
1863-2013
150år

ARTIKLER OG INNLEGG
HVA HAR PREGET OG PREGER DEN
KIRKELIGE DEBATTEN?

BARE ÉN SAU?

HVA SKAL KRISTNE MENE OM LIVETS
OPPRINNELSE?

”HALLELUJA TOMORROW?”

HELHETLIG ELLER ENHETLIG LEDELSE?

JUBILEUM
MØTE I NORDMØRE PRESTEFORENING

SØNDAGSTEKSTEN
4. SØNDAG I ADVENT

JULAFTAN

JULENATT / OTTESANG

NR. 19 - 25. OKTOBER 2013 - 148. ÅRGANG

LUTHERSK
KIRKETIDENDE

Leder:
Gratulerer med ny salmebok!

Første søndag i adventstiden innføres Norsk
salme bok 2013 til bruk i Den norske kirke. Det
er grunn til å gratulere med begivenheten. Når
en ny salmebok tas i bruk, er det nesten 30 år
siden den forrige ble tatt i bruk i 1985. Da hadde
det gått omlag 60 siden utgivelsen av for -
gjengerne Landstads reviderte salmebok i 1924
og Nynorsk salmebok i 1926. I en tid med raske
endringer er ikke 30 år for kort levetid for en
salmebok. På tross av utgivelsen av tilleggssalme-
boken Salmer 1997 var tiden inne for en ny
 versjon der nye salmer er tatt inn, og mindre
brukte salmer er tatt ut. I tillegg har den nye
salmeboken en større sjangerbredde enn de for-
rige bøkene.

Det lå en lang prosess bak
da Kirkemøtet i april i or
vedtok den nye salmeboken.
Saken var også gjenstand for
omfattende debatt, blant annet i Luthersk Kirke -
tidendes spalter. Selv om det fortsatt vil være
ulike meninger om de veivalg som ble tatt, er
tiden nå inne for å se framover og gripe fatt i de
mulig heter den nye salmeboken gir.

Innføringen av en ny salmebok gir muligheter,
men innebærer også en risiko for svekkelse av
salmebokens stilling generelt. I en tid der mange
menigheter bruker projektor eller trykte pro-
grammer, er faren at kirkegjengere ikke får stifte
bekjentskap med salmeboken mellom to permer.
Det er etter min mening viktig at ikke trange
kirkebudsjetter fører til at salmebokens rolle som
liturgisk bruksbok svekkes.

At salmeboken er til stede i kirken, er også en
forutsetning for at den blir å finne hjemme hos
folk. Mange har erfart at salmeboken ikke bare
er en bok for gudstjenesten, men også for bruk i

personlig andaktsliv. Både i glede og i sorg kan
salmene gi innhold og form til troen. Det er ikke
tilfeldig at den nye salmeboken har undertittelen
”For kirke og hjem”.

I en luthersk kirke er salmeboken ikke hvilken
som helst bok. Siden reformasjonen har menig -
hets sangen vært en sentral del av gudstjeneste-
livet. I felles sang involveres kirkegjengerne som
aktive deltakere på en unik måte. For å kunne
delta er det både viktig at man har tilgang til
 teksten (f.eks. ved å holde salmeboken i hånden),
og at man behersker melodien. For at salme -
boken skal bli en levende bruksbok, er det viktig
at den synges inn. Ikke minst er det viktig hvor-

dan nytt stoff introduseres.
Men salmeboken er viktig

også som lære dokument og
som kilde til kristen tro og
liv. Her formidles kristen tro

og erfaring på en solid og variert måte, av for -
fattere fra ulike tidsaldere og epoker i kirkens
 historie. Nettopp kombina sjonen av gammelt
arve gods og nyere uttrykk bidrar til å gjøre salme-
boken til en sentral for midler av kirkens levende
tradisjon. Selv om nyere lovsangsvers kan ha sin
verdi, kan de ikke måle seg med salmeskatten når
det gjelder læremessig substans og dybde. Med
sitt stoff utvalg står den nye salmeboken i den
samme tradisjon som sine forgjengere, men ut-
folder samtidig denne tradisjonen på en enda
rikere måte. La oss be og arbeide for at Norsk
salmebok 2013 bidrar til rikdom i trosliv og
guds tjenesteliv!

552

LE
D

E
R Gratulerer med

ny salmebok!

Salmeboken er viktig
som læredokument og

kilde til kristent tro og liv

HARALD HEGSTAD
HARALD.HEGSTAD@MF.NO

ARTIKKEL

Hva har preget og preger
den kirkelige debatten?
Innlegg ved Luthersk Kirketidendes
jubileumsseminar 25. september 2013

AV PRESES I BISPEMØTET, BISKOP HELGA HAUGLAND BYFUGLIEN
HELGA.HAUGLAND.BYFUGLIEN@KIRKEN.NO

Luthersk Kirketidende har vært et viktig forum
for debatt i 150 år. Det kan vi feire med stor
glede. Det gir mulighet til en refleksjon over den
kirkelige debatten som er nødvendig for kirken,
og bidrar kanskje til å skape et bedre debattklima
for kirken i fremtiden.

INNLEDNING
Spørsmålet som danner overskriften for mitt inn-
legg, er det selvsagt umulig å gi et entydig svar
på. Det finnes jo ikke ett enhetlig debattklima i
kirken. Det finnes heller ikke én debatt. Ulike
debatter har ulike særpreg. Noen debatter er
 viktige uten å være særlig krevende, for vi lever
ganske godt med meningsforskjeller. Det er ikke
med nødvendighet grunne debatter, men har
tema som gjør det greit med ulike oppfatninger.
Men andre er veldig vanskelige, også fordi de
berører noen grupper av personer, som gjør at de
kan oppleve å bli objekter for andres bibel-
tolkninger.

Likevel vil jeg spørre: Lar det seg kanskje gjøre
å fange opp noen typiske trekk, eller noen eien-
dommeligheter, ved de kirkelige debattene? Jeg
vil i dette bidraget trekke fram to debatter som
jeg mener har noen slike felles utviklingstrekk,
nemlig debatten om kvinners prestetjeneste og
debatten om homofilt samliv, inkludert ekte -
skaps forståelse. På en særlig måte har disse to
 debattene preget norsk kirkeliv de siste 60 årene.
De forteller oss noe om hvordan kirkelig disku -
sjoner har en tendens til å utvikle seg.

For meg er disse debatten særlig interessante
fordi jeg selv har stått og står midt oppe i begge.
Den ene er vel mer eller mindre tilbakelagt, nem-
lig kvinneprestdebatten; den andre pågår med
full styrke.

Kan vi si noe om hva som har stått sentralt i
de to debattene? Har de noen felles utviklings -
linjer?

DEBATTEN OM KVINNELIGE PRESTER.
La meg begynne med debatten om kvinnelige
prester. For to år siden, i 2011, feiret vi 50-års -
jubileum for den første kvinnelige presten i Den
norske kirke. Det ga oss anledning til å reflektere
over debatten. I 1961 ble Ingrid Bjerkaas, som
første kvinne, ordinert til prest i Vang kirke i
Hamar bispedømme av biskop Kristian Schjelde -
rup.

Årene som har gått siden den gang, har ikke
bare vært en 50 års historie om kvinnelige
presters tjeneste i Den norske kirke. De har også
vært en 50 års historie med stor strid og intense
debatter som har bølget, men som var merkbar
langt inn i 90-tallet.

Debatten var på ingen måte ny i 1961. Men
med en aktiv forberedelse til den første kvinne -
lige ordinasjon økte temperaturen betydelig.
Dette får vi et tydelig signal om nettopp i
Luthersk Kirketidende nr. 5/1961. I dette num-
meret finner vi en uttalelse fra seks av ti biskoper
i Den norske kirke, hvor det blir tydelig slått fast
at de ”fant det umulig å forene kvinnelig preste -

553

tjeneste med Det nye testamentets grunnholdning og
med dets direkte utsagn”.

Luthersk Kirketidende var med andre ord en
naturlig og sentral arena for debatten om kvin-
nelige prester. I samme nummer kan vi da også
lese følgende utsagn fra bladets redaksjon:
”Hadde kirken fått rå seg selv og handlet ut fra de
prinsipper som må være grunnleggende i en kristen
kirke, ville vi ingen kvinnelige prester ha fått.”

Begge utsagnene signaliserer at debatten om
kvinnelige prester på 60-tallet var preget av harde
fronter, sterke meninger og tydelige ”ja”- og
”nei”-standpunkter. Det store flertallet var uten
tvil å finne på ”nei”-siden, noe uttalelsen fra
biskopene avdekker. Da bølgen etter ansettelsen
av den første kvinnelige presten hadde lagt seg,
ble det imidlertid forholdsvis stille om kvinne -
prestspørsmålet.

På 70-tallet tok likevel debatten seg opp igjen
og fikk ny fart og giv. Bakgrunnen var at lærer -
rådet ved MF i 1972 avga en uttalelse om saken.
Uttalelsen var delt. Det oppsiktsvekkende var at
flertallet denne gangen, bare 11 år etter ordina -
sjonen av Ingrid Bjerkaas, åpnet for kvinnelig
prestetjeneste. Konklusjonen var at ingen av de
teologiske innvendingene som tidligere var gjort
gjeldende, var sterke nok til å begrunne et prin-
sipielt forbud.

Som student på Menighetsfakultet på 70-tallet
var jeg som kvinne selv en del av stridens kjerne.
Debatten om kvinnelige prester var ikke en de-
batt jeg betraktet fra utsiden. Det ble debattert
og tematisert i kantine og auditorium. De mar -
kerte professorene var ikke på vår side – vi syntes
det var deilig med Edvin Larsson som sto opp for
oss, mens forelesninger om egg- og sædcellers
bevegelser for å begrunne underordning var svært
provoserende. Likeledes var ”store” studenters
argu menter omkring ”kefalestrukturen”, Jesus
som hode for kirken og mannen som hode for
kirken, vanskelig å debattere.

Debatten, som de fleste tunge kirkelige de -
batter, handlet for mange av oss om en dobbel
lojalitet: På den ene siden handlet det om å holde
kirken sammen, om å skape enhet, om å være
”bibeltro”. Vi som var kvinner på MF, valgte å ta
hensyn. På den andre siden handlet det om å

forholde seg til det vi opplevde som maktbruk av
Bibelen – å bli objektivert av menns tolkninger.
Og det dreide seg også om vår egen opplevelse av
kall, og av den positive likestilling i samfunnet.
At allmenheten heiet på oss, var godt, men ikke
bare det. Det kunne være fristende med billige
poeng. Særlig fristende var det for oss som hadde
vår lojalitet til Menighetsfakultetet og bevisst
 valgte å studere her, og som var og er tydelige på
teologien vi lærte her.

Det er lett å glemme at spørsmålet om kvin-
ners prestetjeneste var løftet opp som ”test -
frågan”, prøven på bibeltro kristendom. Til tross
for et spenn i synet blant lærerne på MF, foregikk
der en lavmælt debatt som vi studenter – og
andre – ikke fikk del i.

Vi kan i dag konstatere at vi i dag er et annet
sted – og kirken vår har til i dag maktet å romme
ulikhetene i synet på kvinners prestetjeneste. Det
er jeg glad for. Men i blant lurer jeg på om mange
har glemt hvor hard argumentasjonen var, og
hvor tilsynelatende enkelt det ble for noen å
skifte syn.

DEBATTEN OM HOMOFILI
Hva preger så debatten om homofilt samliv? Til
forskjell fra kvinneprestdebatten er debatten om
homofilt samliv på ingen måte et tilbakelagt
 stadium i vår kirke. Vi står tvert imot midt opp i
den. I februar dette året leverte et utvalg nedsatt
av Bispemøtet rapporten Sammen. Samliv og
sam livsordninger i et kirkelig perspektiv. Rapporten
gav nytt liv til debatten om samliv og ekteskap i
Den norske kirke.

Den direkte bakgrunnen for arbeidet i utvalget
var ekteskapsloven som trådte i kraft 1. januar
2009, og som ga adgang til likekjønnede par å
inngå ekteskap. Den fikk blant annet som følge
at partnerskapsloven ble opphevet, med den
konse kvens at ekteskap i dag er eneste offentlige
samlivsordning også for homofile.

Som kirkelig leder erkjenner jeg at det ikke er
enkelt å gi sin tilslutning til å anbefale kirken å
vedta liturgi som åpner for likekjønnet ekte skaps -
inngåelse i vår kirke. Beskyldninger om å bedrive
vranglære og formidle ubibelsk og uluthersk
teologi sitter løst, i tillegg til trusselen om at det

554

vil splitte kirken. I en lederartikkel i Dagen leser
vi blant annet følgende:

”Selv om det liberale flertallets intensjoner på
mange måter kan være gode, kommer vi ikke
bort fra at tolkningen bærer mer preg av bort-
forklaringer enn av tekstutleggelser. Dette svekker
Den norske kirkes bibelske forankring.”

Her trues det med at det vesentligste står på spill.
Det viser ikke noen forståelse for dilemmaene,
og det er kraftig makt i språket.

Og videre i en artikkel i Vårt Land skriver
 generalsekretæren i Normisjon:

”Utvalget setter spørsmålstegn ved og knytter tvil
til de bibelske tekstene. (…) Den lutherske lære
om at Skriften både er klar og tilstrekkelig for
tro og liv svekkes betydelig. (…) Vi vil sterkt opp-
muntre alle lutherske ledere i folkekirken,
frikirkene og organisasjonene til å holde fast ved
klassisk bibelsk og kirkelig veiledning i for -
kynnelse og sjelesorg. Tjen frimodig uten å la dere
forme av den holdningen til Bibelen som ut -
valget viser.”

Utsagnene viser at debatten om homofilt samliv
fortsatt er preget av harde fronter og sterke
meninger. I likhet med debatten om kvinnelige
prester har debatten om homofilt samliv en
 tydelig ”ja”- og ”nei”-side – det er vanskelig å
nyansere, selv om der er nyanser på ”begge” sider.

Debatten om homofilt samliv er derfor særlig
vanskelig. Faren er at den fort kan ende opp med
å polarisere kirken. Som i kvinneprestdebatten
handler det for egen del om en dobbel lojalitet.
På den ene siden ønsker jeg en debatt som holder
kirken sammen, og som ikke ender med split-
telse. Jeg vil bestrebe meg til det ytterste med å
gi det andre synet rom, og vil alltid gjøre det. På
den andre siden ønsker jeg en debatt som tar på
alvor at dette ikke bare er teologisk debatt, men
handler om enkeltmennesker – og ikke glemme
det av syne.

ENDRET DEBATTKLIMA
Når det gjelder debatten om homofilt samliv,
mener jeg at den har et annet preg i dag enn for
10–15 år siden. Frontene var uten tvil preget av
sterkere motsetninger tidligere. Kirkemøteved-
taket fra 2007, som ga støtte til biskoper når det

gjelder vigsling av homofile i partnerskap, var
svært viktig.

Luthersk Kirketidende er eksempel på endret
debattklima. I etterkant av at samlivsutvalget
 leverte sin innstilling i februar, var det naturligvis
en debatt om temaet også i Luthersk Kirke -
tidende. Redaktør Harald Hegstad og utvalgs -
medlem Svein Aage Christoffersen skrev debatt-
innlegg preget av dialogisk tone; det samme
preget bidraget fra utvalgsmedlem Svein Olaf
Torbjørnsen.

Det gir meg tro på at kirken vil overleve debat-
ten om samlivsspørsmål i framtiden, slik den
kom velberget gjennom debatten om kvinners
prestetjeneste. Jeg vil kjempe for at det i den
pågående samlivsdebatten, som i debatten om
kvinners prestetjeneste, blir gitt rom for å hevde
sitt syn og praktisere det.

FELLES UTVIKLINGSTREKK?
Det finnes flere likhetstrekk i de to debattene.
Med fare for å forenkle vil jeg løfte frem følgende:

1. Begge debattene har vært og er preget av
 tydelige ja- og nei-fronter.

2. Begge debattene viser at styrkeforholdene
mellom ja- og nei-siden og hvem som har
representert de respektive syn, har gjennom -
gått store endringer. Både på fakultetene,
særlig MF, og i Bispemøtet har man beveget
seg fra et overveldende nei i begge debatter:
Det ble et overveldende ja i kvinneprest-
spørsmålet. Flere og flere sier også ja til
homo filt samliv.

3. Innen kirken har begge debattene dreid seg
om en dobbel lojalitet: Lojalitet til Bibel,
bekjennelse og klassisk luthersk skrift for -
ståelse på den ene siden. Lojalitet til fornyet
forståelse av komplekse spørsmål, fornyet
tolkning av Bibelen og oppmerksomheten
på erfaringene fra dem som opplever at
kirken rommer dem.

4. Begge er viktige symbolsaker i allmenheten
og kommuniserer om kirken er en kirke
for alle, og hvordan kirken er åpen og in -
kluderende.

5. Det er også viktige symbolsaker for kirken
og det kirkelige fellesskapet internt og er ofte

555

ARTIKKEL

Bare én sau?
EUROPAKONFERANSEN FOR SJELESORG BLANT HØRSELSHEMMEDE 2014

AV MIKAEL HENNING, KYRKOHERDE OG PRESIDENT FOR IVSS-CHURCHEAR
MIKAEL.HENNING@SVENSKAKYRKAN.SE

Bare én sau? Konferanse temaet
henter sin inspira sjon fra Jesu
liknelse om sauen som ble
 mistet og funnet igjen. Styret
i IVSS-Churchear har valgt
denne liknelsen som gjennom-
gangstema for konferansen
som finner sted i Kraków fra
21. til 25. august 2014, fordi vi
er redd for at hørselshemmede
i stor grad risikerer å bli ute -
stengt fra fellesskapet i menig -
hetene. Spørsmålet om hvor-
dan vi kan bygge menigheter
der hørselshemmede, døvblitte og normalt -
hørende kan føle seg hjemme og trives sammen,
er derfor særdeles viktig.

Bare én sau? Konferansetemaet er ment til
etter tanke. Hva tenker du når du hører disse
 ordene? Vi har mye å snakke sammen om!

Samlingen i Polens historiske hovedstad er
også tenkt å være dager til å treffe mennesker –
treffe mennesker du aldri har truffet før, og gamle
venner – men også til å bli kjent med et land med
en særdeles rik historie og kultur.

Vi forbereder fordrag og seminarer, men
mener at også samtalen i mindre grupper er

 viktig. Vi ser med forventning
fram til hva alle som kommer
for å være sammen med oss på
konferansen, kan bidra med av
idéer og innspill.

Vi skal også gjøre oss kjent
med byen Kraków, Polens his-
toriske hovedstad, en by som
står på UNESCOs kulturelle
verdensarvliste. I senere år har
Kraków med sine 760.000 inn -
byggere vært mest kjent som
hjembyen til Karol Wojtyla,
pave Johannes Paul II. Vi gleder

oss over å ha Polen som vertsland og inviterer
både medlemmer av IVSS-Churchear og andre
interesserte til å komme hit.

Ikke én sau! Herren vil ikke at en eneste skal
gå tapt. Hvert eneste menneske – også de
hørselshemmede – er elsket og verdifull for ham.
Slik skulle det være for oss også.

Velkommen til en spennende og viktig kon -
feranse i Kraków!

For mer info og evt. påmelding henvises
det til IVSS-Churchears hjemmeside: www.
curchear.org.

556

brukt som tegnet på bibelsk eller tidstil -
passet kristentro.

Kirkelige debatter om viktige lærespørsmål er
vanskelige og intense. Det må vi ta på alvor. Det
finnes ulike meninger, og vi må gi rom for disse
ulikhetene. I 150 år har Luthersk Kirketidende

gitt spalteplass til meningsutveksling. Viktige
spørsmål det er uenighet om, har vært drøftet
på en saksvarende måte. Jeg håper at Luthersk
Kirke tidende også i framtiden vil spille denne
viktige rollen i vår kirke.

ARTIKKEL

Hva skal kristne mene
om livets opprinnelse?

AV KJELL JOHANNES TVETER, PROF. EMER., DR. MED.
K-TVET@ONLINE.NO

Kristne er enige om at Gud skapte universet.
Deri mot er kristne ikke enige om livets skapelse
og utvikling. Her er det tre ulike syn:

1. Ung jord-kreasjonisme. Det er internasjo -
nalt en stor bevegelse som tar Genesis bok-
stavelig.

2. Kristen-darwinismen forsøker å binde bro
mellom tro og vitenskap. Siden den rådende
vitenskap går ut fra at livet oppsto av seg
selv, mener toneangivende kristen-darwinis-
ter også det. Evolusjonslæren mener også at
alt liv stammer fra en felles urcelle, og at
livets mangfold utelukkende beror på blinde
ikke-styrte mekanismer som mutasjoner og
naturlig seleksjon. Gud er altså fraværende.
Det er også et utbredt syn blant kristne
 biologer.

3. Det tredje alternativ utgjøres av Intelligent
Design (ID), som er en ung vitenskapelig
 retning.

ID mener naturen viser tegn på intelligent
 aktivitet. I løpet av de siste årtier har vår kjenn -
skap til livet og livsprosessene økt betydelig. Vi
vet i dag at alt som skjer selv i den enkleste celle,
styres av informasjon som finnes i DNA. Det
 enkleste liv vi kjenner, har 159.662 bokstaver
i sitt DNA. Ditt og mitt DNA består av 3,2
 milliarder – det gjentas: 3,2 milliarder – bok-
staver i hver eneste celle vi har i kroppen vår.
Det svarer til at én enkelt menneskecelle har en
informasjon som tilsvarer cirka 5.000 bøker hver
på 400 sider. Et språk bygges opp av bokstaver
som må komme i rett rekkefølge for å danne
mening. DNA inneholder all informasjon livet
er avhengig av: Oppskrifter, kommandoer, be -

skjeder, instrukser, kontrollsystemer, signalsyste-
mer. Darwinister må mene at denne informasjon
er blitt til gradvis og tilfeldig over millioner av år.
Deres ideologi krever det. ID mener på den
annen side at biologisk informasjon må være
 resultat av intelligent kausalitet.

Tilfeldighet makter ikke å lage riktig rekke-
følge verken av 160.000 eller 3,2 milliarder bok-
staver, slik at det dannes et meningsfylt språk.
Mutasjoner skaper ikke ny informasjon; muta -
sjoner er som en trykkfeil og ødelegger infor-
masjon.

Det har nylig kommet en bok som gir en svært
god up-to-date oversikt over hva ID står for.
Boken er skrevet av Stephen C. Meyer som er
leder for verdens fremste ID-senter. Tittelen er
Darwin´s Doubt. e explosive origin of animal
life and the case for Intelligent Design.

Jorda vår er dekket ytterst av mange sediment-
lag som danner jordskorpen, som man regner er
blitt til i løpet av millioner av år. Et av disse
 lagene heter Jura, og vi ble kjent med det for-
modede liv der i filmen ”Jurassic Park”. Et av de
dypeste sedimentlag heter Kambrium som er
cirka 550 millioner år gammelt. I de forskjellige
lagene finnes rester av tidligere liv i form av fos-
siler. Kambrium utmerker seg ved at der opptrer
det første flercellede liv. Denne boken som er på
nesten 500 sider, handler utelukkende om de
tegn på liv man finner i Kambrium.

Det som særmerker Kambrium, er at det i
løpet av meget kort tid kommer en rekke nye,
helt ferdigutviklete dyrearter i fossilmaterialet.
Denne tiden er så kort at det ikke er mulig for
evolusjonære mekanismer å forklare oppkomsten

557

til alle disse dyreslag. Denne akutte tilsynekomst
av fossiler kalles for den kambriske eksplosjon.
Videre er det karakteristisk at disse dyr dukker
opp i Kambrium uten at det finnes forløpere for
dem. Dette er også stikk i strid med evolusjons -
læren. Man skulle forvente å finne forløpere for
alle disse nye dyreslag. Men det finner man ikke,
verken i Kambrium eller prekambrium.

Charles Darwin visste om de problemer fos -
silene i Kambrium medførte for hans teori. Men
han regnet med at fremtidig forskning ville løse
problemet. Det motsatte har skjedd. Man har nå
funnet store mengder med Kambrium-fossiler,
men aktuelle forløpere for disse fossiler utmerker
seg ved å være totalt fraværende. Denne mangel
på aktuelle forløpere har lenge utgjort et av de
største problemer for evolusjonslærens tro verdig -
het.

Den første del av boken beskriver de kamb -
riske fossiler og de mislykkede forsøk paleon to -
loger og biologer har gjort for å gi en troverdig
forklaring på mysteriet. Den mest kjente blant
disse teorier var ”punktert likevekt”, fremmet av
paleontologen S. J. Gould. Men etter Goulds
død har hans teori mistet sin kraft og er også
avgått ved døden. Den andre del av boken
beskriver hva som skal til for å bygge et helt nytt
dyr. Vi vet i dag at en slik eksplosjon av nye, fullt
utviklete dyrearter krever massiv tilførsel av ny
biologisk informasjon. Spørsmålet blir da om de
evolusjonære mekanismer mutasjoner og naturlig
seleksjon kan gi en troverdig forklaring på opp -
rinnelsen til denne nye komplekse og spesifiserte
informasjon. Denne informasjon finnes i DNA,
og består av et språk bygd opp av sekvenser med
kodet informasjon.

Skal den moderne neo-darwinisme overleve,
må den kunne bevise at tilfeldige ikke-styrte,
naturlige mekanismer kan skape denne genetiske
informasjon. Meyer dokumenterer på en tro-
verdig måte at evolusjonslæren ikke makter å gi
en slik vitenskapelig begrunnet forklaring. Han
gir en oversikt over den aktuelle forskning og
viser at de mutasjoner som er påkrevet for å
kunne gi en makroevolusjonær forandring – det
vil si som skulle kunne forklare opprinnelsen til
en ny dyreart – må skje tidlig i fosterlivet. Men

disse mutasjoner fører enten til fosterets død eller
gir misdannelser som er så uttalte at de er ufor -
enlig med liv. Mutasjoner senere i fosterlivet gir
ikke grunnlag for makroevolusjon, siden de kun
bevirker mer beskjedne forandringer.

Det er ingen uenighet om den kambriske eks -
plo sjon. Det er altså ingen uenighet om viten-
skapelige data. Det som det blir uenighet om, er
tolkningen av de foreliggende data. Evolusjons -
læren baserer seg utelukkende på naturlige år-
saker. Evolusjonslæren fornekter intelligente
årsaker i naturen. Evolusjonister må derfor gi ut-
trykk for at den informasjon som er en nød-
vendig forutsetning for opprinnelsen til alle de
nye dyrearter i den kambriske eksplosjon, har
oppstått ved effektene av tilfeldige naturlige år-
saker.

Ved abduktiv logikk baserer man seg på det
vitenskapelige prinsipp ”den beste forklaringen”.
Og ”den beste forklaringen” på opprinnelsen til
den store mengde med ny biologisk informasjon
som må ha skjedd i Kambrium, er intelligent
 aktivitet. Vi vet nemlig alle fra vår egen erfaring
at all informasjon vi mennesker kjenner til, kom-
mer fra en intelligens. Nå vet vi at slik biologisk
informasjon er spesifisert, kompleks og funk sjo -
nell. Det vil si den inneholder all den detaljerte
informasjon livet trenger for å eksistere – med
oppskrifter, kommandoer, beskjeder, kontroll -
systemer for de utallige biokjemiske prosesser
som finner sted i den enkelte celle som organis-
mer består av. Vi vet at livet i selv den enkleste
organisme vi kjenner, er langt, langt mer kom-
plekst enn noe vi mennesker klarer å produsere.
Moderne biologi er studiet av det informasjons -
styrte liv. Selv den mest avanserte datamaskin blir
som en smågutt sammenliknet med én hjerne-
celle. Livet sier oss altså at informasjon styrer
 materien. ”Mind” kommer før ”matter”.

Etter å ha studert relativt grundig forhold
knyttet til livets opprinnelse og utvikling de siste
4 år, har jeg erfart at ledende norsk kristenhet er
darwinistisk. Teologiske fakulteter og høyskoler
doserer at livet har oppstått av seg selv. Men det
finnes ikke vitenskapelige fakta som doku-
menterer det. Den kambriske eksplosjon for -
klares best med skapelse. Hvis norsk akademisk

558

teologi og Den norske kirke ønsker å være tro-
verdige og pålitelige i dette avgjørende spørs -
målet, kommer man ikke utenom å behandle
Stephen C. Meyers bok ”Darwin´s Doubt” inn -
gående, redelig og ærlig. Dette er ikke en bok
ledende norsk teologi rolig kan legge bort. Den
krever å bli behandlet seriøst – selv om den bryter
med dagens konsensus som har sin basis i ateis-
tisk naturalisme.

Samtidig vil jeg også nevne den ateistiske
filosofiprofessor omas Nagels bok Mind and
Cosmos. Why the Materialist Neo-Darwinian Con-

ception of Nature is Almost Certainly False. Nagel
avviser fullstendig at livet kan ha oppstått ved
naturalistiske mekanismer. Han argumenterer
bl.a. sterkt for at menneskets bevissthet, rasjo -
nalitet, moral og kognitive evner er uforenlig
med darwinismen. Derfor virker det betimelig og
aktuelt at skapelse blir et tema for både bispe -
møte og kirkemøte. Ledende institusjoner innen
norsk kristenhet bør ta stilling til om den fortsatt
kan dosere evolusjonslæren som sannheten om
livet og dets mysterium.

559

ARTIKKEL

”Halleluja
tomorrow?”
AV AUD SISSEL NERHUS, FENGSELSPREST

SISSEL.NERHUS@GMAIL.COM

OM MENIGHETSUTVIKLING I FENGSEL
Fengselsgudstjenester har lenge vært tilpasset
situasjon, romforhold og sikkerhetsordninger i
de ulike fengslene. I Bergen fengsel må de to
fengselsprestene ha avdelingsvise gudstjenester,
og de har årlig over hundre gudstjenester. Her i
Åna fengsel på Jæren må vi dele de ti avdelingene
i to faste grupper, og tiden vi har til rådighet
søndag formiddag, er 10.15–11.40 Innsatte på
Åna er alle menn fra 18–75 år, med gjennom-
snittsalder på 30 år. I en tidligere spørreunder-
søkelse sa innsatte at lystenning, fellesskap,
kirkekaffe og stillhet/høytid var viktig. De søn -
dagene vi har gudstjenester, har vi valgt en løs-
ning hvor gruppene annenhver gang får tilbud
om ”Morgensang” kl.10.15 (kort gudstjeneste
uten kirkekaffe) eller ”Gudstjeneste med kirke -
kaffe” kl.10.45. Da vi startet med denne delingen

for omkring to år siden, trodde vi at det ville bli
en forskjell i frammøtte om det ikke var kaffe
eller ikke. Det er det ikke blitt, og den korte
morgen sangen samler like mange. Gudstjeneste-
formen har slitestyrke og bærekraft, og det kom-
mer omtrent like mange innsatte søndag morgen
som på konsert en kveld i uken.

Innsatte kommer fra alle verdensdeler, og de
snakker ulike språk. Vi har alltid en del på guds -
tjenesten som ikke behersker verken norsk og/
eller engelsk, og denne gruppen har hatt en sterk
økning. En fengselsbetjent fortalte nylig at når
han var på vakt på lørdager, var det en innsatt
som pleide å spørre han: ”Halleluja tomorrow?”
Den innsatte kunne kun sitt eget språk, og dette
var hans måte å spørre om det skulle være guds -
tjeneste neste dag. Hvordan kan vi best inkludere
andre med annen bakgrunn i vår ”norske” guds -

560

tjenestefeiring? De norske innsatte sier nemlig
det er meget viktig for dem at gudstjenesten
holdes på norsk.

Noen innsatte har ingen kjennskap til kristen
tro; noen har ganske mye, og noen oppfatter alt
i lys av annen religiøs tro. Kirkebakgrunnen er
svært økumenisk, fra den ortodokse kirke til
ulike samfunn med utspring i pinsebevegelsen.
En del er muslimer med ulik grad av praktisering.
De er i fengsel for kortere eller lengre tid, og felles
er at de frivillig kommer på gudstjenestene.

Med erfaring fra menighet der Allehelgensdag
var en viktig kirkesøndag, og inspirert av band-
konserter ba jeg innsatte Allehelgensdag i 1989
bruke egne lightere (Det hadde alle i lommen) til
å tenne telys og sette ved alteret. Å tenne lys som
symbol for sin bønn ble fort et eget fast ledd midt
i gudstjenesten. Vi har det slik fremdeles, men nå
med lysglobe og uten lightere. Det er viktig for
sikkerheten at presten har kontroll på lysene.
Levende lys er ellers ikke tillatt i fengselet. Denne
ordningen gjør at man kan be ved å gå fram og
uten ord, og det er en handling som er forståelig
uavhengig av kirkesamfunn. I andre fengsel har
de ulike andre ordninger knyttet til lystenning

Gudstjenestene i fengsel er ofte i flerbruksrom.
Tidligere hadde vi gudstjenestene i en sliten gym-
sal, og rommet krevde mer ”pynt” for å oppleves
høytidelig. Kirkerom er annerledes; der er form,
lys, symbolbruk og utsmykning et sammenvevd
og gjennomtenkt uttrykk for tro. Vi har et felles
”kirkespråk” i form av handlinger og symboler.
Nå har vi gudstjenestene i et fint forsamlings -
lokale, og som oppleves som sakralt når alteret
bæres inn. Innsatte sier rommet gir viktig ”kirke-
følelse”. Vi pynter med blomster, som er viktig i
en tilværelse der man omtrent ikke ser blomster.
Musikk er en viktig del av en gudstjeneste, og vi
har en dyktig pianist. Mange innsatte sier at
musikken betyr mye, og vi prøver å ha musikk
fra litt ulike kristne uttrykksformer. På en guds -
tjeneste i Sør-Afrika opplevde jeg at melodien var
den samme som søndagen før i Gand kirke. Jeg
kjente på trosfellesskap selv om teksten var på
zulu. Klokkeringing (skipsklokke) og tekstlesning
ivaretas som regel av innsatte, men innsattes del -
takelse i sang er nokså begrenset. Vi er så heldige

at vi har tre trofaste gudstjenestedeltakere som
kommer utenfra. De er gode sangere, og de deltar
i liturgien. Deres trofasthet og diakonale innsats
år etter år blir lagt merke til av både innsatte
og ansatte. Frivillige som er vant til å være i
fengselssammenheng, er det som fungerer. Av og
til har vi ekstra musikk hvor han som spiller, også
leser bibelteksten på russisk.

I forbindelse med visitas på fengselet i 1992
ble det trykket engelsk oversettelse inn i pro-
grammet, og siden har vi fortsatt med det. Da
kan de som kan engelsk/noe engelsk, lese hva
liturgien betyr, og bibelteksten. Jeg ser at mange
tar med seg programmet når de går. For mange
år siden ba jeg om høymesseliturgien på russisk
fra Kirkerådet, men det fantes ikke. Det er ikke
lenger aktuelt, men jeg skulle fortsatt gjerne hatt
Fadervår og trosbekjennelsen på en del aktuelle
språk. På fengselsprestkonferanse i utlandet har
jeg opplevd at vi kunne be Fadervår på vårt eget
språk, og vi prøver dette og hos oss. Vi pleier også
å ha noen setninger på engelsk i prekenen.

I slutten av mai var de fleste av landets feng -
sels prester samlet i Trondheim til fagdager. Det
var fint å høre om andres gudstjenesteerfaringer,
og en kollega fortalte om prekenoversettelse til
polsk via data, og som ble delt ut.

Fengeselprester har lang erfaring i guds -
tjenestearbeid i et flerkulturelt miljø og med
mennesker med meget stor spennvidde i sine
livserfaringer. Det har andre prester også fra sine
lokalmenigheter og institusjoner, og det vil være
fint med utveksling av erfaringer.

”VÅRT LILLE LAND”
Den norske kirke er og har vært et viktig tros -
fellesskap i vårt langstrakte land. Det blir mange
ganger sagt at Kirken er lokal og internasjonal.
Den er også nasjonal, og jeg ønsker sterkere sam -
arbeid på landsplan og fokus på hvordan vi kan
støtte hverandre. Kanskje kan menigheter på
ulike steder ha faste samarbeidsavtaler? Disse kan
bestå av besøk; menigheter med turopplegg kan
samarbeide eller andre muligheter.

De fleste av prestene her i bispedømmet er her-
fra, og få har nyere erfaring fra andre landsdeler.
Jeg vil gjerne høre mer tiltak fra andre steder i

561

landet, og jeg ønsker å høre om praktiske ideer
som enkelt kan gjennomføres. Noen steder er
menighetskjernen ikke så stor eller som her i
fengselet, der den mangler. Jeg ønsker at Kirke -
rådets nettsider hadde mer stoff som på en enkel
måte kunne brukes uten at det krever så mange
frivillige. Kvinner gjør mye menighetsarbeid,
men jeg savner flere kvinnestemmer. Jeg håper
å høre mer fra kvinner i prestetjeneste om deres
erfaringer og tanker om menighetsutvikling.
Samtidig håper jeg at kvinnelige teologer blir
benyttet som foredragsholdere når det holdes
konferanser og samlinger.

Min opplevelse er at vår kirke har vært og er
en misjonerende og diakonal kirke. Man har vært
aktiv i å nå ut til mennesker både i nærmiljøet og
utenfor landets grenser. Dette er et arbeid som
må både fornyes og vedlikeholdes på en klok
måte. Det har vært mange variasjoner av mindre
grupper i hjem eller menighetshus der Bibelen

har vært i fokus. For en som daglig vandrer i
ganger med fengselsceller, er ikke cellegruppe et
naturlig ord, selv om jeg vet at betydninger er
hentet fra en annen sammenheng. Det samme
gjelder i en viss grad fokus på å samles i private
hjem. Det forutsetter at man har et hjem som
passer, at det er greit for de andre som bor der,
og at man ikke sliter med sosial/psykisk utrygg -
het. Det refereres ofte til de første kristne, og jeg
lurer på om forskere vet om det gikk på omgang
å ha samling, eller om man var samlet i et par ut-
valgte, bedrestilte hjem?

Den store opplevelsen i Trondheim for meg ble
gudstjenesten i kapellet i Nidarosdomen. Dom-
prost Ragnhild Jepsen forrettet, og kollegaene
fylte det gamle rommet med sang.

Vi var felles i liturgi og nattverdfeiring. Det ga
påfyll til hverdagstro og gudstjenesteliv i og uten-
for murene.

KIRKELIG
ÅRSKALENDER 2014
149,-

Kirkelig årskalender er en klassiker!
Her finner du en kombinert klassisk
almanakk med bibeltekster knyttet
til kirkeåret. Markeringen av helgen-
og merkedager gir dagene innhold
med søndagen som ukens sentrum.
Her finner du også en oppdatert
kontaktliste til kristne virksomheter.

www.lutherforlag.no www.bokogmedia.no

INNLEGG

Helhetlig eller enhetlig ledelse?
Kommentar til Per Kristian Aschim

AV ERLING BIRKEDAL, FORSKER/PROSJEKTLEDER PÅ MF OG MEDLEM AV KIRKEMØTET OG KIRKERÅDET
ERLING.BIRKEDAL@MF.NO

Takk til Per Kristian Aschim og Presteforeningen
for kommentar i forrige nummer av LK til min
artikkel i LK nr. 14. Det er helt riktig som
 Aschim skriver, at det er vesentlige problem -
stillinger jeg berører, men som jeg ikke har gitt
entydige svar på. Artikkelen var en invitasjon til
samtale om ledelse av kirken lokalt, og dine kom-
mentarer gir mulighet til videre refleksjon.

Når jeg foreslår å innføre et lokalt kirkestyre,
er ikke mitt hovedanliggende å løse ledelsesut -
fordringen ved å ”tenke på et tall”, som du
skriver. Jeg er heller ikke i denne omgang så opp-
tatt av å presisere hva som skal løses på ulike for-
valtningsnivå, og jeg ser bevisst bort fra nå-
værende struktur. Min innfallsvinkel er å spørre
hva som kan være mest tjenlig for å ta vare på
kirkens viktigste ressurs, nemlig sine medar -
beidere – ansatte og frivillige. Jeg erfarer at det i
dag er en delt ledelse som dessverre er ressurs -
sløsende og til tider lite tjenlig for å ta vare på
kirkens medarbeidere.

Jeg er helt enig med Presteforeningen og
 Aschim i at menigheten er det viktigste. Jeg vil si
det så sterkt at den kirkeordning som ikke støtter
opp om menigheten, bommer på sitt formål. At
soknet er grunnenheten i kirken, er også noe som
har vært uttalt i flere Kirkemøtevedtak de siste
årene. Jeg tenker derfor at vi må starte med å
sikre en god ledelse i denne kirkens grunnenhet,
for at dette ikke bare skal bli gode ønsker. Når
jeg introduserer det jeg beskriver som ”egnet
enhet for helhetlig ledelse”, er det et forsøk på å
kombinere hensynet til denne grunnenheten og
Kirkemøtets målsetting om felles arbeidsgiver-
ansvar. Vi vet, slik også Aschim påpeker, at det

er mange små sokn som i praksis ikke kan holde
seg med egne ansatte, og enda mindre en robust
personalledelse. Vi må derfor søke etter egnede
enheter for å utøve et felles arbeidsgiveransvar.
Jeg legger også til grunn at noen av dagens
fellesråd/kommuner er for små for å egne seg til
å utøve et arbeidsgiveransvar for alle kirkelig
ansatte, inkludert prestene. Det er da jeg leter
etter hva som kan være tjenlig enhet, og antyder
en størrelse ut fra antall ansatte og ikke ut fra geo -
grafisk størrelse eller nåværende kommune inn -
deling (som også raskt kan endre seg). Jeg tar en
slik tilnærming fordi jeg velger å ha personene i
sentrum, ikke strukturen.

Det er videre et poeng for meg at det er et
demokratisk organ på samme nivå, som er egnet
for daglig utøvende ledelse. Jeg bruker begrepet
”helhetlig ledelse” for å få frem at det er noen
som har et helhetlig ansvar for all kirkelig virk-
somhet innen det området man har ansvar for.
Et slikt helhetlig ansvar innen et område ute -
lukker naturligvis ikke at man avklarer nærmere
innhold og avgrensing av ansvar på ulike forvalt-
ningsnivå. Poenget er at det må være en leder
som ser og har ansvar for alle medarbeidere (også
prestene), og at alle medarbeidere har et felles
organ og person å forholde seg til som sin leder.
En slik helhetlig ledelse har da også ansvar for at
alle menigheter innen området sikres nødvendig
betjening, ikke bare gudstjenesteliv, men også
undervisning, diakoni og kirkemusikk. Det må
være en god og samordnet ledelse for alle med -
arbeidere, der man arbeider i gjensidig av -
hengighet og forpliktelse. I en fremtidig kirke-
ordning mener jeg at prestene selvfølgelig hører

562

hjemme i en slik enhet. Jeg tenker at den mest
kompetente person må være daglig leder for en
slik enhet, og ofte vil nok det være en prest. Det
lokale kirkestyret må også påse at hvert
menighetsråd/hver menighet har en daglig leder
som har ansvar for å tilrettelegge arbeidet lokalt
(der det er flere menigheter innen et kirkestyre).
Jeg ser det som helt naturlig at biskopen har
tilsyn med de daglige ledere på linje med alle
vigslede stillinger.

Jeg opplever det uklart når Aschim skjelner
mellom på den ene side ”daglig arbeidsledelse”
og ”enhetlig ledelse i soknet”, og på den annen
side ”administrative funksjoner” og ”tilsetting”.
Jeg er enig i at det er nødvendig med en daglig
ledelse på soknenivå, og jeg er også enig i at ikke
alle administrative oppgaver må løses på sokne -
nivå. Men når Aschim holder tilsetting og
arbeids giveransvar utenfor det han kaller ”en het -
lige ledelse”, opplever jeg at han ikke innfrir
Kirke møtets mål. Her må jeg spørre direkte: Har
Presteforeningen et annet mål enn Kirkemøtets
enstemmige vedtak om felles arbeidsgiveransvar
i en framtidig kirkeordning (KM 5/13)? I tilfelle
vil vi ha en annen debatt enn det jeg forsøker,
nemlig å forsøke å realisere Kirkemøtets frem-
tidige målsetting med en best mulig løsning, også
for prestene. Jeg tenker det vil være umulig om
kirkens mest sentrale medarbeidere, prestene,

skulle være utenfor en lokal helhetlig ledelse i en
fremtidig kirke. Jeg forutsetter at prestene vil
være med å ta ansvar, og også påta seg lederroller
og ikke trekke seg unna.

Jeg er klar over at det er mange spørsmål i min
artikkel som jeg ikke har svart på, og som fortsatt
må avklares (blant annet hva vi vil med prostiet/
prosten, fellesrådet/kirkevergen). Utgangspunk-
tet mitt er at vi må starte med det grunnleggende,
menigheten/den lokale kirke, og så får vi ta det
andre deretter. Jeg er redd for at en strategi med
stadig nye detaljutredninger kan være et hinder
for fremdriften med å få avklart framtidig kirke-
ordning. Kirkerådet har også fått en bestilling om
”så snart som mulig å forberede en sak til Kirke -
møtet som gir anledning til å fatte vedtak om
grunnleggende veivalg” (KM 5/13, pkt 4). Jeg
mener at noen premisser allerede er lagt i tidligere
Kirkemøtevedtak, og at nye veivalg må tas på
dette grunnlag. De premissene er blant annet
soknet som grunnenhet og felles arbeidsgiver -
ansvar. Jeg har lansert ”lokal helhetlig ledelse”
som et innsteg til dette og pekt på en mulig
 organisatorisk løsning. Jeg registrerer at Preste-
foreningen bruker ”enhetlig ledelse” som et
 alternativ, men jeg forstår ikke helt hva dette
betyr, og hvordan det kan være med å innfri
Kirkemøtets mål. Jeg håper Aschim kan utdype
nærmere hva som menes.

563

HAR DU ENDRET E-POSTADRESSE?
Da vi sendte ut invitasjon til LKs jubileumsseminar, opplevde vi
å få feilmelding på en rekke av abonnentenes e-postadresser. Det
gjaldt særlig adresser @c2i.net og @online.no. Vi ber om at dere
som har endret e-postadresser, snarest mulig melder dette til
redaksjon.lk@lutherforlag.no, slik at det ikke oppstår problemer når
faktura for neste års bladkontingent skal sendes ut.

Redaksjonen

1863-2013
150år

Møte i Nordmøre
presteforening

NOTIS VED SIGNATUREN ”J. A.”
PUBLISERT UNDER VIGNETTEN ”KIRKELIGE EFTERRETNINGER” 29.12.1928

Nordmøre presteforening hadde haustmøtet sit
i Kristiansund 27.–29. november i aar. Av 14
prestar paa Nordmøre møtte 13 og desutan 8
prestefruor.

Møtet byrja med gudsteneste med altargong i
Kirklandets kyrkje tysdagskvelden. Sokneprest
Wangberg preika, og sogneprest Konow heldt
skriftetalen. Alle prestane og mange av kyrkje -
lyden samlast kring nattverdbordet.

Sjølve møtet vart halde paa hotel Bonde-
heimen. Her heldt sokneprest Flovik fylgjande
dag foredrag um naademidlane. Etterpaa vart det
eit livlegt ordskifte som dei fleste prestane tok del
i. Baade av foredraget og ordskiftet gjekk det
fram at folk i vor tid serleg hev syn berre for eitt
naademiddel – ordet, medan sakramenti kjem i
skuggen.

Neste dag heldt sokneprest Fjær Foredrag um
”Nyare straumdrag i teologien”. Foredraget gav
eit greidt utsyn over dei ymse nyare retningslinor
i teologien og gjekk serleg inn paa Barths syn.
Samtalen etterpaa gav uttryk for at det var mange
som hadde vanskeleg for at faa tak i Barths syn,
serleg paa grund av den dialektiske metode han
brukar.

Um ettermiddagen vart vedteke at senda ei
fyreteljing til styret for Den norske kirkes preste-
forening um at det burde gjera noko for at skape

ein opinion for at dei kyrkjelege fond vert rekna
som kyrkjeeigedom og ikkje misser sin kyrkjelege
karakter.

Fyrste møtedag var prestane bedne til middag
hjaa fru CaroIine Knutzon. Andre dagen var dei
til middag hjå prost Hansen. Ved middagsbordet
her bar formanden, prost Johnsen, fram ein tak
til prost Hansen og frue som mange gonger
hadde teke imot presteforeningi, men no rime -
legvis hadde hende som gjester sidste gong.
 Vidare bar han fram ein tak til sokneprest Haa-
land og frue som snart skal flytja frå Nordmøre.
Baade prost Hansen og sokneprest Haaland
takka og bar fram dei bedste ynskje for Nord-
møre presteforening som dei baae hadde havt
mange hugnadsame stunder i.

Møtet slutta torsdagskvelden med andakt av
prost Hansen. Han var den som hadde skipa
presteforeningi og var no tilstades for sidste gong
avdi han hev søkt avskil og skal flytja fraa Nord-
møre. Han minte um det vemodsfulde at vera
komen dit at arbeidsdagen er slut. Det er mange
ting som daa stig fram for tanken: ting som hev
vorte forsømt, og ting som hev vorte daarleg
gjort. Men det er ein ting me alle fær gleda oss
over: den store tilgjevingi i Jesus Kristus.

Næste møte skal vera i Sunndal til vaaren.
Møtet sende helsingstelegram til biskopen.

564

565

søndagsteksten
SILJE SØREBØ - TORE SKJÆVELAND - INGVILD HELENE MYDSKE FALLEGÅRD

4. SØNDAG I ADVENT - JULAFTAN
JULENATT / OTTESANG

Prekentekst: Luk 1,46–55
Lesetekster: Rut 4,13–17; Rom 15,8–13
Liturgisk farge: Fiolett

TIL DAGEN
I fortellerteksten denne dagen er det møtet
 mellom Maria og Elisabet som begge på miraku -
løst vis venter barn, som står i sentrum. I dagens
evangelietekst er det Marias lovsang som har fått
plass. Gjennom både disse tekstene og lese -
tekstene kan vi hente fram stikkord som lovsang,
glede og forventning. Med to gravide kvinner i
fortellingens fokus kan vi også legge til beslektede
ord som ventetid og forberedelser.

TIL TEKSTEN
Selv om Marias lovsang ofte leses isolert fra den
tekstlige sammenhengen hos Lukas, er denne
lovsangen en del av fortellingen rundt Jesu fødsel.
Vi følger oppspillet til denne begivenheten ved

at vi får høre om den gamle og ufruktbare Elisa-
bet som blir med barn, og Maria som får besøk
av engelen Gabriel som varsler hva som skal skje
med henne. Maria reiser av gårde for å besøke sin
slektning Elisabet, og det er i møtet mellom de
to kvinnene at Maria bryter ut i lovsangen.
Lovsangen gjør at handlingen i fortellingen
stanser opp. Med denne lovsangen gir Lukas rom
for tolkningen av hva som er i ferd med å skje, før
handlingen kan rulle videre.

Denne måten å fortelle på kan minne oss om
fortellingen i 2. Mosebok om befrielsen fra
Egypt. Etter den dramatiske fortellingen om
 ferden gjennom Sivsjøen bryter både Moses og
Mirjam ut i lovsang. Lovsangen tolker det som
er skjedd, og bringer takken til Gud som Israels
frelser. Når det gjelder innholdet i selve lov -
sangen, har Marias lovsang mange likheter med
Hannas lovsang (1 Sam 2,1–10). Ellers kan vi
se på Marias lovsang som en sammensetning
av en mengde sitater, mest fra Salmenes bok.
Alle trådene som vi kan trekke fra Marias lovsang
og tilbake til GT, understreker at begivenhetene
i begynnelsen av Lukas-evangeliet er viktige
frelses historiske begivenheter. Det er fedrenes
Gud, Israels Gud, han som frelste israelittene fra
Egypt, og som gav løfter til fedrene, som nå er i
ferd med å realisere sin frelsesplan gjennom
Maria.

Selv om Marias lovsang skiller seg ut som en
egen poetisk sjanger midt inni fortellingen og har

4. søndag
i advent
22. desember 2013

mange tekstlige likheter med poetiske tekster
i GT, må vi ikke overse den tekstlige sammen-
hengen til fortellingen som omringer den. Jeg
tenker da særlig på Elisabet (og barnet i magen
hennes) sin profetiske hilsen da Maria kommer
til henne i ellbygdene: ”Velsignet er du blant
kvinner... Og salig er hun som trodde, for det
som Herren har sagt henne, skal gå i oppfyllelse.”
(Luk 1,42–45) Elisabet priser Maria salig, og
dette hentes opp igjen i lovsangen: ”Og se, fra
nå av skal alle slekter prise meg salig…”
(v 48) Salig er et ord som er verdt å merke seg i
denne teksten, fordi i bibelsk sammenheng
er salig som oftest ikke brukt om mennesker som
selv har oppnådd noe, men er knyttet til Guds
handlinger, helt i tråd med det vi ser i denne
lovsangen. Maria er salig, ikke fordi hun selv har
lykkes, men fordi Gud har handlet og gjort store
ting mot henne og gjennom henne.

En annen ting som er verdt å legge merke til i
lovsangen, er bevegelsen fra det individuelle til
det kollektive, noe vi også ser i Hannas lovsang.
Lovsangens første del fokuserer på Herrens hand -
linger mot sin tjenestekvinne (v 47–49). I den
andre delen av lovsangen vendes fokuset mot
”dem som frykter ham” (v 50). Gjennom det
Herren gjør mot den enkelte, rekker hans
miskunn ut mot hele folket.

Temaene som tas opp i lovsangen, er gjen -
gangere i hele Lukas-evangeliet. Det er de mektig
og hovmodige som skal støtes ned, og de lave, de
små og fattige, som løftes opp. På den måten kan
vi jo se lovsangen som en prolog til hele Lukas-
evangeliet. I lovsangen finner vi forventingene til
hva som skal skje ved Guds rikes komme i Jesus
Kristus.

TIL PREKENEN
Det er mange muligheter for dagens preken, som
ligger i både teksten og i denne dagen som er så
tett innpå jul. Jeg vil løfte fram eksempler på to
mulige spor som en preken denne dagen kan
følge.

Tid for tolkning
Det første sporet tar utgangspunkt i dette med at
lovsangen skaper et brudd eller en pause i for -

tellingens handling. Dette skjer i møtet mellom
Maria og Elisabet. Etter møtet med engelen, for-
bereder ikke Maria seg i ensomhet fram mot det
som skal skje. I stedet oppsøker hun sin eldre
slektning. De deler sine opplevelser med hver -
andre, og Guds plan blir tydeligere for dem. De
får bekreftelse på sine underlige opplevelser i
møtet med hverandre. I dette møtet blir det rom
for både undring (v 43) og lovsang. Etter Marias
lovsang skriver Lukas at Maria ble hos Elisabet i
omkring tre måneder. Jeg forestiller meg at når
de to kvinnene var sammen så lenge, fant de rom
hvor samtalene, bønnen og lovsangen kunne
fort sette, rom hvor de kunne hente opp alle
fortellingene og sangene om Israels Gud, som de
hadde lært fra barndommen av, og tenke over
hvordan dette nå utspilte seg i deres egne liv.
Sammen kunne de undre seg og glede seg
over hvordan Gud gjorde dem til en del av sin
plan.

Mange i dag kan oppleve hverdagen som et jag
der det er om å gjøre å få ”handlingene” fortest
mulig gjennomført. Kanskje kan det i travle før-
julstiden være fint å bli minnet om at vi kan se
høytiden som et brudd eller en pause i våre
hverdagsfortellinger, slik Marias lovsang skaper
en pause i handlingen hos Lukas. Pausen i
 handling gir rom for tolkning. Prekenen denne
dagen kan spørre hvordan høytiden kan være en
tid hvor ”handling” blir satt på pause, og undring
og livstolkning kan finne sted. Vi kan fokusere
på høytiden som en mulighet for at samtalene,
bønnen og lovsangen kan få rom, ved at vi
 oppsøker Guds hus, synger de sangene vi har
lært siden vi var små, eller ved at vi deler både
bekymringer og gleder med hverandre i hjem -
mene. For noen kan det kanskje høres litt vel
fromt og inderlig, men jeg tror vi med enkle grep
og små ritualer kan åpne opp for at dette kan
skje.

Er det en ting som står helt tydelig for meg fra
julefeiringen sammen med mine foreldre, så er
det ritualene ved julemiddagen hvor vi sang et
par sanger, leste juleevangeliet mens jesusbarnet
ble lagt i julekrybben, og pappa avsluttet med å
takke og be for familie og slekt. Det var jo ikke
det at vi aldri ba ellers, men fordi vi nettopp

566

567

hadde lagt jesusbarnet i krybben og sunget jule-
sangene, var denne bønnen spesiell. Fordi
navnene til dem jeg var glad i, ble nevnt og lagt
fram for Ham som hadde gitt oss Frelseren, ble
jeg minnet om at Han også var Giveren av alt
annet godt i våre liv. Fordi vi henvendte oss
med våre bekymringer til ham som i Jesus hadde
sendt sitt lys til vårt mørke, ble jeg fylt med
trygg het og forventning om at han ville fortsette
å gjøre sine gjerninger i våre liv og i den verden
vi lever i.

Salig er den…
Et annet spor vil kunne være å ta utgangspunkt i
v 48: ”Og se, fra nå av skal alle slekter prise meg
salig…” Vi kan bringe fram spørsmålet om hva
som gjør at Maria er salig.

Mange har forventinger til at jula skal være
en harmonisk og lykkelig tid. Det skal være av -
slappende og hyggelig. Det skal være god mat.
Det skal se pent ut, og familien skal ha det fint
sammen. Så kan det jo være at det ikke alltid blir
slik. Noen opplever at de høye forventningene
øker stressnivået. De klarer ikke å være så lykke-
lige som de gjerne skulle vært.

22. desember kan være en gyllen anledning til
å preke om ordet salig som noe litt annet en
lykkelig. Mens lykke gjerne kan handle om hva vi
har klart å oppnå, er ordet salig knyttet sammen
med Guds handlinger med oss og gjennom oss.
Med utgangspunkt i Marias lovsang kunne vi
kanskje sagt: Salig er den som ser seg selv som en
del av Guds plan.

Martin Luther King kan være et godt eksempel
på akkurat dette. Når vi tenker på at han levde i
en utfordrende tid for de svarte i USA, er det
 interessant å høre hvordan han begynner talen
han holdt i Memphis fire timer før han ble skutt.
Han begynner med å si at hvis Den allmektige
Gud hadde spurt om hvilken tid han aller helst
ville leve i, så ville han gjort en reise i tiden og
betraktet store og viktige perioder i verdens -
historien. Men han ville likevel ikke stoppe opp
ved noen av disse periodene. Han ville sagt til
Den allmektige at hvis han bare kunne få leve
noen år i det århundre som han nå levde i, så ville
han være lykkelig. Han ville være lykkelig fordi

han fikk være med å gjøre en forskjell i kampen
for like rettigheter for alle Guds barn på jorda,
både svarte og hvite.

Salig er den som ser seg som en del av Guds
plan. Martin Luther King levde noen vanskelige
år før han ble skutt, men han så en mening i at
Gud hadde satt ham til å leve akkurat i den tiden
og på det stedet hvor han var.

På samme måte kan vi spørre oss hvorfor Gud
har satt oss til å leve akkurat i den tiden og på det
stedet som vi er. Vi kan lengte etter den samme
bevegelsen fra det individuelle til det kollektive,
som vi ser i Marias lovsang, og som fant sted i
Martin Luther Kings sitt liv. Vi kan be om at
Gud som rekker den enkelte av oss sin nåde og
frelse, også kan handle i kjærlighet mot andre
mennesker gjennom oss. For salig er den som
trenger Gud. Salig er den som setter sin lit til at
Gud kan handle gjennom oss ufullkomne men-
nesker, akkurat her, akkurat nå. Salig er den som
ser en slik mening med sitt liv.

TIL GUDSTJENESTEN
Når det gjelder salmer for denne dagen, så kan
det jo passe med både salmer fra advents- og
juletid og salmer som står under Maria budskaps-
dag. Jeg nevner under noen aktuelle salme -
nummer fra den nye salmeboken:
Nr. 72 Vem har tent den stjärnen
Nr. 7b Opp, gledes alle
Nr. 125 Guds folk
Nr. 126 Frå englemunn (ny oversettelse av

Are Brunnvoll, baskisk folketone)
Nr. 129 Lovsangen toner
Nr. 130 Alle kilder bryter fram i glede
Nr. 131 Vi synger med Maria

SILJE SØREBØ
KAPELLAN I HOLMLIA
SILJE.SOREBO@OSLO.KIRKEN.NO

Preiketekst: Luk 2,1–20
Jes 9,1a.2.6–7; 1 Joh 1,1–4
Liturgisk farge: Kvit

FØR DAGEN
I år har eg tenkt på Kvirinius. Han som var lands -
hovding i Syria. Til vanleg er han ein perifer
 person i jula. Men i år kling ordet Syria på ein
heilt annan måte enn før. I år har ordet Syria fått
nokre bilde hengande ved seg, og det er ikkje
gode og søte julebilde. Men kanskje er det meir
sant i forhold til juleevangeliet. For i det land-
skapet og i dei byane vi no har sett på TV, var
det ein gong Kvirinius sine effektive, romerske
soldatar som leita etter opprørarar. Barnemordet
i Betlehem vert berre småtteri i forhold til det
som har skjedd i år. Me treng ikkje lenger å lura
på kor mange barn ein herskar i Midtausten er
villig til å drepa for å halda på makta.

I skuggen av storpolitikken, med krig og terror
på TV, skal me feira jul i kyrkja, og me kan velja
å seia: No vil me berre ha det søtt og koselig. Eller
me kan seia: Til denne jorda, plaga med krig og
vondskap kom Gud.

TIL TEKSTEN
I skuggen av storpolitikken, med soldatar og
skatte oppkrevjarar, reiste eit einsleg par frå byen
Nasaret i Galilea og opp til Judea, til davidsbyen,
som heiter Betlehem

V 1–7: Lukas koplar forteljing til verdshistoria,
den politiske historia, til geografi og slekt og per-
sonleg historie. Han startar i det store og zoomar
som du kan gjera på google maps: Frå Keisaren
og det romerske imperium inn til ein utkant i det
romerske riket, inn til ein liten by, inn til ein
mann som er trulova og har fått ansvar for ein

familie, inn til ei kvinne med eit barn i magen,
og vidare inn forbi menneska sine bustadar, for
der var det ikkje plass, heilt inn blant dyra, inn
til ei krybbe: Der er Jesus – så langt ned du kan
koma – til vårt nivå.

V 9–12: Det same skjer i engelen si helsing:
Det går frå det store til det nære. Fyrst er det alt
folket, nok først og fremst det jødiske folk, men
det er ikkje avgrensa; det universelle kling med,
akkurat som i løftet til Abraham (1,73); så
zoomar han inn til Davids by like ved, både nær
geografisk og nær med løftet om ein ny Davids
etterfølgjar (1,69). Så zoomar engelen enno meir
inn, til barnet, sveipt i ei krybbe – til vårt og
 gjetarane sitt nivå.

Engelen kunngjer ikkje berre; han tiltalar
 gjetarane. Eit hovudord er ”dykk”. ”I dag er det
fødd dykk ein frelsar.” Sjølv om me får det store
perspektivet, har frelsa ein personleg referanse.
Det store frelseshistoriske sveipet med Davids by
og heile folket endar i eit ”til deg”. Evangeliet må
bli personleg for å tenna den store julegleda.

Tre ord er brukt om Jesus for å visa kven han
er: Frelsar, Messias, Herren. Frelsar er brukt om
Gud (1,47) og indirekte om Jesus som ”eit horn
til frelse” (1,69). Tittelen Messias viser at det
nyfødde barnet verkeleg er den komande frelsar -
kongen av Davids ætt (1,32–33). Tittelen Herre
viser at han er noko meir enn ein jordisk konge,
jamfør leseteksten Jes 9,6–7.

V 14: Englesongen er ein proklamasjon av
 resultatet av Jesu fødsel meir enn ein lovsong
adressert til Gud. Resultatet av at Jesus er fødd,
er at Gud vert æra, og at frelsa vert gjeven til
menneska. Fred er her meir enn fråvær av strid;
det representerar summen av velsigning og
frelses gåver som er knytt til at Messias kjem. Han
gjev oss ein ny tilstand av fred mellom Gud
og menneske. Guds haldning til menneska vert
understreka i siste linje: ”menneske som Gud har
glede i.”

V 15–20: Gjetarane er representantar for alle
som trur. Dei kan vera dei ”låge” som Gud lyfter
opp i 1,52 i 4. s. i adventstida sin preiketekst.
Gjetarane blir bodberar om frelsaren slik som
englane. For begge endar det med lovsong.

568

Julaftan
24. desember 2013

569

TIL PREIKA
Hovudbodskapen julekvelden er: Ei glede for
alt folket. Evangeliet er i engelen sin bodskap.
Målet for preika må vera at det same kan skje
med oss som med gjetarane: Lovsong og glede
over at frelsaren er nær oss.

Dette er ikkje dagen for å henta fram andre
forteljingar til å illustrera med, særleg ikkje for
born. Når dei ikkje har inne bibelforteljingane,
kan dei ikkje skilja dei og andre forteljingar frå
kvarandre, og blir lett forvirra. Lat det heller vera
eit mål at Bibelen sine forteljingar skal stå levande
for dei etter preika, og knytt bodskapen til det.
Gjer juleevangeliet levande så dei ser det for seg,
men ikkje dvel med for mange detaljar, kanskje
berre ein.

Juleevangeliet zoomar inn slik me har vent oss
til å gjera på kartet på skjermen: Frå den store
vanskelege verda til vår vesle og mi eiga verd. Det
startar i imperiet med keisaren og endar midt
blant vanlege folk, i ein stall – akkurat der men-
neska er, styrt av krefter utanfor seg sjølv, av
erne herskarar og redde og slitne etter reise,
 fødsel, nattevakt og englebesøk. Der er Gud nær;
det er juleevangeliet.

Kan ein bruka dette som eit bilete på oss i vår
tid? Me kan ha kontakt med heile verda på nettet
og sosiale medier, men kan zooma inn til er det
til slutt berre me og venene igjen, og når skjer-
men er slått av, er det berre eg. Og så langt inn
kom Gud for å vera oss nær; det er juleevangeliet.
Ein kan og zooma inn jula på same måten: Heile
landet feirar jul. handelsstanden med julegater og
pynta butikkar, skulane med førebuing, heimane
med pynting og matlaging og gåver. Den enkelte
pyntar seg og kjem i kyrkja, men zoomar me inn
til berre oss sjølv, så er det berre eg. Og her er
Gud nær; det er juleevangeliet.

Alle har nokon tankar eller bilete som dukkar
opp når dei høyrer eit ord. Når eg seier ”Josef og
Maria”, så dukkar det opp bilete hos oss, av ei
forteljing, av ei julekrubbe, av ein julesong kan-
skje. Og når eg seier ”Kvirinius”, dukkar det kan-
skje opp bilete eller lyd av juleevangeliet. Men
når eg seier ”Syria”, dukkar det opp bilete som
ikkje er så koselege, for der er det krig. Likevel
står det Syria i juleevangeliet. For det var til den

jorda der det er krig, der menneske har det vondt,
at Jesus kom. Det er på denne jorda der ikkje alle
har det godt, at han er frelsar – sjølv om det ikkje
er søtt og gjev julestemning. Slik er det for
nokon; det er ikkje alle som får god julestemning
av å høyra om jul; det kan dukka opp nokon
ganske andre bilete. Eg veit ikkje om dei er berre
gode for alle. Men midt inn i denne jula har
 engelen sagt at me må fortelja om gleda. For
 julebodskapen må zoomast heilt inn til kvar og
ein som sit med sine personlege julebilete i
tankane.

Engelen sa: I dag er det fødd deg ein frelsar!
Og menneske som Gud har glede i – dukkar det
då opp bilete? Eller må me seia: Er det til meg?
Ja, det er deg. Det er du som skal få gleda. Og
medan me sit med kvar våre bilete i tanken, med
kvar våre liv skal me dvela ved juletankar: Jul er
ei stor glede til alle folk, også oss i kyrkja: Det er
fødd deg ein frelsar. I dag kan du ta imot gledes-
bodskapen som er til deg!

TIL GUDSTENESTA
Skal ein berre ha ein tekst, bør ein velja Jesaja-
teksten om ”eit barn er oss fødd”. Salmar denne
dagen reknar eg med at ein ikkje treng noko hjelp
til. For mange er det berre i kyrkja denne dagen
dei syng julesalmar, så la dei få synga med på dei
gode gamle.

TORE SKJÆVELAND
KYRKJEFAGSJEF I BJØRGVIN BISPEDØME
TOS@KYRKJA.NO

Prekentekst: Matt 1,18–25
Lesetekster: Mika 5,1–4a; 1 Joh 1,1–4
Liturgisk farge: Hvit

DEN HELLIGE NATTEN
Kirkerommet, liturgi og salmevalg: Et mørklagt
kirkerom er det som kan møte den gudstjeneste-
feirende menighet denne natten. Kl. er 23 den
24. eller tidlig juledagsmorgen; det er mørkt; det
er antagelig kaldt ute, og vi venter på å feire den
hellige fødsel som fant sted i Betlehem.

Idet preludiet spilles, bæres dåpslyset/Kristus-
lyset inn i et mørklagt kirkerom, og fra dette lyset
tennes de andre levende lyskildene i rommet.
Lyset i kirkerommet slås på etter at de levende ly-
sene har fått brenne alene en liten stund, men
tidsnok til at menigheten kan synge med på
første salme, som kan være ”Mitt hjerte alltid
vanker”, NoS nr. 45. Eventuelt kan denne salmen
fremføres som solosang, og det kan være kun le -
vende lys til og med denne salmen.

Inngangsordene kan lyde slik: ”Det sanne lys,
som lyser for hvert menneske, kom nå til verden.”
(Joh 1,9)

Lovsangen kan være ”Å kom nå med lovsang”
(NoS nr. 49). Andre salmer som passer fint i
denne gudstjenesten: ”Djupaste mørker ligg over
jord” (S-97 nr. 4), ”Nå vandrer fra hver en ver-
denskrok” (NoS nr. 68), ”Vi ser deg, Herre Jesus,
som en av jordens små” (NoS nr. 71) ”Det hev ei
rose sprunge” (NoS nr. 38) og ”Det lyser i stille
grender” (NoS nr. 70).

Fra den svenske boken ”bønboken – tradition
och liv”, Verbum 2003 har jeg oversatt denne
bønnen, som kan brukes i gudstjenesten:

Gud, i disse mørkeste dagene i året vil vi takke
for vendepunktet

der vi ikke lenger går inn i ett enda tettere
mørke
men der vi vender våre ansikter mot lysere
dager
Midt i den mørkeste av alle tider vender du
ditt ansikt til oss og lyser opp
med et nyfødt barns uutgrunnelige indre lys
som for oss blir ett vendepunkt
Takk for vendepunktet i vårt liv
der tvilen vender seg til tro
der vårt ”sanneste jeg” blir tydelig – med et
spedbarns sårbare ekthet
Vendepunktet der maskenes og forestillinge-
nes tid ligger bak oss
slik som senhøstens dunkel gjør når julen har
kommet
Takk Gud for det lys som skinner klart også i
dødsskyggens dal
Hjelp oss å hvile i troen på at også vi,
neste gang vi vandrer i mørket, skal få se ett
stort lys
Kom med et vendepunkt i hvert lidende men-
neskes mørke
Kom med lysere tider for de barn som lider av
hjemløshet
og særskilt for de som i disse dager utvises fra
vårt eget land til en uviss fremtid
Du kjenner livets innerste og sanneste vesen
Du som selv ble født under de enkleste kår
Du som har oppfylt selve livet med ditt vesen
Og som har gjort døden
- ikke til ett sluttpunkt
- men til ett vendepunkt. Amen

Det bør legges opp til en enkel liturgisk ramme
denne natten eller tidlige morgenstunden i
kirken, mer med tanke på at menigheten kan få
lytte seg gjennom ord, tekst og musikk, enn at
alle skal delta i mye veksellesing. Det meditative
og direkte ønsker jeg skal prege nattens/morge-
nens gudstjeneste, og musikken spiller en viktig
rolle. Jeg ønsker at gudstjenesten skal være en
gjenklang av gudstjenestene som feires verden
over denne natten, på Petersplassen i Rom, i fød-
selskirken i Betlehem, i kirkesamfunn og
kirkerom verden over.

Til lesetekstene: Begge tekstene bærer noe his-
torisk i seg; de knytter hendelser tilbake i tid
”Hans opphav er fra gammel tid, fra eldgamle
dager” … ”Det som var fra begynnelsen, det vi
har hørt, det vi har sett med egne øyne, det vi så

570

Julenatt / ottesang
24.–25. DESEMBER 2013

571

og som hendene våre tok på” … Barnet Jesus ble
født i Betlehem, inn i en familie, en slekt og en
historie; han ble oppdratt som en jødisk gutt, og
han forholdt seg hele livet til sin kontekst. Men
han brøt stadig stengsler satt av mennesker; han
overgikk menneskenes forventninger. Jesu his-
toriske tilknytning setter hans fødsel i et enda
dypere perspektiv; han var ikke sendt fra himme-
len uten jordisk tilknytning. Det er noe jordfast
og konkret over profetiene om ”Ham som skulle
komme”.

Til prekenteksten: Etter at Matteus har
forankret jesusbarnets biologisk opprinnelse i 42.
slektsledd, helt tilbake til Abraham (!), fortelles
det konkret om barnets fødsel og om det hellige
barnet sin jordiske familie. Mesteparten av denne
nattens evangelium er fortellingen om en drøm.
Josef opplever det mange av oss kanskje drømmer
om, at ting bare skal falle på plass, at våre valg
skal bli tydelig for oss, nettopp i en drøm. Det
hele kan virke så såre enkelt…

Josef gis i drømmen støtte, konkrete råd og
hjelp til å ta avgjørelsen om å fortsette sitt plan-
lagte liv sammen med Maria, tross at hun var
med barn før de hadde vært sammen. Det er
rørende omsorg i engelens ord: ”Vær ikke redd
for å ta Maria hjem til deg som din kone...” Josef
støttes i sin avgjørelse, og Josef får del i oppgaven
som er tiltenkt den kommende sønnen: ”...han
skal frelse sitt folk fra deres synder.”

TIL PREKENEN:
Kjært barn – mange navn: ”Jesu navn hvor skjønt
det klinger, la det runge over jord”
Etter skikken skulle Josef gi navn til sin nyfødte
sønn, og for Josef ble den oppgaven lett; navnet
var allerede gitt ham, i en drøm: ”og du skal gi
ham navnet Jesus, for han skal frelse sitt folk fra
deres synder.”

Enhver forelder kjenner til det å gi sitt barn et
navn. Vi vil det skal være riktig; navnet skal passe
til barnet. Noen har forventninger i slektens
navnevalg å forholde seg til; andre velger fritt.
Noen ser tilbake i tid, til historien; andre ser fram
i tid og tenker nytt og moderne. Noen ser ut i
verden og henter navn med andre impulser;
andre ser inn i sitt eget land og egne tradisjoner

og røtter.
Navnet er viktig – navnet sier noe om oss –

navnet sier mye om hvem Jesus er.
Jesus, Guds sønn, Menneskesønnen og Mes-

sias, Immanuel, Guds lam, Vegen, sannhet og
livet, verden lys, Ordet, det sanne vintre, døren
og den gode hyrde, og så har du alle
”kallenavnene”: storeter og vindrikker, en som
omgås syndere og tollere – Jesu navn er mange,
og alle sier noe viktig om ham, om hans oppgave,
om hans plass i historien.

Navnet skjemmer ingen
Det er ikke bare i moderne tid vi er opptatt av
navn og person skal passe sammen. Det var
også vanlig i bibelsk tid. ”Navnet ’Jeshua’ betyr
frelser, for han frelser sitt folk fra alle dets synder.”
Jfr. Ole Chr Kvarme sin bok ”Barnet og byen”
s 212. Navnet ”Immanuel” betyr ”Gud med oss”;
navnet ”Messias” betyr ”den salvede”, og slik kan
alle navn og begreper som ble og er brukt om
Jesus, fortelle oss noe om hvem han var og er. Og
dette er julens og kristendommens viktige bud-
skap: Personen Jesus – hvem er han? Et spørsmål
like aktuelt for menigheten i Norge i dag, som
det var i Palestina på rundt 30-tallet e.Kr. Kan
formidlingen av julens budskap vekke det
spørsmålet i mette, glade og fornøyde nordmenn:
”Hvem er Jesus?” – da har vi oppnådd mye som
kirke.

Navnet som trekkes fram denne natten, ”Im-
manuel – Gud med oss”, er til håp og trøst for
mange mennesker i en verden preget av urettfer-
dighet, ondskap og råskap, eller av tom overflod,
ensomhet og tunge dager. Navnet Gud bestemte
for sin sønn, var ”Gud med oss”. I det navnet lig-
ger det et løfte til oss.

Jomfruen som ble til den unge kvinnen
Bibel 2011 førte ikke bare til salgsrekorder for
Bibel i Norge; den første også til høylytte
diskusjoner. Særlig har debatten gått rundt denne
nattens tekst der det i Matteus-teksten står ”Se,
jomfruen skal bli med barn,” mens det i Jesaja
7,14 som det siteres fra hos Matteus, står ”Se, den
unge jenta skal bli med barn.” Hvordan henger
dette sammen? Har den nye bibeloversettelsen

kuttet ut troen på jomfrufødsel i Det gamle tes-
tamente? Nei, så enkelt er det ikke!

Vi har vært vant til å lese et sitat som bygger
på den greske oversettelsen av GT, Septuaginta,
der det hebraiske ordet ”almah” var oversatt med
det greske ”parthenos”, altså jomfru. Men det
heb raiske ”almah” betyr mer enn ”bare” jomfru.
Derfor har styret i Bibelselskapet valgt å oversette
”almah” i Jes 7,14 med ”ung jente”. Dette
utelukker ikke at hun var jomfru. Så ser det ab-
solutt litt rart ut at det i teksten vi leser som
denne nattens prekentekst står en ting, men når
vi slår opp i Jesajas bok for å lese sammenhengen
skriftsitatet er hentet ut fra, står det en annen
ting… Du kan lese mer om dette på http://
www.bibel.no/Bibel2011/Nytt-i-Bibel2011 og i
Anders Aschim sin bok ”Bibel 3.0 Bak Bibel
2011”.

Josef sin rolle i julens evangelium
Denne nattens evangelium forteller oss først og
fremst om Josef, tømmermannen fra Nasaret.
Det er jo med den hellige fødsel som med de
fleste fødsler: Vi bryr oss oftest om hvordan det
står til med mor og barn. Også Josef må vi vel
inn rømme at i kirken har spilt rollen som en i
kulissene; det har handlet mest om Maria og
Jesus. Kanskje er dette natten å gi Josef en plass i
begivenhetenes sentrum, i stedet for å plassere
ham i skyggen der han har vært gjemt så mange
år? La deg inspirere av Josef ved å lese Ole Chr.
Kvarme ”Barnet og byen”, kap 4 ”Josef – en
rettskaffen mann”! Selv finner jeg også tanker fra
de mange dikt som er gitt ut om Josef; se bl.a.
”Poetenes evangelium”, Aschehoug 1993. Særlig
liker jeg Nordahl Grieg sitt dikt ”Josef ”, Poetenes
evangelium s 16–17.

Lydighet – ”Da Josef våknet av søvnen, gjorde
han som Herrens engel hadde pålagt ham.”
Josef ga barnet det navnet som var bestemt; han
var lydig mot engelens ord. Josef gikk ikke fra
Maria, men giftet seg med henne og tok vare på
henne og barnet som ble født. Han var lydig mot
engelens ord.

Det høres både enkelt og vakkert ut i evan-
geliet. Men vi vet alle hvor vanskelig eller
krevende det faktisk kan være å ”våkne fra søv-
nen” og så gå rett ut i gjerningene som er pålagt
oss… Josef kan i natt få være vårt store forbilde.
La oss be om at vi må være lydige som han, gjøre
Guds vilje, som Josef – ikke å velge vår egen vilje
og vei, men åpne oss for Guds ord og å gjøre etter
det.

VELSIGNELSE:

Må den enkle krybben minne oss om alt vi ser
er Guds skapelse!
Må hyrdene minne oss om at Gud kaller oss
alle uansett hvilke vi er, her og nå!
Må englene minne oss på julens budskap om
fred på jorden!

Oversatt fra svensk,
fra ”bønboken” tradition och liv,

s. 456, Svenske Verbum 2003.

572

INGVILD HELENE MYDSKE FALLEGÅRD
SJØMANNSPREST I HOUSTON
IMF@SJOMANNSKIRKEN.NO

573

Magnus Malm
KJENNETEGN
Å søke Guds nærvær i en kaotisk tid
399,-

Den svenske forfatteren og sjelesørgeren Magnus
Malm skriver om kjennetegnene på Guds nærvær
i vår hverdag.

Sammen med den nye boken kommer et
 armbånd. Det er ment som en praktisk hjelp til å
daglig holde fast ved kjennetegnene krybben,
 korset og ringen.

Vårt Land skriver: "For svensken er bønn intet
mindre enn et mirakel, fordi han ikke kan tenke seg
noe annet som kan forandre menneskers liv så dypt
og knytte oss til kilder bortenfor alt vi ser."

www.lutherforlag.no www.bokogmedia.no

Marian Nygård
JEG HAR JO ET GODT LIV
299,-

Marian Nygård forteller om livet med en
alvorlig syk gutt. Om møte med helse -
vesen og sosialordninger, om familieliv,
fortvilelse og håp, om jublende glede og
overveldende takknemlighet.

Hun forteller ærlig og nakent, og hun
tør å stille de store spørsmålene. Om
troen på en Gud som ser oss og som kan
gripe inn i livene våre.

Les den utrolige historien om sønnen
Adrians helbredelse.

www.lutherforlag.no www.bokogmedia.no

Trykk: Bedriftstrykkeriet AS
Design: Kristin Walstad/ Message design

UTKOMMER annenhver uke på Luther Forlag og redigeres av
professor Harald Hegstad (ansv.), stipendiat Sunniva Gylver,
universitetslektor Sjur Isaksen og sokneprest Anne Grete Listrøm.
Redaksjonssekretær: Eyolf Berg

ALLE HENVENDELSER rettes til:
Luthersk Kirketidende v/Eyolf Berg
Luther Forlag
Grensen 3
0159 OSLO
Tlf. 91 17 65 37
E-post: redaksjon.lk@lutherforlag.no

INTERNETT: www.lutherskkirketidende.no
Opplysninger om annonsepriser og utgivelsesplan finnes på
nettsidene.

ARTIKLER OG LESERINNLEGG til Luthersk Kirketidende sendes
på e-post til ovenstående adresse. Artikler skal normalt ikke
overstige 2500 ord, innlegg skal normalt ikke være mer enn 1200 ord.

ABONNEMENT: Pris kr. 550,- pr. år for Norge. Utlandet kr. 750,- pr. år.
Abonnementet inkluderer Tidsskrift for Praktisk Teologi (2 numre pr. år).
Kontonummer: 3000.14.73669. Abonnementet løper til det sies opp
skriftlig (brev eller e-post).
Gamle og nye numre kan kjøpes i pdf-format fra
https://lutherskkirketidende.buyandread.com

Avsender:
Luther Forlag
Grensen 3
0159 OSLO

