph Ratzinger: ”Fornuft og tro er komplementære tilnærminger til virkeligheten”

· Peter Berger: ”Religiøse virkelighetsbeskrivelser er like levende i dag som før opplysningstiden.”

· Arne Johan Vetlesen: ”Religiøse tradisjoner kan være viktige kilder til mening, identitet og solidaritet.”

· Alf Rolin: Begrunnelser for ikke å gjemme vekk religionen i et sekulært samfunn: ”Viktige deler av menneskelivet forstås i en religiøs sammenheng, i lys av religiøs livstolkning” (Rolin/Hoem s. 105/107).

Ikke-rasjonelle fortellinger gir oss en sentral del vår virkelighetsforståelse:
	Ward: Hva er det vi egentlig tror og mener daglig? Våre dagliglivs synsing er preget av mytologisk baserte ”fakta
. Det er en del av menneskelig rasjonalitet. Det meste vi tror på, er ikke basert på vitenskaplig etterprøvbarhet, men på TILLIT: Jeg tror på min elskedes kjærlighet til meg (det virker fornuftig). Jeg tror på at visse verdier er moralsk riktige (det virker fornuftig). Jeg tror på mine venner, uten ”vitenskaplige” bevis (det virker fornuftig)
 Ward: ”Trosstandpunkter er altså en grunnleggende nøkkel til hele mitt syn på livet”.
 Knud Løgstrups fenomenologiske etikk bygger på grunnleggende tillit mellom mennesker, ikke vitenskaplig målbare bevis. Denne tilliten er rasjonell, den bygger på gjensidig forståelse: Den etiske fordring fra 1956… ”tro uden forståelse er ikke tro, men tvang…”

Så…

Hvordan forkynner vi om Gud - skaperen?

Forkynner vi gjennom å formidle skaperordningsteologi?
Skaperordningsteologi har stått sterkt i vår forkynner- og katekismetradisjon:

Statisk syn

Det finnes tidløse ordninger gitt av Gud i skapelsen

Tysk tradisjon

· Familie- og samfunnsliv har skaperordninger som er bekreftet av Guds Ord: Foreldre-barn, tjener-herre, øvrighet-borger.

”Den nye (ekteskaps-) loven er en hån og en trakassering og latterliggjøring av Guds skaperordning.” Per Lebesby, Fredrikstad KRF.

Luthersk toregimentslære
· Gud styrer gjennom verdslige (fyrsten) og åndelige ordninger (kirken)

Innvendinger mot teorien om gudgitte, objektive skaperordninger:
	· Teorien henger fast i gammel naturrettstenkning
/naturlig teologi
, (en statisk tenkning som lammer kirken når den får problemer med statsmakten og møter moderne, etiske problemstillinger).

· Guds opprinnelige vilje er ukjent for det falne menneskes fornuft og kun gitt gjennom Bibelens åpenbaring (Barth/reformert teologi)
.

Pietismen og det borgerlige samfunns fremvekst (1600-):

· Disiplin or orden nødvendig etter 30-årskrigen (1618-48)
.

· Denne verden ligger i det onde.

· Troen bindes til sosial lydighet og underordning.

· Fokus rettes mot Loven
 i stedet for mot skapelsen:
Etisk tenkning i luthersk dogmatikk:
Loven har to bruksmåter – ”Sinaitradisjonen”:

Vekten legges på plikt og styring av atferd (behavorisme)
	Toregimentslæren (Arendt 1998:218f):
· Det verdslige regiment (Lovens 1. bruk
, den sivile bruk
, usus civilis

Loven disiplinerer borgerne.

”Øvrigheten kommer pga ”fallet”

· Det åndelige regiment (Lovens 2.bruk, den åndelige bruk, usus theologicus:

Loven avslører vår synd og ”driver oss til Kristus”
.

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
	Loves tredje bruk er lovens anvendelse overfor de kristne (A 206f), som jo fremdeles er syndere: Simul justus et peccator
. Fins det en Lovens tredje ”bruk” for de kristne? Neppe gitt av Luther, men av Melanchton.

	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 (Arendt 1998:200) og ”gjennom sosiale ordninger, for eksempel. staten, ekteskapet, retten” (Austad 1977:100)
 (Fursth/Repstad 2003:13)

Dynamisk syn
· Gud er historiens Gud, men også den som fortsatt skaper og former.
· Åpenhet for endring.

Gustaf
 Wingren

Den fremste representanten i Norden for et dynamisk syn på skapelsen?

Wingren i ”Predikan”
:

”Skaperverket er ikke i første hånd Guds verk gjennom de ytre ordningene i menneskelivet, gjennom det verdslige regiment…”

Wingren:

· ”Skapelse og frelse bringes sammen”

· ”Wingrens teologi brukar vidare kategoriseras som skapelseteologi… teologi måste förankras i den första trosartikeln… Wingrens problem bestod i att vardagslivet (skapelsen) inte relaterade till kyrkan (ordet).”

”Den gammeltestamentlige tekstens originale bidrag til den kristne troens innhold er ordet om skapelsen, ikke lovene, ikke det israelske folkets spesielle historie. Ordet om skapelsen peker (når vi hopper over Israel) direkte inn i evangeliet, altså inn i den episke fortellingen om Jesus”
 ”Bare skapelsen, ikke Abraham, Moses og Israel nevnes i 1. trosartikkel”
.
Wingren går direkte fra Skapelse til Gjenløsning:

· Skaperverket har et formål
 (i tiden
), som går inn i eskatologien:

· Gud skaper mennesket for at vi skal få en ny eksistens i den kommende verden.

Wingrens problemstilling, slik jeg forstår den: Bør vi heller forkynne ”Nestekjærlighet”, som ligger nedlagt i skaperverket (Naturlig teologi), framfor å forkynne ”Loven”, som springer ut av Middelalderens behov for kontroll og systemer?
Hvorfor trenger vi loven? Kan vi ikke gå direkte til skapelsens frigjørende evangelium: Gud har frigjort oss i kropp og sjel.

Gustaf Wingren mener at vi har forlatt ur-kirkens fokus på skapelsens gudgitte gaver og blitt opphengt av middelalderens behov for kontroll:

Ireneus

 Luther

	Skapelse: Kropp – evangelium
	Loven: Kropp - evangelium

	Ordet om skapelsen peker direkte inn i evangeliet, inn i fortellingen om Jesus”
.

	Kroppen føres inn under Loven
: Fyrstene skal styre det verdslige regimentet og gjennom det realisere Guds skaperorden (Guds lover).
(Luther opphever det direkte forholdet mellom evangeliet og kropp
, for evangeliet handler om helse og frihet, ikke Lov)

	Motsetning død – liv
	Motsetning skyld – forlatelse

	Sakramental glede og folkelig frihet i jordiske ting: Ireneus- Grundtvig.

	Nattverden knyttes til skyld og forlatelse

	Guds Lov er skrevet i menneskehjertet fra skapelsen av (”Naturlig Lov”
)

	Lignende tanke hos reformatorene, men vi trenger i tillegg ”Guds åpenbaring i Ordet” for å se det.

	Frelse er en helbredelsesprosess

	Frelse beskrives i juridiske termer

Der hvor Luther snakker om ”Lovens første bruk” (Loven som regulerer strukturene i samfunnet), vil Wingren snakke om ”en grunnleggende apriori
” som ligger nedlagt i skaperverket, nemlig Nestekjærligheten.
Skapt i Guds bilde – Wingrens ”humanisme”:

	· Mennesket er ”som menneske” skapt i ”Guds blide”, derfor er det ”noe menneskelig å være Guds bilde. Det er ikke noe guddommelig å være lik Gud.”

· Jesus er menneskelig når han dør og motstår fristelser i ørkenen.

	· Wingren:

· Gnostisismen har kommet tilbake på 1900-tallet

· Guds eksistens er et problem, men man snakker gjerne om Jesus.

· Tyngdepunktet i teologien er den gnosis
 man får gjennom Jesus.

· Kun gjennom ”åpenbaring” får man del i denne kunnskapen (Barthianisme).

	Wingren - En bok om Ireneus:

· Bibelen med to testamenter og de tre trosartiklene fikk form og funksjon under hans levetid (130-200).

· 1900-tallet er gnostisismens gjenkomst.
 (Ireneus skrev 5 bøker mpt Gnostikerne
).

· Djevelen har fått rennesanse på 1900-tallet, ikke Gud, han er borte.

· Vår ”teologiske fantasi” er okkupert av trender som hindrer oss i å se Ireneus’ banebrytende teologi. Vi er okkupert av: Skolastikken, Reformasjonen, Puritanismen og Vekkelsesbevegelsene.

· Gnostisimen bunner i avsky for kroppen og den orientalske Erosmyten.

Luther har, lik Ireneus, en pro-kroppslig teologi. Luther kjemper (i motsetning til Ireneus) mot Middelalderesns teologiske syntese, som var dualistisk (Luthers kallstanke).

Gustav Wingren; II. (Creation: Luther on Vocation).

Wingren fights against the "...theology [which] was aimed at showing the gulf, the
discontinuity between Christian faith and human life in general..."17 (Flight, p. 15). As

Gerhard Forde points out, for Wingren "Creation comprises the fact that we are given

the gift of life and in this gift of life we are related to God. Creation is not merely an act

of God in the past about which man may or may not know. It is an immediate18

relationship given in the present, an on-going activity of God. To live means to be

related to God, to be dependent on him" (Forde, p. 78). These thoughts form the

foundation of Vocation, because "...Luther puts worldly labor before the life of the

cloister and celibacy, [and] belief in creation plays an important part in [his] argument"

(Flight, p. 8). "The belief in God as creating at the present time..." ("Concept," p. 87) is

key to understanding Wingren's theology and Vocation. God is Creator and creating.19

(p. iii).

Grundtvig og Ireneus: Grundtvig oversetter Adversus haereses
 bok 5 om kroppens oppstandelse

Trenger vi Loven når vi har Kjærligheten?
Lutherdommens mistillit til Kjærligheten

Spørsmål til debatt (senere på dagen)
· Tør vi overlate livet til kjærlighetens regulerende krefter alene, eller må vi ha regler i tillegg?

· Er ”hjertet” en troverdig veileder i etiske spørsmål eller trenger vi Loven som norm når vi skal ta moralske valg?

· Hvorfor har lutherdommen mistillit til menneskets frie valg? Er vi ikke i stand til å ta frie valg uten å bli holdt i ørene av Loven?

Innvending mot ”kjærligheten” som rettesnor for etiske valg:
· Hva er ”kjærlighet”? Det som bryter med Loven, er vel ikke ”kjærlighet”?
Et eksempel: Brøt Krigsbrudene med ”Loven” når de handlet i kjærlighet?

	Torill Svaar i NRK 1 22/11 2010: Reportasje om krigsbrudene: De giftet seg av kjærlighet, men den norske ”Loven” tok fra dem Statsborgerskapet i over 50 år. Nå har de fått igjen statsborgerskapet.

Den klassiske lutherdommens fangenskap i pliktetikken:

· Skal man dømmes av Loven når man bare tar et valg av kjærlighet til et menneske?

· Bryter man et ”bud”, skal man få dårlig samvittighet, angre, gjøre bot og omvende seg.

· Men hvis man bare fulgte kjærligheten, da? Har man da grunn til anger? Svar: Ja, fordi du har brutt mot en institusjon som er gitt av Gud (her: øvrigheten – de giftet seg med tyskere mot øvrighetens vilje).

Jfr. statisk syn på skaperordningene (se over): Familie- og samfunnsliv har skaperordninger som er bekreftet av Guds Ord: Foreldre-barn, tjener-herre, øvrighet-borger.

Kan mennesket gjøre det gode eller er vi ”fordervet” av synden?
	Ja, mennesket har som naturgitt skapergave evnen til å gjøre det gode? ”Beviset” for det ligger i den situasjonen som er skildret av Nordahl Grieg i ”Til ungdommen”
. Man gjør det gode mot sitt spedbarn selv når man er dødssliten: ”Da synker våpnene maktesløs ned! Skaper vi menneskeverd skaper vi fred. Den som med høyre arm bærer en byrde, dyr og umistelig, kan ikke myrde. Dette er løftet vårt fra bror til bror: vi vil bli gode mot men’skenes jord. Vi vil ta vare på skjønnheten, varmen som om vi bar et barn varsomt på armen!

Det statiske og dynamiske synet på skapningen skiller lag:
Når vi møter en etisk utfordring:

· Skal vi følge et bud?

· Skal vi stole på hjertet?

To etiske tradisjoner gir hver sine svar:

To moralteorier:

	Sinaitradisjonen
	Edentradisjonen

To tradisjoner for etisk tenkning som begge springer ut av Bibelen

	Sosiologen Zigmunt Bauman sier at det i vår tids etiske tenkning har skjedd en dreining fra Sinai (plikt) til Eden (valg), altså fra faste bud og regler gitt fra ulike ”autoriteter” til konsekvensetikk: Vi vil først se resultatene av en handling før vi avgjør om handlingen er god/ond, rett/gal.

 I vår tid har vi sett en dreining fra:
 fra

 til

	Sinai
	Eden

	Disiplin og lydighet
	Veiledning og likhet

	Pliktetikk
	Holdning, konsekvens og dydsetikk

	Regelstyring
	Mål- og verdistyring

	Kontroll
	Frihet under ansvar

	Mistro
	Tillit

Linjen: Ireneus – Grundtvig – Løgstrup – Wingren
 - Rudolph Arendt:
”Spontane livsytringer” kommer fra hjertet

	Livsytringer (skapelse) eller normer (Loven) som grunnlag?

Livsytringer er mer grunnleggende – og bedre enn - normer (iflg. Løgstrup). Normene møter oss med krav (fordringer) mens livsytringene møter oss som fenomener som fremtrer som naturlige og opplagte fordi det er de som melder seg umiddelbart med spontan kraft (C:61). De er ikke moralske påbud, men lar oss forstå hvilke krav som stilles til oss.

Naturlig lov

· Denne tanken korresponderer med tanken om en naturlig /allmenn lov som er skrevet i alle mennesker hjerter (Coram hominibus).

Tanken om ”Den praktiske fornuft” hos Kants, sier noe av det sammme:
For Kant består menneskets frihed i dets evne til at lade sin vilje bestemme af sin praktiske fornuft (frem for af sine naturlovsbestemte tilbøjeligheder). Den praktiske fornuft udtømmes i et krav om kun at handle udfra principper, som vi kan ville at alle handler udfra.
 … Hos Kant betegner fornuft en evne til at ræsonnere (teoretisk fornuft) og en evne til at handle ud fra pligtens bud (praktisk fornuft);…

Paulus om ”den praktiske fornuft”: Romerbrevet 2,14-15
	14 For når hedninger som ikke har loven, av naturen gjør det den sier, er de sin egen lov, enda de ikke har loven. 15 De viser med dette at lovens krav står skrevet i deres hjerter. Om det vitner også deres egen samvittighet, når deres tanker enten anklager eller forsvarer dem.

Martin Luthers ”dualisme”: Vi følger den allmenne fornuft og lov coram hominibus (overfor menneskene)
 http://www.holytrinitynewrochelle.org/yourti91655.html

	Svein Åge Christoffersen:
 Skapelsestanken (teorien om at Gud har skapt verden) legger grunnlaget for en ”allmenn etikk” (C:56), dvs. en etikk som både troende og ikke troende kan enes om. I gresk-romersk tradisjon fantes det også forestillinger om en ”Allmenn” eller ”Naturlig Lov”, altså: en etisk bevissthet som er nedlagt i alle mennesker, uansett tro og livssyn. Denne tanken fins også hos Paulus (Romerbrevet 2,14-15) (C:49).

Knud Løgstrup
 - fenomenologisk
 etikk /Nærhetsetikk
/Ontologisk etikk
	Ontologisk etikk (nærhetsetikk)

48ff:”Tilværelsens grunnvilkår”
	Den handling er god som ikke flykter fra den absolutte fordring og tar ansvar for Den andre.
	Moralens kilder ligger i de konkrete sosiale relasjoner.
	Løgstrup, Levinas,

To hovedbegreper hos Løgstrup:

· Den etiske fordring

· De suverene og spontane livsytringer

Leer-Salvesen 2.3

Kant, Levinas (2.4) og Løgstrup (2.4) er tre ”moderne” filosofer som bygger sin etikk på tankene til de greske filosofene: Rett innsikt (gjennom fornuften) gir rett handling. Når vi møter etiske situasjoner (den etiske fordring/Løgstrup; den andres ansikt/Levinas) som krever handling, vil fornuften (ikke Guds bud) si oss hva som er en rett handling. Vi kan ikke ”motstå” vår nestes lidelse, jeg blir medlidende, og det fører til at jeg hjelper. Situasjonen utfordrer meg. Dett skyldes en ”egenskap” som mennesket bærer med seg fra naturens side. Kristne vil si at dette skjer fordi vi er ”skapt i Guds bilde”. Vi bærer med oss en rest av Guds kjærlighet.

Fenomenologisk etikk (C:3.3, s. 56ff)
Prinsippet om ”å være til for andre” (Bonhoeffer C:54) er den sentrale tanken i kristen etikk som korresponderer best med ”fenomenologisk” (sekulær/ livssynsnøytral) etikk.
Løgstrup

K. E. Løgstrup (1905-1981): alle mennesker, i alle situasjoner, vil ha en etisk sans inne i seg, som vil reagere i møte med en situasjon hvor vi må ta et moralsk valg. Der ”livet står på spill”, vil vi bli dypt engasjert (C:57). Vi møter mennesker med en grunnleggende tillit…

Ekskurs om Løgstrup

	Spontane livsytringer
Spontane livsytringer er det som kommer fra hjertet, og dermed er åpent og ærlig (fordi det er uoverveid – uten baktanker - og ”umiddelbart”). Vi er ”ute hos vår neste” (C:58). Dermed ”glipper sannheten ut av oss”, mens vi må konsentrere oss for å lyve, fordi ”talens åpenhet” er et naturgitt fenomen (”talens egen natur”) (C:59).

Tvungne livsytringer (misunnelse, hevn…) er ”lukkede” og selvsentrerte (”kretsende tankefølelser”): Vi kretser om oss selv (sml. Luther: ”Synden” er at vi er ”innkrøket i oss selv”) (C:58).

Lignende tanker hos Anders Nygren (tanken om Guds agape-kärlek): 1) Agape är spontan och "omotiverad". Det syftar på att Guds agapekärlek inte är "motiverad" av någon förtjänst hos människan, utan är just spontan från Gud….

Livets grunnvilkår

Livets grunnvilkår er det vi ikke kan unnvære uten at livet går til grunne (C:60), for eksempel tillit og sannhet (åpen tale). Det vil ikke si at tillit (og sann tale) alltid fins og kan brukes, men det må være der som et ”grunnvilkår”, som det som holder tilværelsen sammen… ”Grunnvilkårene” er mer grunnleggende enn alt annet og dermed mest uunnværlige. De bærer vårt handlingsliv. Derfor er de spontane livsytringene ”naturgitte”, gitt av skapelsen selv (C:60):
Hvor finner vi grunnpilarene i tilværelsen?

De troende vi si at denne ”grunnvollen” fins i Gud. De ”sekulære” vil si at denne ”grunnvollen” fins i mennesket selv (eller i livets fenomener). Giveren av denne ”naturgitte” etiske fordringen er anonym (C:66).

Livsytringer eller normer som grunnlag?

Livsytringer er mer grunnleggende – og bedre enn - normer (iflg. Løgstrup). Normene møter oss med krav (fordringer) mens livsytringene møter oss som fenomener som fremtrer som naturlige og opplagte fordi det er de som melder seg umiddelbart med spontan kraft (C:61). De er ikke moralske påbud, men lar oss forstå hvilke krav som stilles til oss. Dessuten: Livsytringene viser at vi alltid er avhengige av andre (C:61). Dermed korresponderer disse tankene med det kristne ”nestekjærlighetsbudet”: Du skal elske (Gud og) din neste som deg selv (sml. C:61/nederst og 62/midten).

Den etiske fordring

”Den etiske fordring” ligger i det ansvaret hver enkelt har for den andres liv. Den andres liv ligger i våre hender og vi har makt til å knuse håp, lage dårlige stemninger og lindre smerte (C:61f). Den etiske fordring er ”å sette hensynet til andre foran hensynet til meg selv”, med en kjærlighet som ikke bygger på følelser og plikt (kontrakt), men på uselviskhet (C:62). Dette er en naturlig og logisk tanke hos alle (å elske med uselvisk kjærlighet) fordi vi kjenner denne tanken gjennom vår egen forventning om at andre skal elske oss. Dermed forstår vi også fordringen om at vi skal ta hensyn til andre (C:62).

Den etiske fordring er taus fordi den ikke kan identifiseres med de til enhver tid rådende normer og regler i samfunnet, eller min nestes forventninger om hva som er gode handlinger.

Anvendelsesområder
Skapelsesteologien anvendt i forkynnelse og samtaler

Hvordan forkynner vi om Gud, skaperen i:

Gudstjenesten

Til frelse

· Gud frelser gjennom sine sakramenter og sitt ord
.

· Frelsesmidlene kommer fra skaperverket (nominalisme):

Hva er et sakrament?

Arendt: ”Alt som er skapt, er skapt ved Guds ord, derfor kan vannet og brødet og vinen være bærere av Guds ord”

Wingren: Ingen spesiell åpenbaring

· Gud er ikke ukjent for oss, iflg. Ireneus:
Vi ser Gud i solens oppgang, i regnet, i barnets fødsel.
· Vi trenger derfor ingen spesiell åpenbaring for å få kunnskap (opplysningstiden) om Gud.

· Gnostikeren talte om overnaturlig kunnskap gjennom Jesus alene.

Praktisk teologisk seminar misfornøyd

Det praktisk teologiske seminar (PTS) anmerker mangler ved tekstutvalget i Ny tekstbok for den norske kirke (Forslag 2008), hva gjelder skaperverket:

	PTS: 1.Mos.1:1-31a Skapelsesberetningen
Bør ikke bare leses i bruddstykker men i sin helhet, f.eks. som fortellingstekst, pga. sin sentrale stilling i Bibelen og i tråd med prinsippet om å vektlegge skaperverket i tekstforslaget. Dersom lesningens lengde gjør den utmattende, kan den deles i to av en salme (evt. deles leses over to påfølgende søndager). En evt. inndeling bør følge tema: Skapelsen av den materielle verden (1.Mos.1:1-10) skapelsen av planteriket (v.11-19) skapelsen av dyreriket (v.20-25) og skapelsen av mennesket (v.26-31). I et skapelsesteologisk perspektiv er det viktig at alle fire temaer er representert i kirkeåret, at alle felt kvalifiseres som Guds skapelse og som ”godt” i seg selv. Mht. avgrensning bør tekstene også ”konkludere” med at det enkelte felt ” var godt”, siden dette er et mer signifikant budskap i tekstene enn hvilken dag det var (f.eks. avslutte lesningen med v.31a, ikke 31b).

Skal vi forkynne Gud gjennom spesielle nisje
-gudstjenester?

Møtet med Jegere
Er Gud spesielt Gud for jegere?

Han kaller seg jo ”Jeg er”…(Exodus 3,14)
· Elg ”Skytes med Guds velsignelse”

· ”Gå i fred, skyt elgen med glede”

Kasualier

Møter med enkeltmennesker
Hvordan forkynner vi om Gud, skaperen i:

Møte med brudepar

· Gjennom Ordningsteologi? Finnes det noen institusjoner vi bør ta vare på?
· Det er bra med forpliktende og varige forhold.
”Oppfyll jorden”
· ”Fortsatt skapelse”

· Vi er Guds medskapere, det er vårt kall:

· Gustav Wingren; Luther on Vocation.

Luther on Vocation

”Gustaf Wingrens klassiska bok Luthers lära om kallelsen utkom första gången 1942. I den 4 uppl. förord skriver Wingren: " Mitt ämne var just lagen, kallelsen, det världsliga livet, arbetet i vardagen. Kallelsen riktade vår blick ut mot medmänniskan, mot vår nästa som vi mötte på jobbet."

Luthers starka betonande av det borgliga livet som ett religiöst fullvärdigt liv (Luthers lära om kallelsen) kom att få stor betydelse för den samhälliga utvecklingen. Hans Elvesjö.

Gleder meg til å bli bestefar, men tar meg samtidig i den tanken jeg hadde som ungdom: ”Jeg vil ikke sette barn til verden fordi det er så mye lidelse som vil møte dem”.

Våger vi å si det slik: Vi har et ansvar å leve våre liv og ta den omkostningen det koster å være menneske i Guds skaperverk”, også lidelsen som følger av kjærligheten.
Møtet med dåpsforeldre

”Det at vi har barn, konstituerer vårt grunnleggende moralske ansvar”

(Filosofen Hans Jonas)

Til Ungdommen:

”Som om vi holdt et barn varsomt på armen:”

Vi har evner i oss til å takle de største prøvelser.
Vi er tolemodige med barna våre, men noen bøller i St. Croix-krysset.

Møtet med barna

· Formidling av tro og tillit: Trosopplæring (til et åpent liv i tro og tillit).
· Mor forlot oss da jeg var 5 år: Jeg mistet tilliten til det meste.

· Skape mening gjennom skapelsesfortellingene.
Møtet med konfirmanter
· Til veiledning, livshjelp og tilværelsestolkning

Møtet med eldre mennesker

Meningsløshet og livsmot

· ”Man kan ikke leve, innta føde, kle på seg, uten å håpe på noe”

· Krefter bakenfor fornuften hjelper et menneske til å finne nytt livsmot (et nytt feste for håpet), etter å ha mistet det.

Om å leve på pilegrimsmyter

Lære å leve eller lære å dø?

Pilegrimsmyten ”Jesus alene” – forutsetter en flukt fra dette livet.

Gi heller de eldre noen halmstrå fra livet.

Det nye testamentet har flere jordiske ”halmstrå” som Gud gir for en kort tids lykke: ”Naturlige behov” blir tilfredsstilt:

En vissen arm får kraft (Matt 12):

 9 Jesus dro derfra, og han gikk inn i synagogen deres. 10 Der var det en mann med en hånd som var vissen. Og de spurte Jesus: «Er det tillatt å helbrede på sabbaten?» For de ville finne noe å anklage ham for. 11 Men han sa til dem: «Om en av dere har en eneste sau, og den faller ned i en grøft på sabbaten, vil han ikke da gripe tak i sauen og dra den opp? 12 Hvor mye mer verd er ikke et menneske enn en sau! Altså er det tillatt å gjøre godt på sabbaten.»
· En offiser får beholde sin tjener frisk (som han ville trenge som ”hjemmesykepleier”) (Luk 7,1ff).

· ”Gi oss i dag vårt daglige brød”
, et halmstrå for fattige for å overleve).
· Hebreerbrevet 11 er et kapittel om dem som søkte nytt livsmot gjennom hjelp til å oppfylle hverdagens håp, og som gjennom dette hverdagslige så ”et annet land”.
 (Skapelse – eskatologi)
”Vil du leve, så må du bli gammel” (Glomstua sykehjem på 1990-tallet).
”Kjære Gud, hvorfor må han ha det så vondt nå…?!”
Men han er jo gammel og bor i verdens beste land…

	Eg ser _ Bjørn Eidsvåg

Eg ser at du e trøtt, men eg kan ikkje gå alle skrittå for deg.

Du må gå de sjøl, Men eg vil gå de med deg. Eg vil gå de med deg.

Eg ser du har det vondt, men eg kan ikkje grina alle tårene for deg

Du må grina de sjøl, men eg vil grina med deg. Eg vil grina med deg.

Eg ser du vil gi opp, men eg kan ikkje leva livet for deg

Du må leva det sjøl, men eg vil leva med deg. Eg vil leva med deg.

Eg ser at du e redd, men eg kan ikkje gå i døden for deg

Du må smaka han sjøl, men eg gjer liv til død for deg

Eg har gjort død til liv for deg. Eg har gjort død til liv for deg

Møtet med syke

· Gud har lagt helbredelse ned i skaperverket (naturlige prosesser).

· Under som vi ikke forstår, kan skje?

· I menigheten skal vi be troens bønn for de syke (Jacobs instruksjon).

· Kan Gud bryte sine egne naturlover og fremdeles få vår tillit?

(P. Lønning: Nei, Gud har gitt oss lover som vi kan stole på)
Møtet med sørgende

· Til trøst: Sorgprosessen bærer med seg helbredelse:

”Men gjennom sorgen når du nye dager, Der nye hender venter på din hånd.”

· Gud bevarer oss her på Kirkegården (i jordens dyp/jordens ”arkiv”) inntil oppstandelsen (Sjelen forlater ikke kroppen).
Eskatologi – Gjenopprettelse (Jeg så en ny himmel og en ny jord)

Møtet med etiske problemstillinger

Hvordan forkynner vi om Gud, skaperen i:

Møte med klimakrisen og andre kriser?

Til etisk rådgivning:

· Lovens første bruk (finne gode ordninger til å forvalte jorden).

· Skaperverket såres/Vi såres (møtet med naturen, dyrene og menneskene).
· Rudof Arendt:

· ”Lovens første brug (usus civilis) tilsigter at opretholde en ydre orden og retfærdighed, idet den holder mennesket i tømme, så dets ondskab hidres i hæmningsløst at utfolde sig.”

Har kristendommen skadet naturen?

Ja, naturen har blitt avsakralisert og vegen åpnet for teknologisk utvikling.

”Den som ikke skåner Gud, sin skaper, hvorledes skulle han kunne skåne skapningen?” (Luthers kommentar til syndefallsberetningen i 3. Mos
)

· Verdens Aids-dag (1/12).
· Vi er Guds medarbeidere
· Legg vekt på jorden her og nå og se bort fra platonsk idealisme:
Nitszche: ”Vær jorden tro” (se nedenunder).
Hvordan forkynner vi om Gud, skaperen i:

Møte med opinionen

Skal vi ”ta en Gelius”
Bør vi oftere ”ta en Gelius” for å kommunisere med moderne mennesker?

Når ”min indre Gelius” tar helt av, da tolker og leser jeg Høysangen slik:

	Skildring av et samleie i Bibelen

Salomos Høysang kapittel 7: Han begynner med hoftene og smyger seg oppover (v.1). Han beskriver hvordan kjønnsleppene blir fuktige ved seksuell opphisselse. Han skildrer også smaken (oralsex): Det smaker som vin (v.2). Deretter beskriver han magen – som en liten ”kul” (v.2b), brystene (v.3), halsen (v.4a), øyne og nese (ansiktet) (v.4b), hode, hår og krøller (v.5). Til slutt tar han et overblikk over hennes ranke kropp (v.7), og konstaterer at han blir ”tent”, og sier derfor: ”min lyst og glede” (v.6).
I sin kåthet blander Salomo tresortene: Sulamitts kropp ligner et palmetre med tunge drueklaser (brystene) (v.7). Så klatrer han opp i palmetreet (v.8), trekker armene hennes opp langs hodet (slik at armene sprer seg ut som grenene på et tre) (v. 8) og begynner å spise av ”drueklasene” (suger brystene hennes) (v.8b). Så kysser han munnen hennes med et fuktig kyss (v.9). Pusten hennes lukter eple og munnen smaker (også) som vin (v. (2), 8 og 9). Samleiet er i gang.

Her er Høysangen kap. 7 i Det norske Bibelselskaps oversettelse 2005
:
	Hvor vakkert du trer fram i dine sko, du gjeve høvdingdatter. Dine buede hofter er som et smykke, smidd av kunstnerhånd. 2 Ditt skjød er som et rundt beger; måtte det aldri mangle vin! Din mage er som en hvetehaug med liljer omkring. 3 Dine bryster er lik to rådyrkalver,lik tvillingene til en gasell. 4 Din hals er som et elfenbenstårn, dine øyne som dammene i Hesjbon ved Bat-Rabbim-porten. Din nese ligner Libanon-tårnet, som speider mot Damaskus. 5 Hodet løfter seg som Karmel, ditt bølgende hår er som purpur. En konge er fanget i dine lokker. 6 Hvor vakker og yndefull du er, min elskede, min lyst og glede. 7 Din ranke skikkelse er som en palme og brystene dine som druer. 8 Jeg ber: La meg klatre opp i palmen og ta tak i grenene. Dine bryster skal være som vintreets druer, din pust som angen av epler 9 og din munn som den fineste vin. «La den flyte lett for min venn, la den gli over lepper og tenner!»

Hvordan forkynner vi om Gud, skaperen:

Når vi skal være apologeter?

Vær jorden tro

Når folk kritiserer tro og religion, gi dem rett dersom det er fornuft i det de sier. La fornuften få mer forrang, fordi Gud har utstyrt oss med fornuften. Vi opererer med to slags rasjonaliteter, det sier både paven, Habermas og andre filosofer (Kant, Løgstrup, Berger):
Ha derfor et klart hode og et varmt hjerte – Det virker troverdig:

· Gi Levi Fragell rett: Det var åndelige overgrep.
· Gi de homofile støtte: Ja, du er skapt sånn.
Vi lever mellom tro og tvil:

Vi er ateister med venstre hjernehalvdel og troende med høyre hjernehalvdel (slik er det å være menneske).

I vår lutherske kristendom er troen og rettferdigheten noe som kommer utenfra, fra Gud, ikke fra menneskets subjekt. Troen og rettferdigheten er ”fremmed”
. Den nåden og barmhjertigheten som Gud viser oss, er ikke en fornyende kraft som pøses inn i kroppen og forvandler naturen slik at den menneskelige naturen kvalitetsforbedres og vi dermed blir mer dydige. Nei, kristendommen er ikke et livsstilsbudskap om forbedrede vaner, men et nådebudskap om at Gud godtar oss tross våre mangler.

Hva sier vi om Snåsamannen?
· Han bruker en skapergave og henviser den til ”Gud”.

· Han gir tilbake det han selv har fått

· (jfr. takkeofferbønnen: ”Av ditt eget gir vi deg tilbake”.
Snåsamannen Toralf Gjerstad har fått to hender av Gud. Han forstår ikke hva det er, men han føler at det går en kraft ut fra hendene hans. 50 000 mennesker har kommet til Snåsa for å bli berørt av Toralf Gjerstad. Han gir tilbake av det enkle han har fått av Gud: 2 HENDER. Han har også brukt hendene sine til mye annet, han er jo bonde. Men han har først og fremst brukt hendene til å velsigne andre.

Avslutning

Utblikk mot 2. og 3. trosartikkel

Rudoph Arendt 1998 – Kapittel 10: Skapelse

Arendt er dansk, i Grundtvig/Wingren-tradisjonen (s 85f):

Arendts skapelsesteologi i et nøtteskall:

· Det går en strak vei fra 1. til andre trosartikkel, fra Skapelse til gjenløsning, ikke via Loven (jfr. Wingren):

· Mennesket har gått bort fra Guds bestemmelse (om at det er bestemt til å være en skapning), og dermed har mennesket også flyktet fra seg selv.
· ”Å tro på skapelsen er å leve som skapning, ikke det å ha en forklaring på hvordan tilværelsen har oppstått.”

· Opphevelsen av denne fornektelsen av å være en skapning, er ”den nye fødselen (Joh 3,1-16).

Utdrag fra s. 85f.:

· ”Evangeliet handler om nyskapelse.”

· Godt nytt (= evangeliet) er ikke et budskap om skaperverket må forbedres.
· Å bli ”nytt menneske” gjennom evangeliet, er ikke å bli ”mer enn menneske”

· Feilen ligger ikke i at vi ”bare” er mennesker”, men at vi vil være ”mere enn mennesker”

· Det onde skyldes ikke at menneske kun er en skapning, men at ”det ikke vil nøyes med å være skapning”

· Vi må bli ”nye skapninger” for å kunne leve som en skapning igjen.

I forkynnelsen kan dette kanskje brukes slik:

Opprøret i Eden: mennesket vil være lik Gud, ikke kun en skapning.

Dette er hybris
, som fører til at mennesket overskrider sine grenser.

	 4 Da sa slangen til kvinnen: «Dere kommer slett ikke til å dø! 5 Men Gud vet at den dagen dere spiser av frukten, vil deres øyne bli åpnet; dere vil bli som Gud og kjenne godt og ondt.» 1. Mos 3,4

Resultat:

utbrenthet og sykdommer, en såret natur pga overforbruk, sosial uballanse pga. ”alles kamp mot alle”,…

Avslutte med Arendt om Skapelsen

Vårt mål som mennesker:

Finne mening, akseptere det som ikke kan endres og bruke vårt potensial til beste for omverdenen, andre og en selv (autensitet)

Oppslagssteder

Skapelsesteologi i Salmenes bok: http://www.biblicalstudies.org.uk/article_psalms_obenhaus.html

Ungdom stiller spørsmål om Gud:

http://www.kirken.no/?event=showFaqList&FamID=8397&q=Om%20Gud

Fra www.misjonskirken-askim.no

Jesusnett: Den bortkomne datter (video) http://omgud.jesus.net

Nettsider relatert til skapelsesteologi

http://search.babylon.com/home?q=Skapelsesteologi+i+forkynnelsen&babsrc=home&s=web

Den norske kirkes Nord/Sør-informasjon:

http://www.kui.no/index.cfm?id=89596

Klimakirken

http://www.klimakirken.no/index.php/okologisk-forkynnelse/fordypning

Anvendt litteratur

Christoffersen (C) m. fl., Engasjement og livsytring, Universitetsforlaget 2. utg., 2. oppl., 2002.

Frank Oterholt, Gode på Gud – dårligere på folk? Om kvalitet på kirkelige tjenester. Mastergradsavhandling i Organisasjon og Ledelse, Høgskolen i Østfold 2004.

Helje Kringlebotn Sødal (HKS) red: Religions- og Livssynsdidaktikk, Høgskoleforlaget, 3. utg. 2006

Arendt, Rudolf: Tænkning og tro, Gads forlag, København 1998.

Alf Rolin: ”Frihet til forståelse av religion og kultur”, Prismet 51 (2000), s. 103-112.

Leif Grane, Confessio Augustana
, Gyldendal 3. utg., 3. oppl. 1976.

Regin Prenter, Skabelse og Gænløsnig

Keith Ward, Is religion dangerous? Lion 2006

Ruth Danielsen, Kulturbærende fortellinger - Barn og skole. Cappelen Akad. Forlag, 3. utg. 2004.

Bengt Hägglund, Teologins historia, LiberLäromedel Lund 1967:28

Ståle J. Kristiansen og Olav Hovdelien (red), Benedikt 16. - Troens og tankens forsvarer, perspektiver på Joseph Ratzingers teologi. Efrem forlag 2010.

Terje Stordalen, Støv og Livspust - Mennesket i Det gamle test., Universitetsforlaget 1994.

Helmut Thielicke, menneskelivets mening, Jespersens og Pios forlag, København 1968.

Per Lønning, Kan Gud bevises? Gyldendal Norsk Forlag 1979

Aksel Valen-Sendstad, Kristen dogmatikk, Luther forlag 1979.

Gustav Wingren, Predikan, Gleerups forlag Lund 1960

Gustav Wingren, Människa och kristen, En bok om Irenaeus, Verbum 1983.

Henriksen og Heiene, Moral og menneskeliv, Høyskoleforlaget 1998, s.10f:

Kristin Rydjord Tholin, Etisk omsorg i Barnehagen og skolen, Abstrakt forlag 2003.

Afdal, Geir; Etikk takk!? En kort innforing i etiske begreper og modeller, Publikasjon: HIF-Undervisning 1998.

Leer-Salvesen.Eihamar, Nesten som deg selv, barn og etikk,HøyskoleForlaget 2. oppl., 2000.
Index to Brown, Driver and Briggs Hebrew lexicon, Moody Press Chicago 1976.

Fursth/Repstad, Innføring i sosiologi 2003.
 Fagdager for prester

 høsten 2010

FREDRIKSTAD domPROSTI

� Verdens Aids-dag

� Dispensasjonalisme

� Skrevet i brev til Frank Oterholt fra kristen pastor i Fredrikstad fredag 9/1 2009.

� Fra bok som er utgitt i Fredrikstad (Agape Forlag, Torpåsen Terasse 8, 1658 Torp: ”Jerusalem Nedtelling”, av John Hagee, Agape Forlag A/s 2. oppl. 2006:127

� De kanaaneiske nabogudene var kjønnsbestemt. All seksuell kult avvises i GT. Jahve er ingen fruktbarhetsgud (Hos. 4,10ff.)

� Rollene var kulturhistorisk betinget for denne tiden (for ca 2500 – 3000 år siden - Mellombronsealderen).

� Fra Nicenum: ”Vi tror på Den Hellige Ånd, som er Herre og gjør levende, som utgår fra Faderen og Sønnen”�

� Kirken er en organisasjon som styres etter: Bibelen, bekjennelsesskriftene og Kirkeloven.

� � HYPERLINK "http://www.kirken.no/?event=doLink&famID=2170" �http://www.kirken.no/?event=doLink&famID=2170�

� � HYPERLINK "http://www.kirken.no/?event=doLink&famID=2168" �http://www.kirken.no/?event=doLink&famID=2168�

� � HYPERLINK "http://www.lovdata.no/all/tl-19960607-031-002.html#9" �http://www.lovdata.no/all/tl-19960607-031-002.html#9�

� jfr: Gud er skaper og opprettholder av alle ting (CA), og ”Jeg tror at Gud har skapt meg og alle andre skapninger” (Katekismen: � HYPERLINK "http://www.preken.net/lillek03.htm" �http://www.preken.net/lillek03.htm�)

� Myter vil ikke si at fortellingene er usanne. De er bare formidlet til en annen tid, med et annet verdensbilde, men forestillingene som de formidler er allmenne og evige: At det er en årsak bak alt som er. De urgamle fortellingene er ikke ufornuftige eller falske fordi de ikke er vitenskaplig etterprøvbare (Ward 2006:86).

� 1. Mosebok kap. 1-11.

� Stordalen 1994:41

� Ward 2006 og Danielsen 2004:89

� Danielsen 2004:89

� Skapelsesfortellingene er kulturbærende (Danielsen 2004:47) fortellinger:”Han gir meg klær og sko, mat og drikke, hus og hjem, ektefelle og barn, jord og buskap, og alt jeg trenger fra dag til dag” (katekismen). Fordi de gamle fortellingene er kulturbærende, er disse fortellingene en del av samfunnets dannelsesprosjekt. Dermed har vi også en pedagogisk/didaktisk begrunnelse for å forkynne om Gud i Kirken. Staten betaler oss for slik forkynnelse.

� plausibel -t -ble,; troverdig: en plausibel forklaring / en plausibel grunn. Etym.: fr., lat. 'bifallsverdig'; jf. applaus (� HYPERLINK "http://www.ordnett.no" �www.ordnett.no�)

� Sidsel Lied, Førsteamanuensis ved Høgskolen i Hedmark, Avdeling for lærerutdanning og naturvitenskap, Institutt for humanistiske fag / Flerfaglig gruppe for studier av språk og kulturmøter. Foredrag for prester og kateketer om skole-kirkesamarbeidet, på Arena i Mos i juni 2010. Juni 2007: Dom mot KRL-faget i EMD: (Endringer i læreplanen: Hovedtrekk er at: Endringene er i hovedsak foretatt i formålsavsnittet og Bare mindre endringer i kompetansemålene.

� Fagdag på Filadelfia i Fredrikstad 3/11 2010.

� � HYPERLINK "http://no.wikipedia.org/wiki/Deilig_er_jorden" �http://no.wikipedia.org/wiki/Deilig_er_jorden�

� Jfr. TV-serien Åndenes makt, filmindustrien, litteratur (Harry Potter) Sombier, Vampyrer, Satanisme mm.

� HKS 2006:13

� Ward 2006:85.

� Habemas og Ratzingers Münchenforedrag 19. januar 2004 handlet om ”Den frie statens moralske grunnlag” og forholdet mellom religiøs og vitenskaplig beskrivelse av virkeligheten. Se Kristiansen 2010:123ff.

� Ibid:125

� Ibid:127. Tanker som har røtter tilbake til Augustin og kirkefedrene.

� Ibid:124

� Ibid:126

� Rolin 2000

� Ward 2006:86f.

� Ibid.

� Ibid.

� � HYPERLINK "http://www.leksikon.org/art.php?n=5118" �http://www.leksikon.org/art.php?n=5118�

� Valen-Sendstad 1979:180

� � HYPERLINK "http://www.dagbladet.no/2009/05/01/nyheter/krf/innenriks/politikk/valg_2009/6011565/" �http://www.dagbladet.no/2009/05/01/nyheter/krf/innenriks/politikk/valg_2009/6011565/� (1/5 2009).

� Se: � HYPERLINK "http://no.wikipedia.org/wiki/Naturrett" �http://no.wikipedia.org/wiki/Naturrett�, jfr katolsk teologi: Valen-Sendstad 1979:179

� Naturlig religion er det � HYPERLINK "http://da.wikipedia.org/wiki/Filosofi" \o "Filosofi" �filosofiske� modstykke til � HYPERLINK "http://da.wikipedia.org/wiki/%C3%85benbaring" \o "Åbenbaring" �åbenbaringsreligion� og behandler spørgsmålet om, hvad man kan vide om � HYPERLINK "http://da.wikipedia.org/wiki/Gud" \o "Gud" �Gud� ud fra � HYPERLINK "http://da.wikipedia.org/wiki/Ratio" \o "Ratio" �fornuften�. Se: � HYPERLINK "http://da.wikipedia.org/wiki/Naturlig_teologi" �http://da.wikipedia.org/wiki/Naturlig_teologi� jfr katolsk teologi: Valen-Sendstad 1979:179.

� Valen-Sendstad 1979:180

� Valen-Sendstad 1979:180f.

� Se Frank Oterholts foredrag om ”Pietismen på godt og vondt”. Ligger her: � HYPERLINK "http://frank.oterholt.be/?seksjon=Hoegskolen%20i%20Oestfold&x=2010%20vaar%20RLE%20102" �http://frank.oterholt.be/?seksjon=Hoegskolen%20i%20Oestfold&x=2010%20vaar%20RLE%20102�

� Wingren 1983:23

� Loven er en struktur eller makt i tilværelsen som tvinger oss til lydighet. Lovens første bruk er Skaperens fortsatte skapelse (Austad 1977:59 - 57: skapelse som tilblivelse og opprettholdelse). Hvor Gud opprettholder sin skapning tross onde og nedbrytende krefter (Arendt 1998:198f).

� Arendt 1998:198ff

� Arendt 1998:198ff.

� Bernt T. Oftestad i samtale med meg 22/11 - 2010

� Romerbrevet kap. 7, Arendt 1998: 201f.

� Arendt 1998:192f.

� Arendt 1998:206f

� 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).

� � HYPERLINK "http://sv.wikipedia.org/wiki/Gustaf_Wingren" �http://sv.wikipedia.org/wiki/Gustaf_Wingren�

� Predikan 1960:260.

� Hägglund 1967:28f.

� � HYPERLINK "http://sv.wikipedia.org/wiki/Gustaf_Wingren" �http://sv.wikipedia.org/wiki/Gustaf_Wingren�

� Wingren 1983:12 (i min oversettelse fra svensk).

� Wingren 1983:19

� Hägglund 1967:29

� Hägglund 1967:28

� Bernt T. Oftestad i samtale med meg 22/11 – 2010 og Hägglund 1967:29

� Wingren 1983:23

� Wingren 1983:12 (i min oversettelse fra svensk).

� For Luther var Loven en frigjøring fra Rom: Nå ble det fyrstene, og ikke paven, som hadde autoritet i verdslige ting. Loven ble realisering av skaperordningene.�

� Wingren 1983:23

� Wingren 1983:23

� Wingren 1983:23

� Wingren 1983:23

� Kalles av mange ”liberal teologi”. Se Wingren 1983:32f.

� Wingren 1983:31

� Valen-Sendstad 1979:181

� Wingren 1983:41f. I et samfunn med barbariske sedvaner og kaos fremsto nestekjærlighet, måltider og elementær omsorg for syke som ”helbredelse:

� Wingren 1983:41

� Bernt T. Oftestad i samtale med meg 22/11 – 2010. Apriori: Før erfaring, erkjennelse bygget på rene tankeslutninger.

� Wingren 1983:39 (under avsnittet Skapelse och evangelium)

� Wingren 1983:9

� Wingren 1983:9

� En tendens som vokser frem etter Opplysningstiden, et helt nytt syn på Kristologien. Se: Wingren 1983:32

� Wingren 1983:9, og s. 32: “Jesus alene”.

� Wingren 1983:32f.

� Wingren 1983:7/11

� Wingren 1983:9

� Wingren 1983:10

� Wingren 1983:10

� Wingren 1983:11

� Wingren 1983:20f.

� Wingren 1983:22

� � HYPERLINK "http://www.lcms.org/graphics/assets/media/WRHC/131_Gustaf%20Wingrens%20Confession%20of%20the%20Doctrine%20of%20Creation%20f.PDF" �http://www.lcms.org/graphics/assets/media/WRHC/131_Gustaf%20Wingrens%20Confession%20of%20the%20Doctrine%20of%20Creation%20f.PDF�

� Et bokverk av kirkefaderen Ireneus, skrevet mot Gnostikerne

� Wingren 1983:21

� Valen-Sendstad 1979:180

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

� Svein Sando:

�HYPERLINK "../../../Frank/CD fra hÃ¸gskolen 31.07-06 siste utgave/Franko arkiv fra 2005/KRL-faget/Etikk og IKT.htm"��file:///C:/Frank/CD%20fra%20h%C3%B8gskolen%2031.07-06%20siste%20utgave/Franko%20arkiv%20fra%202005/KRL-faget/Etikk%20og%20IKT.htm�

� Se Tholin 2003:109/173

� Wingren 1983

� Fra Frank Oterholts forelesning i Etikk - for KRL 101 2 AU og frie fag, ved Høgskolen i Østfold - høsten 2005, s 44.

� Kasper Lippert-Rasmussen, Institut for Filosofi, Pædagogik og Retorik, Københavns Universitet

Artikkel: Determinisme, praktisk fornuft og retfærdighed. Se: � HYPERLINK "http://search.babylon.com/home?q=den+praktiske+fornuft+kant&babsrc=home&s=web" �http://search.babylon.com/home?q=den+praktiske+fornuft+kant&babsrc=home&s=web�

Se også om Den praktiske fornuft: � HYPERLINK "http://www.aschehoug.no/litteratur/romanernoveller/katalog?productId=875061" �http://www.aschehoug.no/litteratur/romanernoveller/katalog?productId=875061�

� Den store danske: Fornuft, � HYPERLINK "http://www.denstoredanske.dk/Samfund,_jura_og_politik/Filosofi/Filosofiske_begreber_og_fagudtryk/fornuft" �http://www.denstoredanske.dk/Samfund,_jura_og_politik/Filosofi/Filosofiske_begreber_og_fagudtryk/fornuft�

� Martin Luther on Preaching the Law DAVID J. LOSE: � HYPERLINK "http://www2.luthersem.edu/word&world/Archives/21-3_The_Law/21-3_Lose.pdf" �http://www2.luthersem.edu/word&world/Archives/21-3_The_Law/21-3_Lose.pdf�: Perhaps not surprisingly, Luther’s references to our “old self” and “new self,” the “old Adam” and “new person in Christ,” the “sinner” and “righteous believer,” and so forth, have regularly garnered him the dubious appellation of being a “dualist.” 10 While such a description underscores the paradoxical tension that rests at the core of his thought, it can be very misleading. For in his description of the Christian as simul iustus et peccator, Luther intends less to make ontological assertions than he seeks to bear witness to the twin relationships that govern the Christian’s life: the first with our neighbor, the second with God. In the first relationship, which can be described as our life coram hominibus— before, or in the presence of, humanity—the law functions in its first use to prevent us from using or neglecting others to accomplish our own ends. In the second relationship, coram Deo—before God—the law in its second use unmasks our deviations from God’s will, reasserts our inherent creatureliness, and therefore makes apparent our ultimate dependence on God’s grace alone for our justification; in this sense, once again, it serves as prelude to the gospel’s announcement of God’s decisive action freely to regard us as righteous for Christ’s sake.11. DAVID J. LOSE is assistant professor of homiletics at Luther Seminary, St. Paul, Minnesota.

� “The righteousness of faith refers to man in his relation to God (coram Deo). The righteousness of good works refers to man in relation to his neighbor (coram hominibus).”�

� Christoffersen (C) m. fl., Engasjement og livsytring, Universitetsforlaget 2. utg., 2. oppl., 2002.

� Wingren 1983:68

� Fenomenologi (Husserl 1859-1938): Læren om hvordan det forståtte trer frem for oss… La fenomenene tale til oss (fra Eksistensialistisk rådgivning, forelesning av Tormod Erlandsen 2004. Se: � HYPERLINK "http://search.babylon.com/home?q=autensitet+sartre&babsrc=home&s=web" �http://search.babylon.com/home?q=autensitet+sartre&babsrc=home&s=web�

� Henriksen 1998:24SS

� Arendt 1998:96f.

� � HYPERLINK "http://koti.mbnet.fi/nygren/#f%C3%B6rstadelen" �http://koti.mbnet.fi/nygren/#f%C3%B6rstadelen� � HYPERLINK "http://koti.mbnet.fi/nygren/Blogginlagg/GudsKarlek.html" �http://koti.mbnet.fi/nygren/Blogginlagg/GudsKarlek.html�

� Arendt 1998:178f.

� Ibid.

� Wingren 1983:32

� Se � HYPERLINK "http://www.tf.uio.no/praktikum/oss/HoeringTekstbokPTSh2009.doc" �Tekstboka - Forside - Det teologiske fakultet� � HYPERLINK "http://www.google.no/#hl=no&biw=1280&bih=828&q=Det+praktisk+teologiske+seminar+%22ny+tekstbok%22&aq=f&aqi=&aql=&oq=&gs_rfai=&fp=dc0ccb49f3483226" �http://www.google.no/#hl=no&biw=1280&bih=828&q=Det+praktisk+teologiske+seminar+%22ny+tekstbok%22&aq=f&aqi=&aql=&oq=&gs_rfai=&fp=dc0ccb49f3483226�

� den plass i helheten hvor en art, gruppe e.l. finner livsmuligheter:

� Vårt Land 9/10 2010, s28f.

� kasualier pl.; prestelige embetshandlinger som ikke utføres til faste tider (f.eks. dåp) Etym.: lat. avl. av casualis tilfeldig

� � HYPERLINK "http://www.lcms.org/graphics/assets/media/WRHC/131_Gustaf%20Wingrens%20Confession%20of%20the%20Doctrine%20of%20Creation%20f.PDF" �http://www.lcms.org/graphics/assets/media/WRHC/131_Gustaf%20Wingrens%20Confession%20of%20the%20Doctrine%20of%20Creation%20f.PDF�

� � HYPERLINK "http://www.bok.nu/Gustaf_Wingren/Luthers_lara_om_kallelsen" �http://www.bok.nu/Gustaf_Wingren/Luthers_lara_om_kallelsen�

� � HYPERLINK "http://web.telia.com/~u77400305/H2reformteologi.htm" �http://web.telia.com/~u77400305/H2reformteologi.htm�

� Henriksen 1998:24

� Sagt av kvinne på BBC Lifestyle 29/11 2010

� Wingren 1983:70ff.

� Wingren 1983:70

� Wingren 1983:71

� Wingren 1983:71

� Wingren 1983:71f.

� ibid

� Svein Ellingsen: � HYPERLINK "http://www.ostenstadkirke.no/index.cfm?id=271857" �http://www.ostenstadkirke.no/index.cfm?id=271857�

� Arendt 1998:198

� Arendt 1998:90

� Arendt 1998:91

� Dette er Frank Oterholts tolkning av teksten i Salomos Høysang kapittel 7.

� � HYPERLINK "http://www.bibel.no/nb-NO/Hovedmeny/Nettbibelen/Bibeltekstene.aspx?book=SNG&chapter=7" �http://www.bibel.no/nb-NO/Hovedmeny/Nettbibelen/Bibeltekstene.aspx?book=SNG&chapter=7�

� � HYPERLINK "http://www.jernesalt.dk/nietzsche.asp#jordentro" �http://www.jernesalt.dk/nietzsche.asp#jordentro�

� Arendt 1998:192

� Arendt 1998:87

� Arendt 1998:91

� Tormod Erlandsen 2004

� Kan kjøpes som e-bok fra nettadressen: � HYPERLINK "http://www.saxo.com/item/3792366" �http://www.saxo.com/item/3792366�

� Den augsburgske bekjennesle av 1530 (Confessio Augustana – CA): � HYPERLINK "http://www.kirken.no/index.cfm?event=doLink&nodeID=5402" �http://www.kirken.no/index.cfm?event=doLink&nodeID=5402� � HYPERLINK "http://no.wikipedia.org/wiki/Confessio_Augustana" �http://no.wikipedia.org/wiki/Confessio_Augustana�

Augustana på nett: � HYPERLINK "http://www.nkrs.no/ca/" �http://www.nkrs.no/ca/�

1

