1
53

Oddvar Søvik

”Her er det ikke …

mann og kvinne”

Om kvinners adgang til alle tjenester i kirken

 Her er det ikke jøde eller greker,

 slave eller fri, mann og kvinne.

 Dere er alle én, i Kristus Jesus.
 Gal 3, 28

Bryne november 2005

Innhold:

 Forord

3

1. Hvilke forutsetninger påvirker vår forståelse?

4
1.1 Tradisjonen

4

 1.2 Tidsånden

5

 1.3 Psykologiske argumenter

6

 1.4 Erfaringer

7

2. Skriftsyn og skrifttolking

8

 2.1 Historisk-liberalt skriftsyn

8

 2.2 Biblisistisk skriftsyn

8

 2.3 Historisk-realistisk skriftsyn

9

 2.4 Bibelord må tolkes i sin sammenheng

10

 3. Mann og kvinne

10

 3.1 Den utenombibelske verden

10

 3.1.1 Den greske kulturen

10

 3.1.2 Den romerske kulturen

11

 3.1.3 Den jødiske kulturen

12

 3.1.4 Dagens situasjon for kvinnene

13

 3.2 Skapelsesberetningene

14

 3.2.1 Skapelsesfortellingen i 1 Mos 1,1-2,4a

14

 3.2.2 Paradisfortellingen i 1 Mos 2,4b-25

16

 3.2.3 Syndefallsfortellingen i 1 Mos 3,1-24

17

 3.3 Jesu forhold til kvinner

 17

3.4 Kvinners tjeneste i NT for øvrig

19
4. Embete og nådegaver

21

 4.1 Hva betyr ordet ”embete”?

21

 4.2 Ulike embetssyn

22

 4.2.1 Funksjonelt embetssyn

22

 4.2.2 Personalt embetssyn

23
 4.2.3 Personalt-funksjonalt embetssyn

24

 4.3 Innvendinger mot det personale embetssynet

25

 4.4 Hva med ordinasjonen?

28
5. Hode og underordning

30

 5.1 Hva betyr ordet ”hode”?

30

 5.2 Underordning i guddommen

34

 5.3 Hodefunksjon og underordning i hjemmet, Efes 5,21-33

35

 5.4 Underordning i menigheten

39

 5.5 Underordning i samfunnet

40

6. Tolking av de omstridte tekstene

41

 6.1 Tiepåbudet i 1Kor 14,33b-35

 41

 6.1.1 Taleforbud

41

 6.1.2 Læreforbud

42

 6.1.3 Ikke Paulus sine ord

43

 6.1.4 Spørreforbud

44

 6.2 Læreforbudet i 1Tim 2,11-12

44

 6.2.1 Kvinner får ikke ha læreansvar

45

 6.2.2 Unntakstilstand i menigheten på grunn av vranglære

46

 6.2.3 Kulturbestemt formaning

48

7. Historiske refleksjoner

50

 7.1 Eksempler på kvinner Gud har fått bruke

50

 7.2 Bibelbruk på avveier

52

 7.2.1 Verdensbildet

52

 7.2.2 Konventikkelplakaten

52

 7.2.3 Slaverispørsmålet

53

 7.2.4 Apartheid og folkemord

53

 Konklusjon

54

Forord

På slutten av femtitallet opphevet regjeringen en lov som forbød kvinner å inneha prestestilling. I 1961 ble Ingrid Bjerkås i statsråd utnevnt til den første kvinnelige prest for å tjenestegjøre i Berg og Torsken prestegjeld. Debatten i forkant og etterkant var hard. De fleste biskopene sa nei, men Kristian Schelderup våget å ordinere henne i Hamar Domkirke. I 1993 fikk det samme bispedømme den første kvinnelige biskop. Dette skapte også kraftige reaksjoner.

Nå er det et stort flertall i Den Norske Kirke for kvinnelige prester. Vi har også fått tre kvinnelige biskoper. De aller fleste steder er ikke dette noe problem lenger.

De frivillige organisasjoner har i lang tid satt seg imot kvinnelig prestetjeneste, men en etter en har de åpnet opp for kvinner. Først ute var vel NKUF, så kom Landsstyret i NMS fram til, etter en solid teologisk utredning
, at det var bibelsk dekning for å ordinere kvinner. Indremisjonsselskapet og Laget har også ansatt ordinerte prester i tjeneste. Laget fikk sin første prest i august 2004. Reaksjonene har ikke uteblitt. Misjonssambandet truet med å trekke pengestøtten til Laget.

Den Evangelisk Lutherske Frikirke hadde spørsmålet på dagsordenen på synodemøtene i Bergen i 1985 og i Porsgrunn i 1987. Da var det et stort flertall for å beholde den gamle ordningen som bare gir menn anledning til å ordineres til hyrdetjenesten. Saken ble tatt igjen på Synodemøtet i Arendal i 2002 og ble avgjort på Synodemøtet i Stavanger i 2005, med følgende resultat: Det åpnes for at kvinner kan ordineres til pastorer og eldste. Men bare menn kan velges som tilsynsmann, hovedpastor og eldsterådsformann. Dermed ivaretar man det såkalte ”kefale-prinsippet” i Skriften, om mannen som ”hode” i hjem og menighet. Fram til synodemøtet i 2009 vil Frikirken så arbeide videre med hva som ligger i dette begrepet og hvordan det kan anvendes i dagens situasjon.

For mange har nei til kvinnelige prester vært en test på bibeltroskap. Skal vi ta Guds ord på alvor, må vi si nei til kvinnelig ordinasjon, blir det hevdet. Og vi som har kommet til en annen konklusjon, har da blitt beskyldt for å ikke være bibeltro.

Hensikten med denne utredningen er å vise at det er fullt mulig å være bibeltro og allikevel åpne for kvinnelige prester og eldste. Det er spørsmål om tolkning. Dette er heller ikke et bekjennelses-spørsmål, men et ordningsspørsmål.

Utredningen er skrevet på bakgrunn av den debatt vi har hatt og kommer til å få i Frikirken enda noen år. Men den kan også leses av alle som er opptatt av spørsmålet om kvinners tjeneste i kirken.

Dette er en viktig sak, men vi må ikke la denne saken skygge for det som er hovedsak for oss i menighet og forsamling: Gud vil at alle mennesker skal bli frelst og lære sannheten å kjenne, 1 Tim 2, 4. Misjonsbefalingen er stående ordre inntil Jesus kommer igjen. Alle må få høre evangeliet om at så høyt har Gud elsket verden at han gav sin Sønn, den enbårne, for at hver den som tror på ham, ikke skal gå fortapt, men ha evig liv. Joh 3, 16

For å nå dette mål må ingen gaver være ubrukt.

Bryne november 2005

Oddvar Søvik

1. Hvilke forutsetninger påvirker vår forståelse?

På slutten av 60-tallet vedtok Frikirkens synodemøter en skriftsynserklæring, der det står:

”- Guds åpenbaringsord slik det er overlevert i Skriften, er gitt en gang for alle som en realitet. Vi hevder derfor med glede og frimodighet at Skriften som autoritativ profetisk og apostolisk forkynnelse er den eneste, men også tilstrekkelige kilde for all kristen forkynnelse og tro.”

Dette slutter jeg meg 100 % til. - Men selv om vi vil ta Guds ord på alvor, kommer vi allikevel til ulike konklusjoner. Hvorfor? Svaret er vel at ingen av oss kan lese Bibelen uten visse forutsetninger. Selv med den beste vilje er ingen av oss i stand til å tolke Bibelen uavhengig av de meningene vi har, før vi begynner lesningen. Ja, også følelsene spiller i stor grad inn på hvilke resultater man kommer fram til. Enten man er følelsesmessig for eller mot en sak, vil det påvirke hvor mye vekt man tillegger de ulike argumenter.

Først vil vi se på hvordan tradisjonen, skriftsynet, synet på mann/kvinne og embetssynet er faktorer som vil påvirke måten vi leser og tolker Skriften på. Disse forutsetningene må igjen prøves på Guds ord. Å gjøre det er ikke å trekke Bibelens autoritet i tvil, eller å gå på kompromiss med Guds ord. Det er tvert i mot å trenge enda dypere inn i sannheten.

Det er viktig å være seg bevisst sine forutsetninger når vi går til Bibelen slik at vi i størst mulig grad lar den få tale det den vil og ikke det vi vil.

1.1 Tradisjonen.

Det synes å være et sterkt behov innenfor mange fraksjoner i norsk kristenliv å bevare tradisjonen. Da Indremisjonsselskapet feiret sitt 100 års jubileum i 1968, valgte de som motto i jubileumsåret: ”I fedres spor mot nye mål ”.
 Dette mottoet kjentes trygt og godt, og ble stående til 1977 da Oddbjørn Evenshaug ble valgt inn i Hovedstyret, som den første formann som ikke var teolog. Han snudde mottoet helt rundt og sa: ”I nye spor mot fedres mål”. Målet er uforanderlig: Mennesker må bli frelst. Men nye tider krever nye spor!

Motstanderne av kvinnelige prester har ofte sagt: ”Det har vært mannlige hyrder i snart 2000 år, hvem er vi som vil forandre en slik tradisjon?”
 Men tradisjonen viser vel bare at kirken langt på vei har vært en refleks av samfunnets syn på mann og kvinne. Om det svært lenge har vært slik, betyr ikke det at det dermed er rett for all framtid.

”Gjennom århundrer hadde kirkens offentlige liv, i likhet med samfunnet for øvrig, vært dominert av menn. Kvinnene var både i teori og praksis underordnet sine menn og utfoldet det meste av sin livsgjerning i hjem og familie. De fikk sjelden utdannelse og lederansvar. Tale og læreforbudet for kvinner passet til det alminnelige synet på kvinnen i samfunnet.” –

”Det er virkelig grunn til å spørre om menns motvillighet mot kvinner i en rekke tjenester ned gjennom historien mer bunner i kulturell tradisjonalisme enn i en gjennomtenkt kristen-etisk holdning”, heter det i Indremisjonsselskapets utredning om kvinnelig tjeneste.

Tradisjonen er ikke ufeilbarlig. Hadde Luther holdt fast på tradisjonen, ville vi aldri ha fått noen reformasjon. Bibeltro kristne har forsvart slaveriet ut fra Bibelen og henvist til tradisjonen. Som luthersk kirke bygger vi på Skriften alene.

Nå vil man kunne innvende at det å åpne for full likestilling i kirken, også er en refleks av samfunnets syn på mann og kvinne. I dag har kravet om likestilling blitt den rådende ideologi. Og det er neppe noen vei tilbake. Men som vi snart skal se, er ikke dette så galt!

Imidlertid er det fremdeles noen som ut fra Bibelen vil forsvare den patriarkalske struktur som har vært rådende opp gjennom historien. Der har oftest mannen dominert over kvinnen og fortsatt er kvinner undertrykt, utnyttet og utbyttet i store deler av verden. Den militante feminist-bevegelsen har derfor ofte vært preget av bitterhet og hat mot menn. Det er forståelig ut fra den smerte og nedgradering de har erfart fra menn som stod dem nær. Dette skulle vi som kirke være de første til å be om tilgivelse for.

”Hvis unge kvinner som er involvert i militant feminisme hadde blitt vist hvor radikal Jesus er i den måten han behandlet kvinner på, ville tusener av dem funnet Ham som deres frelser og forløser, kilden til den rettferdighet de søker,” sier Loren Cunningham, grunnleggeren av Youth With A Mission, (YWAM)

Spørsmålet er om det ikke ligger en sprengkraft i Guds ord som burde ha fått denne saken på dagsordenen i kirken, lenge før samfunnet endret syn.

1.2 ”Tidsånden”.

Dette litt upresise begrepet blir ofte trukket fram i debatten. ”Vi må ikke la oss påvirke av tidsånden.” – Nei, som kristen kirke kan vi ikke rette oss etter enhver oppfatning i samtiden. Vi må ut fra Guds ord øve både kulturkritikk og samtidskritikk. Mye av den moderne feministbevegelsen og kvinnelig frigjøringsteologi er i strid med Guds ord. For eksempel er det å utviske kjønnsforskjellen mellom mann og kvinne, i strid med Guds skaperorden: 1 Mos 1, 27 Og Gud skapte mennesket i sitt bilde, i Guds bilde skapte han det, til mann og kvinne skapte han dem.

Den konservative teologen Olav Valen-Sendstad var positiv til kvinnelige prester. I en artikkel i tidsskriftet Kirke og Kultur har han en meget interessant refleksjon omkring feminisme og andre ”sekulariserte ideer”:

”Det er en meget utbredt argumentasjon i kirkelig-ortodokse kretser: Kirken selv har aldri reist spørsmålet om kvinnelige prester; men den er blitt pånødet kirken ”utenfra”, fra den moderne kvinnesaksbevegelsens ledere og de politiske enkeltmenn og partier som har villet støtte dem. –

Men kampen for kvinners stemmerett og likeverdighet i samfunnslivet – er fullstendig uforklarlige uten antagelsen om at kristendommen er en surdeigskraft i Vestens folkeliv. – Analyserer vi nemlig slike ”sekulariserte ideer” som menneskerettigheter, religionsfrihet, anti-rasediskriminering, kvinners likestilling, politisk og sosialt demokrati, så tør det være klart at disse ideer ikke representerer noen mental ”selvfølgelighet” i Vesten uten i kraft av kristendommens stille breddevirkning.”

Med andre ord. Moderne feminisme har sine røtter i kristendommens prinsipielle syn: ”Her er ikke mann og kvinne”. Dessverre har den moderne kvinnesaksbevegelse ofte bekjempet kristendommen fordi den ikke er seg bevisst hvor den har fått eller lånt sine ideer fra.

Ikke alle nye oppfatninger i tiden er feilaktige. Nye tider og en ny kultursituasjon kan hjelpe oss til se nye sider ved Guds ord. Den kan tvinge oss til å gå til de bibelske tekstene med nye problemstillinger som igjen kan hjelpe oss til å få en dypere forståelse av sannheten.

Å stille kritiske spørsmål til tradisjonell tolkning av en tekst, er ikke det samme som å gå på akkord med den bibelske sannhet. Å åpne seg for mer sannhet er ikke det samme som å kompromittere sannheten!

Luther hadde en gudgitt gave til å forstå hva Guds ord egentlig betydde. Han maktet å trenge gjennom tradisjonens tykke lag av tolkninger som tildekket evangeliet. Det skapte reformasjonen. Men ytremisjonen var ingen hjertesak for Luther
, og i alle fall ikke for den lutherske kirken. Det gikk nesten to hundre år før kirken våknet opp for misjonens viktige utfordring. Det var kolonialismen som på mange måter åpnet øynene for misjonsbefalingens fortsatte aktualitet!

Argumentet om tidsånden kan brukes begge veier: Hvilken tidsånd er mest farlig: Dagens eller gårsdagens?

1.3 Psykologiske argumenter.

Luther argumenterte i sin tid med at kvinner ikke kan tale fordi de bl.a. mangler ”en god stemme, en god uttalelse, en god hukommelse og andre naturlige gaver.” Kvinnen er av naturen svakere og mindre forstandig enn mannen, og stilles derfor på linje med uskikkede personer av hankjønn, f.eks. stumme.

Andre har hevdet at kvinner ikke har evne til å vise den fasthet som vern om den rette lære krever og derfor ikke kan inneha ”læreembetet”.

Den tyske teologen Peter Brunner påstår at det er en ”vesensmessig konflikt mellom hyrdens vesen og kvinnens vesen.”
 En kvinne kan ikke fungere ”i Kristi sted”, 2. Kor. 5,20.

Professor Sverre Aalen hevdet i sin tid at ”mannen på en egen måte er Guds avbilde i egenskap av mann” – og at han har ”et annet medskapt utstyr enn kvinnen, et utstyr som gir ham større naturgitt likhet med Gud.” - ”Tankegangen henger antagelig sammen med det faktum at guddommen i Bibelen er tenkt som mannlig, som et vesen med overveiende mannlige drag”.
 –

Skulle man være konsekvent i en slik tenkning, burde mennene i tillegg være syndfrie og hellige for å kunne representere den syndfrie og hellige Gud!

Redaktør Odd Sv. Hove ligger på samme linje når han i Dagen hevdet: ”For min del er eg overtydd om at kvar gudsteneste med kvinneleg prest og kvart bedehusmøte med kvinneleg presbyter på reint fysisk vis (uth. av meg) vitnar usant for oss både om den treeinige Gud og om frelsesverket.”
 - Et slikt syn ligger farlig nær å gjøre Gud til en mann.

Bedre blir det heller ikke når enkelte innen feministteologien vil gjøre Gud til mor og radere ut av Bibelen alle hankjønnsord vedrørende Gud, og erstatte dem med hunkjønnsord. Da blir Gud i alle fall redusert til et kjønnsvesen.

Nei, Gud er ånd, og kan ikke kjønnsbestemmes. Likevel bruker Bibelen bilder fra menneskelivet for å beskrive Gud, såkalte ”antropomorfismer”. At bildene av Gud i GT oftest er maskuline, kan henge sammen med at fruktbarhetsgudene i de omliggende religioner oftest var feminine. En maskulin Gud uten en gudinne ved sin side, ga et rett uttrykk for den Gud som kan skape liv uten noen kvinnelig guddom.

Når vi kaller Gud for ”far”, går det på funksjonen, ikke på kjønnet. Å kalle Gud for ”far” uttrykker også nærhet. Rom 8, 15 Dere har ikke fått trelldommens ånd, så dere igjen skulle være redde. Dere har fått barnekårets Ånd som gjør at vi roper: "Abba, Far!"

Selv om de fleste antropomorfismer refererer til farsfunksjonen, er de skjønneste bildene i Bibelen hentet fra morsfunksjonen. Gud har også morsegenskaper, se for eksempel 5 Mos 32,10-11; Jes 42,14-16; 46,3-4; Hos 11,3-4; Sal 131,2 m.fl. Vakrest skildres vel Guds morskjærlighet i Jes 49, 15: Kan en kvinne glemme sitt diende barn og ikke ha ømhet for sønnen hun fødte? Og selv om en mor kan glemme, så vil jeg aldri glemme deg.

Når Gud skapte mennesket i sitt bilde, skapte han det ”til han og hun” (hebr: zakar unekebah). Både det mannlige og kvinnelige reflekterer Guds bilde, hans vesen. Men Gud selv er verken mann eller kvinne, selv om Bibelen bruker hankjønnsord om ham. Han er en person, og når det refereres til personer brukes på de fleste språk hankjønnsord. Det går ikke an å kalle Gud for ”det”.

Noen påstår at lederskap hører med til det å være mann. Men da må vi spørre: Hvorfor er det da så mange menn som ikke har noen klare lederegenskaper, mens mange kvinner har det? Gud vil ikke be oss om å gjøre noe vi ikke er utrustet for. Jeg tror heller ikke han vil gi noen en gave og så forby dem å bruke denne gaven. Men det har kirkens menn i mange tilfeller gjort med kvinnelige hyrder og lærere. Hvis vi forbyr dem å lede, er det nesten som å si at Gud gjorde en feil da han utrustet dem slik.

Andre menn synes å mene at kvinnen ikke kan være feminin hvis hun blir en leder. Men Gud motsier ikke seg selv. Både femininitet og lederskap er gaver fra ham. Derfor berikes menigheten ved både mannlige og kvinnelige ledere. Ordene fra 1 Mos 2, 18: "Det er ikke godt for mannen å være alene," kan også anvendes på våre eldsteråd! Jeg ønsker ikke å utviske kjønnsforskjellen, men å utnytte den i et fruktbart, komplimentert samarbeide!
For kvinners tjeneste er det blitt hevdet at kvinner er mer omsorgsfulle enn menn, og har større evne til innlevelse. Det er nok ofte tilfelle. Men disse argumenter kan umulig gjøres til en allmenngyldig sannhet. Det finnes alt for mange unntak både når det gjelder menn og kvinner. Vi trenger både mannlige og kvinnelige hyrder og ledere med den gudgitte kjønnsforskjell og egenskaper de har, hver på sin måte.

1.4 Erfaringer

Det er også blitt nevnt som et argument at all erfaring tilsier at åpner man for kvinners tjeneste, blir det neste at man åpner for homofil praksis. Det har nok skjedd i en del sammen-henger, men at denne ”dominoeffekten” automatisk vil inntreffe, er ikke mulig å bevise. Ut fra et liberalt skriftsyn kan nok det skje, men det finnes like mange eksempler på at så ikke har skjedd. Kirker som har åpnet opp for kvinners tjeneste, har ikke automatisk godkjent homofil praksis.

Det er en grunnleggende forskjell på de mange klare, samstemmige bibelske forbud mot homofil praksis, og de få, til dels uklare, stedene som forbyr kvinner å tale/lære. Guds vilje med ekteskapet er et livslangt, forpliktende fellesskap mellom mann og kvinne, der samlivets frukt er å føde barn. Det er Guds skaperordning. Homofilt samliv oppfyller ikke dette, og homofil praksis står derfor under Guds dom. 1Kor 6,9-11.

Det har også blitt hevdet: ”Kirker som åpner for kvinners tjeneste kommer til å miste Guds velsignelse.” Slike generelle utsagn er også uholdbare. For det finnes mange kirker uten kvinnelige prester som har blitt lagt ned – og det finnes mange kirker med kvinnelige hyrder/eldste som blomstrer. Det skulle være nok å nevne Willow Creek Community Church.

I Kina, et av de land i verden der kristendommen går raskest fram i dag, er 80 % av lederne kvinner, både prester og eldste. Ca. 40 000 av 50 000 husmenigheter er ledet av kvinner.
 På fruktene skal dere kjenne dem. - Et godt tre bærer god frukt, et dårlig tre bærer dårlig frukt, sier Jesus i Matt 7, 16 - 17. Hvordan kan en praksis som har båret så rik frukt være i strid med Guds vilje?

Dr. Yonggi Cho, leder av verdens største menighet med vel 750 000 medlemmer, har 700 medpastorer, mange av dem er kvinner. Hans egen mor var den første. Menigheten har også 30 000 cellegrupper, de fleste er ledet av kvinner. Når dr. Cho har blitt spurt av ledere for små menigheter: ”Hva er nøkkelen til den store veksten i din menighet?” Da svarer han: ”Frigjør kvinnene”.

For å komme fram til et holdbart svar på spørsmålet om kvinners tjeneste, må vi som sagt spørre: Hva sier Skriften? Det vi kommer fram til, må kunne belegges ut fra Guds ord.

Men det finnes ulike måter å tolke skriften på, derfor må vi si litt om

2. Skriftsyn og skrifttolking

Det var biskop Bo Giertz som i sin tid sa at spørsmålet om kvinnelige prester er en ”testfråga” på bibeltroskap. I 1958 fikk han i oppdrag av det svenske bispemøtet å utarbeide en oversikt over de viktigste grunner som taler i mot kvinnelige prester. Det resulterte i et lite skrift på 19 sider, der han begrunner at troskap mot Guds ord innebærer et nei til kvinner i det såkalte ”presteembetet”.

Sentrale personer i Frikirken har også sagt det samme. Pastor Reidar Paulsen hevdet i 1985 at dette var en prøve på om en vil la Skriften være norm for kirken. ”Et nytt bibelsyn får vi når visse deler av det apostoliske ord ikke lenger betraktes som gyldig. Det avgjørende skille går nå ved spørsmålet om hele Bibelen er Guds ord til oss i dag”.

Jeg holder fast på hele det apostoliske ord som normerende for mitt syn. For meg dreier saken seg om tolking av bibelske tekster, ikke om skrifttroskap.

Men det er klart at Skriftsynet vil spille inn på vår forståelse av tekstene. Litt forenklet kan vi si at det finnes tre slags skriftsyn:

2.1 Historisk-liberalt skriftsyn

Representanter for dette syn ser på Bibelen som en samling historiske dokumenter fra fortiden, på lik linje med andre historiske tekster. De er viktige for å kunne forstå hvordan folk den gang oppfattet Gud og formulerte sin tro, men deres oppfatning kan ikke være bindende for oss i dag. Paulus var et barn av sin tid, han hadde begrenset kunnskap i forhold til det vi vet i dag, og han talte sin samtids språk. Men nå ser vi annerledes på disse spørsmålene.

Det finnes heller ingen enhetlig lære i Skriften. De ulike bøker og brever representerer ulike syn som ikke kan være normerende for oss i dag.

Slik har det blitt argumentert både i kvinnedebatten og i homofili-spørsmålet. Det er klart at med et slikt syn får man et uforpliktende forhold til Skriften. Da vil den etiske veiledning man gir som oftest bare bli en refleks av gjengse oppfatninger i tiden. I praksis fører et slikt bibelsyn til at man hevder: Bibelen kan si hva den vil, vi gjør som vi vil.

2.2 Biblisistisk skriftsyn
Her understrekes det sterkt at Bibelen er eneste norm og autoritet. Man ønsker å ta Bibelens ord på alvor og er redd for alt som kan svekke dens autoritet. Hvis man begynner å relativisere tekstene ved å si at noe er tids- eller situasjonsbestemt, kommer man lett til å åpne opp for alle slags syn, blir det hevdet.

Dette synet legger liten og ingen vekt på at Bibelen også har en historisk side. Dermed stilles alle tekster på lik linje. Bibelen uttaler seg med absolutt autoritet i alle spørsmål.

Et slikt bibelsyn fører lett til en streng loviskhet i forståelsen av Bibelens forskrifter.

Et illustrerende eksempel er påbudet om å holde seg borte fra blod, Apg 15,20. Jehovas vitner, som har et ekstremt biblisistisk skriftsyn, mener det er bedre å dø salig enn å foreta blodoverføring og gå fortapt!

Hvorfor mener vi oss ikke forpliktet på det i dag? Det svarer vår lutherske bekjennelse klart på i Art. 28:

”Apostlene befalte avhold fra blodmat. Hvem overholder det lenger? Og de som ikke overholder det, synder likevel ikke. For selv ikke apostlene ville tynge samvittighetene med et slikt forbud. De ga det bare for en tid, for å forebygge anstøt. For det er evangeliets blivende vilje man må gi akt på i påbudet.”

Menighetene i Antiokia, Syria og Kilikia bestod av jøde- og hedningekristne. For jøder var det utenkelig å ete blodmat. Det var jo strengt forbudt i loven. 3 Mos 17,14. For å unngå indre splittelse og strid ble dette påbudet gitt av apostlene inn i den gitte situasjonen. Kjærlig omsorg for den svakere bror, er det blivende budskapet i teksten. Sml. Paulus holdning til å spise avgudsofferkjøtt i 1 Kor 10, 23ff. Se også Rom 14,13-15.

Dette bibelsynet lar seg ikke gjennomføre i praksis. Selv den mest bibeltro vil måtte tolke tekstene. Vi overfører ikke GTs renhetsforskrifter og straffebestemmelser, ei heller NT sømmelighetsforskrifter uten videre til vår tid. Vi må finne fram til hva som er ”evangeliets blivende vilje”.

Det samme gjelder kirkelige ordninger. I dag er det vel få som vil våge å hevde at man finner én bestemt kirkeordning i NT som er bindende for oss i dag. Men som det heter i kirkesynserklæringen for Frikirken fra 1968: Det ”finnes klare, grunnleggende prinsipper for kirkens liv og ordning.”

Det er de vi må forsøke å finne fram til ut fra et

1.3 Historisk-realistisk skriftsyn

Dette synet er det vanlige blant bevisste evangelisk-konservative teologer. Her ser man på Bibelen som en troverdig åpenbaring av Guds vilje, først gjennom Israels historie og så endegyldig gjennom Jesus Kristus. Denne åpenbaring er bevitnet og stadfestet gjennom hans apostler som var øyenvitner. Skriften alene er eneste autoritet for lære og liv.

Jeg foretrekker å kalle dette synet ”historisk- realistisk” fordi ”Gud valgte å åpenbare seg i en bestemt historisk sammenheng, til et bestemt folk, i en bestemt tid, på et bestemt sted. Skriftens varige og allmenngyldige budskap kan derfor bare forstås i lys av de rådende omstendigheter den gang budskapet opprinnelig ble gitt”

Formaningene inneholder både noe tidsbestemt og noe tidløst. For å kunne få tak i hva som er Guds blivende ord til oss i dette konkrete spørsmålet om mann og kvinne, må vi først forsøke å finne ut hva som var den konkrete situasjonen, det kulturelle og sosiale miljø, det aktuelle problemet eller den konkrete synd som gjorde at apostelen talte slik han gjorde. Dessuten er det ord og uttrykk som har forandret mening i tidens løp. Hva betydde de den gangen? Har ordene samme betydning i dag? Når vi har funnet det tidløse prinsippet, kan vi anvende ordet inn i vår situasjon.

Som sagt vil mange oppleve et slikt bibelsyn som relativiserende. Man frykter for alle slags subjektive tolkninger. ”Man må ta Guds ord som det står”, sies det. Men ingen av oss gjør det 100 %, og ingen er i stand til det. Dessuten er det ikke redelig å avvise at en større forståelse for antikkens verden kan gi oss en ny og dypere forståelse for bibeltekstens innhold. Det gjelder f.eks. nyere kunnskap om romerske kvinner i det 1.årh. og Evakulten i Efesos, som vi senere skal se nærmere på.

Derfor er det så viktig å få klarhet i hva som var den historiske bakgrunnen når vi skal tolke de aktuelle tekstene som handler om kvinnens rolle i forsamlingen.

Nettopp denne bevisste holdningen til hva som er tidløst og blivende i Guds ord, og hva som er tidsbestemt og foranderlig, hindrer oss i å lese inn i tekstene våre egne tids- og kulturbestemte tanker, noe som ofte gjøres ubevisst.

2.4 Bibelord må tolkes i sin sammenheng

Men det er ikke nok å forstå tekstene ut fra den historiske situasjonen de ble skrevet inn i. Vi må også tolke dem i lys av den indre sammenheng det er i Bibelen, både den nære kontekst og hele Bibelens budskap.

Den nære kontekst betyr at vi ikke må løsrive et bibelord fra den sammenheng de står i. Da kan man som kjent få til hva som helst. - Det er nok å minne om mannen som på måfå slo opp i Bibelen for å finne et trøstens ord, og det første han leste var: Og Judas gikk bort og hengte seg. Fortvilet prøvde han på nytt: Gå du bort og gjør likeså. -

Nei, først må man spørre: Hva betyr dette ordet i denne sammenhengen, i dette avsnittet i dette kapitlet? Hva er saken som her skal belyses?

Den videre kontekst er å lese ordene i lys av hele den bibelske åpenbaring. ”Skrift skal tolke skrift”, er et sunt prinsipp. Den bibelske åpenbaring er gitt oss som en harmonisk helhet. Selv om Gud brukte mange ulike åpenbaringsbærere til å formidle sitt ord til oss, er det Guds Ånd som står bak, og derfor kan Bibelen leses som en enhetlig bok. 2 Pet 1, 21 For aldri er noen profeti båret fram fordi et menneske ville det; men drevet av Den Hellige Ånd talte mennesker ord fra Gud.

De få, uklare og vanskelige ordene om kvinners tjeneste, må derfor tolkes ut fra de klare ordene, og ut fra den samlede åpenbaring om forholdet mann – kvinne, og ikke minst ut fra evangeliet om nyskapelsen i Jesus Kristus.

Mye mer kunne sies om bibeltolkning (hermenevtikk), men dette må vi ha med når vi skal se på de aktuelle tekstene.

2. Mann og kvinne

3.1: Den utenombibelske verden

For å kunne forstå hvor revolusjonerende Bibelens budskap om mann og kvinne er, og hvor frigjørende Jesu praksis og Paulus’ undervisning var, kan det først være på sin plass å se litt på hvordan datidens kulturer så på kvinnen:

3.1.1: Den greske kulturen

Greske filosofer og forfattere har hatt en enorm innflytelse på vestlig kultur like opp til vår tid, både positivt, men også negativt: For til tross for dyptpløyende tanker og opphøyet poesi, hadde de gjennomgående et nedverdigende syn på kvinnen.

Platon trodde ikke på noe straffested etter døden. Han hevdet at vi må bære vår straff her. Som en del av straffen hadde den øverste guden Zeus da ordnet det slik at mennene måtte slite med kvinnene hele livet. Platon trodde på reinkarnasjon. Hvis en mann oppførte seg tåpelig og gjorde gale ting i dette livet, ville han bli reinkarnert som en kvinne i neste liv.

Aristoteles fulgte sin lærefader i sitt negative syn på kvinnen. Kvinnen er ”deformert hankjønn”, sa han. Det kvinnelige kjønn er mer disponert for det onde enn menn. Mannen er i følge sin natur modigere og ærligere, kvinnen er feig og uærlig. Aristoteles rådet derfor mennene til å holde seg borte fra kvinner, ”det er bedre og mer guddommelig. ”

Mon ikke det var en av hovedgrunnene til at homoseksualitet florerte på den tiden.

Gresk gudelære ga også et svært negativt syn på kvinnen. Guden Zeus var gift med Hera. Hun hatet Zeus som bedro henne og var utro mot minst syv andre gudinner. –

Det var dette forbildet grekerne i sin religion hadde for sine ekteskap.

I følge forfatteren Hesiod fantes det en paradisisk tilstand på jord der menn levde fullkomment uten kvinner. Men paradiset gikk tapt da Prometheus en dag stjal ild fra gudene på Olympen og ga den til de andre mennene. Zevs ble rasende og hevnet seg på et grufullt vis: Han skapte Pandora, den første kvinnen, en vakker skapning som mannen ikke kunne motstå, men som ble en evig forbannelse for ham.

”Fra henne kommer den kvinnelige rase….den dødbringende rase.. som lever blant dødelige menn og bringer dem store problemer”.

Legen Hippokrates, medisinens far, mente at mannens sæd inneholdt små menneskevesener. Kvinnen var bare såjord for mannens sæd. Normalt ville mannen produsere gutter, men var sæden defekt, ble det jenter!

Politikeren Solon, en av de mest fremtredende politikerne i det 6.årh f.Kr., fremmet lover om prostitusjon. Kvinnene skulle være ”statens sextjenere”. Inntekten skulle gå i statskassen!

Prostitusjon var utbredt og allment akseptert.

Demostenes (384-322) forklarte det som en godtatt regel i livet: ”Vi har kurtisaner til vår forlystelse; vi har konkubiner til å bo daglig sammen med; vi har hustruer med det formål å få barn som er lovlig født og å ha en trofast vokter for hele vår husholdning.”

Kvinnene var som slaver. De fikk ikke delta i det politiske liv, de hadde ikke stemmerett, de fikk sjelden noen utdannelse. De hadde ikke noe håp, det var ingen vei ut. Kvinner var ikke personer, de var ikke verdt kjærlighet og respekt.

Dette negative synet på kvinnen kom også til å influere den romerske kulturen.

3.1.2: Den romerske kulturen

I Roma var det enda verre. Her var forfallet tragisk. På Paulus tid var familielivet brutt fullstendig sammen.

Seneca skriver at kvinner giftet seg for å bli skilt, og skilte seg for å bli gift.

Hieronymus hevdet at det var sant at en kvinne var gift med sin 23. ektemann, og hun selv var hans 21. hustru! Trofasthet var det sjelden man opplevet.

Kvinner ble sett på som et nødvendig onde for å føre slekten videre. De hadde ingen verdi, de ble sett på som mannens eiendom på linje med dyr. Pikene fikk ikke eget navn, de ble bare kalt første, andre og tredje datter av …, hvis de i det helt tatt fikk lov til å leve opp. Pikebarn ble ofte satt ut og døde enten av sult eller ved at ville dyr tok dem. Det var som oftest nok med én pike i familien.

Mannen hadde rett til å drepe sin kone hvis hun var utro, men selv kunne han være utro med så mange han ville. Verst var det for de kvinnelige slavene. De måtte gjøre det tyngste arbeidet om dagen og være tilgjengelige for husbonden om kvelden, hvis han ønsket sex med dem!

Nyere forskning har imidlertid gitt oss et annet bilde også av kvinnen i den romerske kulturen. Fra år 44 f.Kr. finnes det en rekke romerske forfattere som tegner et bilde av høytstående romerske kvinner som har gjort opprør mot de rådende normer. Denne kvinnelige emansipasjonsbevegelsen fortsatte inn i det 1. årh. etter Kr. og påvirket uten tvil kvinnene i de menigheter Paulus skrev til. Disse ”nye” kvinnene hadde et ganske stort sosialt engasjement og spilte en viktig rolle i samfunnet. Flere av dem var økonomisk uavhengige fordi de drev handel. – Det er vel en slik kvinne vi møter i Lydia, som handlet med purpurtøy. Se Apg 16,14. –

Disse kvinnene kledde seg i fine klær og forlangte også samme seksuelle frihet som mennene. Forfatteren Callust (86-35 f.Kr.) forteller om en kvinne som het Sempronia. ”Hennes begjær var så brennende at hun oftere søkte menn enn de søkte henne…”

Disse kvinnene søkte gjerne rike unge menn som sine elskere. I ekteskapet opptrådte de ofte dominerende slik at mennene ble underdanige. De kunne skille seg og forlangte da medgiften tilbake.

Vi kommer tilbake med mer dokumentasjon om disse kvinnene i forbindelse med tolkningen av de aktuelle tekstene.

3.1.3: Den jødiske kulturen

Til tross for Bibelens mange positive utsagn om kvinnen, som vi snart skal se nærmere på, hadde jødene på Jesu tid også et lavt syn på kvinnen. De ble nok påvirket av kulturen rundt dem.

I sin morgenbønn ba den jødiske mann slik:

"Lovet være du, Herre vår Gud, verdens konge, som gir hanen forstand til at skjelne mellom dag og natt.

Lovet være du Herre vår Gud, verdens konge, at du ikke lot meg bli en hedning.

Lovet være du Herre vår Gud, verdens konge, at du ikke lot meg bli en trell.

Lovet være du Herre vår Gud, verdens konge, at du ikke lot meg bli en kvinne.

Selv om denne bønnen må forstås på bakgrunn av mannens takknemlighet for at han som mann fikk lov til å studere Toraen, (de fem Mosebøker), så vitner den likevel om et nedverdigende syn på kvinnen. Kvinner fikk nemlig ikke opplæring i loven.

I Jerusalem Talmud,
 sies det: ”La heller Toraens ord bli brent enn overgitt til kvinner”.

Rabbi Meïr pleidde å si at mannen tre ganger om dagen skulle takke Gud for at han ikke var skapt til hedning og ikke til kvinne.

I den jødiske lovgivningen var ikke kvinnen en person, men en ting. Hun hadde ingen juridiske rettigheter, hun var helt og holdent mannens eiendom som han kunne gjøre med som han ville. Derfor kunne mannen skille seg fra sin hustru når som helst, men det var nesten umulig å skille seg for en kvinne.
 ”En eier kan oppgi sin eiendom, men eiendommen kan ikke forkaste sin eier”, ble det forklart.

Kvinnen ble sett på som mer syndig enn mannen. I Mishna, nedtegningen av den muntlige tradisjonen, antydes det at syndefallet bestod i at slangen hadde sex med Eva.
 Kvinnen ble gjort ansvarlig, ikke bare for sin egen synd, men også for den lyst hun vakte hos mannen.

Jødiske kvinner fikk ikke delta i mennenes gudstjeneste. I Herodes’ tempel ble det bygget en mur for å skille mellom menn og kvinner, noe jødene lovpriste. – Slik er det forresten ved Klagemuren den dag i dag! Et gjerde skiller menn fra kvinner. De får ikke be sammen.

I synagogen måtte kvinnene sitte bak et forheng på galleriet, - det gjør de også i dag. -

Det var tillatt å starte en ny synagoge når det var ti menn til stede, kvinner talte ikke med.

I Talmud slås det også fast at ”100 kvinner er ikke bedre enn to menn”.
 Med andre ord var kvinnen verdt to prosent av mannens verdi!

Nå fantes det riktignok noen få unntak: Gamaliel, Paulus’ lærer, aktet kvinnene høyt. Det gjorde også noen få andre rabbier. Og det finnes mange avsnitt i GT som lovpriser kvinnen. Les f. eks. Ordspr 31,10-31. Men jødene på Jesu tid hadde fjernet seg langt fra disse tanker. Gjennomgående ble kvinnen sett på som mannens eiendom.

Kanskje vi også skal ta et langt sprang frem til vår tid for å sette Bibelens budskap i relieff. Hvordan er situasjonen i dag?

3.1.4: Dagens situasjon for kvinnene
I de land som har en lovgivning bygget på bibelske prinsipper, er situasjonen langt bedre enn i land uten kristen innflytelse, f.eks i den muslimske verden. Men mye av endringen har dessverre ikke kommet fra kirkens ledere, men fra kvinnene selv som har kjempet fram sine rettigheter. Men noen tall fra USA tyder på at synet på kvinner fortsatt er langt fra Bibelens tale om likeverd:
- Kvinner tjener bare 74 % av menns lønn for samme jobb

- 100 000 kvinner voldtas årlig.

- 1 av 3 piker blir seksuelt misbrukt før de blir kjønnsmodne.

- 800 000 vil bli slått av sine menn, 1000 vil ikke overleve.

I følge World Vision er situasjonen i land med liten kristen påvirkning enda verre:

· 450 millioner kvinner er fysisk skadet på grunn av feilernæring i oppveksten. I mange samfunn får ikke pikene og mødrene spise før mennene og guttene er mette.

· Kvinnene utgjør halvparten av verdens befolkning, men eier bare 1 % dens verdier. 70 % av verdens 1,3 milliarder fattige er kvinner.

· To millioner piker, hovedsakelig i Afrika og Midt-Østen er lemlestet på grunn av omskjærelse. Når de vokser opp vil de ha liten glede av seksuallivet, og faren er stor for at de vil dø under fødsel.

Time Magazine rapporterte i et av sine nummer at

· i Brazil er det lov å drepe en utro kone.

· I Russland må ofte en kvinne, som jobber på kontor, ha sex med sjefen for å beholde jobben.

· I India forekommer årlig ca 6000 tilfeller av sammensvergelse mellom brudgom og foreldre om å drepe bruden etter at de har fått medgiften. Dermed er sønnen fri til å gifte seg en gang til og få ny medgift!

I følge New York Times har ca 100 millioner pikebarn i India og Kina enten blitt abortert, eller drept i løpet av de 30 siste årene, bare på grunn av sitt kjønn.

Denne himmelropende uretten er ikke bare et angrep på kvinnene, men også et angrep på Gud som også skapte kvinnene i sitt bilde!
Derfor er det nå på tide å se nærmere på hva Bibelen lærer om forholdet mann – kvinne.

Og på denne mørke bakgrunnen, lyser Bibelens budskap desto klarere. Her har mann og kvinne samme opphav, samme oppdrag, samme fall og samme håp:

3.2 Skapelsesberetningene

Vi finner to ulike skapelsesfortellinger i Bibelen som begge sier vesentlige ting om forholdet mann – kvinne, slik det var fra begynnelsen.

3.2.1 Skapelsesfortellingen i 1 Mos 1,1-2,4a
Det aktuelle skriftavsnittet for oss er:

1Mos 1,26 - 28 Da sa Gud: "La oss skape mennesker (adam) i vårt bilde, som et avbilde av oss! De skal råde over fiskene i havet og fuglene under himmelen, over feet og alle ville dyr og alt krypet som det kryr av på jorden."

Og Gud skapte mennesket (adam) i sitt bilde, i Guds bilde skapte han det, til mann og kvinne (eg: mannlig og kvinnelig). skapte han dem

Gud velsignet dem og sa til dem: "Vær fruktbare og bli mange, fyll jorden og legg den under dere! Dere skal råde over fiskene i havet og fuglene under himmelen og alle dyr som det kryr av på jorden!"

Det hebraiske ordet ”adam” betyr ”menneske”. Det står alltid i entall og kan brukes både om enkeltindivider og som et kollektiv, om flere mennesker. Ordet inkluderer både mann og kvinne. Dette ser vi også i 1Mos 5,1 - 2 Dette er boken om Adams (menneskets) ætt. Den dagen Gud skapte mennesket, (adam) skapte han det i Guds bilde. Til mann og kvinne skapte han dem. Og han velsignet dem og gav dem navnet menneske, (adam) den dagen de ble skapt.

Samtidig ser vi at allerede i kap. 3 brukes ”Adam” også som et egennavn på mannen. Gud tiltaler mannen med ”Adam”, 3,9. I NT er Adam konsekvent brukt om det første mennesket. Rom 5,14; 1 Kor 15,22. Men å hevde at fordi mennesket kalles adam, så gir dette mannen en forrang i forhold til kvinnen, synes å være mer innleggelse enn utleggelse. Også i andre språk kan ordet for mann betegne menneske. F.eks på engelsk: ”man”.

Mann og kvinne er skapt forskjellige, både fysisk og psykisk. Nyere hjerneforskning har også påvist at det er en vesentlig biologisk forskjell mellom manns- og kvinnehjerner. Det finnes en gudgitt kjønnsforskjell som vi ikke må utviske. Men når vi skal forsøke å konkretisere ut fra Bibelen hva denne forskjellen består i, utover det rent fysiske, blir det vanskelig. For den gir ingen bestemmelse av hva som er sant mannlig og sant kvinnelig.

John Piper hevder at sann maskulinitet er å lede, sørge for og beskytte kvinner, og sann kvinnelighet er å bekrefte, motta og underbygge mannens styrke. Dette utdyper han utførlig, men de eksempler han gir, er mer kulturelt betinget enn bibelsk fundert. De bibelske belegg han fører i marken gjelder lederskap generelt.

Innenfor dagens feminisme er man nå blitt mer opptatt av betone forskjellen mellom kjønnene. De vil være frie til å være kvinner og dermed helt annerledes enn menn. I dag er man mer opptatt av de grunnleggende psykologiske faktorer.

Men kjønnsforskjellen sier imidlertid ikke noe om rangordning. Her i skapelsesberetningen er den bare en forutsetning for forplantningen: 1Mos 1,28 Gud velsignet dem og sa til dem: "Vær fruktbare og bli mange, fyll jorden og legg den under dere! Dere skal råde over fiskene i havet og fuglene under himmelen og alle dyr som det kryr av på jorden!"

Det finnes ingen ting i denne teksten som sier at mannen skal råde over kvinnen, eller at hun skal underordne seg ham. Det er bare to autoritetslinjer i denne skapelsesberetningen: Først: Gud er Herre over alt det skapte. Dernest: Mennesket, d.v.s. mann og kvinne, skal sammen råde over jorden.

Få kvinneprestmotstandere i dag vil bestride at mann og kvinne er likeverdige. Men lik verdi betyr ikke nødvendigvis lik funksjon, sies det. Og det er rett så langt det rekker. Men hvis en kvinnelig arbeider med klare lederevner ikke kunne bli leder i en bedrift, bare fordi hun var kvinne, ville det da være mulig å hevde at mann og kvinne hadde lik verdi?

Eller hvis det f.eks skulle velges elevrådsformann i en klasse. Men så fikk elevene vite at bare gutter kunne velges til denne oppgaven. Ville da pikene tro at de var likeverdige? Blir ikke dette bare et spill med ord?

Det samme gjelder forholdet mellom svarte og hvite i USA. I den amerikanske grunnloven fra 1787 heter det: ”Vi holder disse sannheter for selvinnlysende at alle mennesker er skapt likeverdige”. I det 13. ”amandment” (lovendring) av 1865 ble slaveriet avskaffet og i 15. amandment av 1870 fastslås like rettigheter for hvite og fargede. Men slike utsagn blir ikke troverdige når en stor del av den svarte befolkningen er blitt nektet de hvites funksjoner like opp til vår tid.

Jeg mener selvsagt ikke at enhver kvinne kan bli leder i en menighet. Her er gaver og evner forskjellige, og de tjenester vi utfører er like mye verdt. Det forklarer Paulus på en glimrende måte i 1 Kor 12,12-26 med bildet om legemet og lemmene. Men det er vanskelig å forstå at kvinner kan være likeverdige med menn hvis det er oppgaver de ikke får lov til å utføre bare fordi de er hunkjønn, når de ellers er utrustet for det.

3.2.2: Paradisfortellingen, 1 Mos 2,4b-25

Denne teksten sier noe om menneskets forhold til naturen, til Gud og til hverandre som mann og kvinne. Det er spesielt versene 18 – 23 som er aktuelle:

Da sa Herren Gud: "Det er ikke godt for mannen å være alene. Jeg vil gi ham en hjelper som er hans like."

Og Herren Gud tok jord og formet alle dyrene på marken og alle fuglene under himmelen, og han førte dem til mannen for å se hva han ville kalle dem. Det navnet mannen gav hver levende skapning, det skulle den ha.

Så satte mannen navn på alt feet, alle fuglene under himmelen og alle ville dyr i marken. Men for seg selv fant mannen ingen hjelper som var hans like.

Da lot Herren Gud en dyp søvn komme over mannen. Og mens han sov, tok han et av hans ribben og fylte igjen med kjøtt.

Av det ribbenet Herren Gud hadde tatt fra mannen, bygde han en kvinne, og han førte henne bort til ham.

Da sa mannen: "Dette er da ben av mine ben og kjøtt av mitt kjøtt. Hun skal kalles kvinne, (isjah – hunkjønnsform av isj) for av mannen (isj) er hun tatt."

Hva menes med ordet ”hjelper”? Er det bare tale om en person som kunne avlaste mannen i strevet med å dyrke jorden? Nei, hensikten var å hjelpe mannen (adam) ut av den situasjonen at han var alene. Mennesket er skapt til enhet og fellesskap. Derfor var ikke Guds plan fullført før det var to mennesker som i fellesskap kunne utgjøre en fullkommen enhet.

Det har blitt argumentert med at den som tar i mot hjelp har en viss autoritet over den som gir hjelp. Derfor er kvinnen underordnet mannen. Men det kan like fullt sies at den som trenger hjelp er underordnet den som gir hjelp. Du går som regel til en sterkere for å få hjelp!

Det avgjørende for oss må imidlertid være hva Skriften selv sier om det å være ”hjelper”. Det hebraiske ordet, ezer, betegner styrke og ikke underkastelse. Av 19 referanser i GT handler 15 om at Gud er vår hjelper og da ofte i betydningen ”hjelp til å overleve”, ”redningsmann”. 2 Mos 18,4; Sal 33,20; 70,6; m.fl.

Det er altså meningsløst å finne noen underordning her.

Det mannen trengte var en hjelper som var hans like. Det hebraiske ordet kenegdo betyr ordrett ”som svarende til ham”. Og så skaper Gud kvinnen ved å ta et sidebein av mannen. Dette er et uttrykk for likestilling og sidestilt hjelp. Enhet, likhet og sidestilling med mannen er den innholdsmessige betydningen av denne teksten om hvordan kvinnen ble skapt. Kvinnen skal ikke betjene mannen, nei, hun skal tjene sammen med ham, side ved side.

Det er ikke mulig å lese noen rangordning ut av disse tekstene. Å si at kvinnen skal underordne seg mannen fordi hun er tatt av ham, er like meningsløst som å si at mannen må underordne seg molden, fordi han er dannet av den.

Gud formet mannen av jord, v 7. Han bygget kvinnen av et edlere materiale, menneskelig kjøtt og ben, v.22. Med en viss grunn kan man si at hvis mannen er kronen på Guds skaperverk, så er kvinnen juvelen i kronen.

Heller ikke den kronologiske tilblivelse, sier noe om rang. Dyrene ble til før mannen, men dermed står ikke de over ham. I Talmud finnes et sitat som setter mannen på plass hvis han blir hovmodig: ”Hvis en manns tanker blir for store om seg selv, da trenger han å bli minnet om at myggen gikk foran ham i skapelsens orden”.

Det første poetiske utsagn i Bibelen: "Dette er da ben av mine ben og kjøtt av mitt kjøtt. Hun skal kalles kvinne,(isjah) for av mannen (isj) er hun tatt,” har også blitt brukt som et argument: Ut fra jødisk tankegang skulle visstnok den som får et navn være underordnet navngiveren. Men ”isjah” er ikke et navn, det er en betegnelse av kvinnen som kjønn. Gud ga heller ikke Adam noe oppdrag om å navngi kvinnen, slik han gjorde det med dyra. Dette var bare et gledesutbrudd: Endelig en som svarer til meg selv!

Etter syndefallet får kvinnen et navn, ”Eva” – ”den levende” 1 Mos 3,20, – og da tar mannen autoritet over henne. Men slik var det ikke i paradiset.

Den våkne bibelleser vil vite at Paulus, i tekster som tradisjonelt er blitt tolket om kvinnens underordning, f.eks 1 Kor 11,8-9 og i 1 Tim 2,13, argumenterer med rekkefølgen når det gjelder skapelsen av mann og kvinne. Vi skal komme tilbake til tolkningen av disse bibelstedene senere.

Men i selve skapelsesfortellingene er det ikke mulig å lese ut noen over- eller underordning som et grunnleggende prinsipp, - en skaperordning. Mannen og kvinnen skulle samarbeide i forvaltningen av skaperverket. Han taper ikke sin mandighet ved det, og hun taper ikke sin kvinnelighet. Sammen avspeiler de Gud.

Enda en liten ting må vi merke oss om forholdet mann – kvinne i dette kapitlet. I 1 Mos 2, 24 står det: Derfor skal mannen forlate sin far og sin mor og holde seg til sin hustru, og de to skal være ett. Dette er stikk i strid med antikkens tenkning. Der måtte ikke mannen oppgi noe som helst for å bli gift. Kvinnen derimot måtte oppgi alt. Men her i Bibelens beretning om det første menneskepar, blir kvinnen regnet som så verdifull at mannen må gi opp alt for å bli forent med henne! Her er det mannen som underordner seg kvinnen!

3.2.3: Syndefallsfortellingen , 1 Mos 3,1-24

Hvis man først mener at kvinnens underordning er en skaperordning, vil man lett lese den strukturen inn i denne teksten også. Fallet bestod da i at Eva tok den ledende rollen uten å rådføre seg med Adam. ”Det fatale skjedde da kvinnen først inntok mannens lederrolle og autoritet, mens mannen på sin side lot seg lære og lede av kvinnen og glemte Guds bud.

Derved inntok han hennes underordnede plass. Slik ble Guds ordning satt til side og budet ble brutt. Slik skjedde menneskets fall.”

Også den rabbinske tolkningen av 1 Mos 3, legger først og fremst skylden på Eva. Men dette er jo bare en gjentagelse av det Adam gjorde etter fallet. Han la skylden på kvinnen! Se 3,12.

Sannheten er at de begge var sammen da fristeren kom. I vers 6 står det uttrykkelig: Hun gav også mannen sin, som var med henne, og han spiste. På hebraisk er dette uttrykt med ett ord som står betont i setningen. Å påstå at kvinnen var alene og derfor eneansvarlig for fallet, har ikke dekning i teksten. Synden kom ikke inn i verden ved en kvinne, men ved et menneskepar. Det var ved Adams brudd at synden og døden kom inn i verden. Slik argumenterer Paulus prinsipielt både i Rom 5,14-15 og 1 Kor 15,22. Her nevnes ikke Eva med et ord.

Gjennom forbudet mot å spise av kunnskapens tre, setter Gud mennesket på prøve om de vil adlyde ham. Men begge faller. ”Synd og skuld er ikkje kjønnsbestemt, men menneskebestemt”
. –

Egentlig begikk Adam en større synd enn Eva ved å bryte Guds bud om å ikke ete av kunnskapens tre. For Adam hadde fått dette forbudet direkte av Gud, Eva derimot indirekte, via Adam. Eva falt for en djevelsk fristelse. Adam falt for et tilbud fra sin kone. Det vitner ikke akkurat om større motstandskraft og bedre lederegenskaper hos mannen. Burde ikke da mannen være enda mindre skikket til å opptre som lærer enn kvinnen?

At Gud etter fallet tiltaler mannen først, er ikke noe belegg for at mannen er kvinnens representant. Hun står selv ansvarlig overfor Gud. Begge dømmes individuelt. Men Adam tiltales først fordi det var ham Gud hadde gitt forbudet til, før kvinnen ble skapt. Se 2,16. Av den grunn burde han ha grepet inn, men ikke fordi han hadde en lederrolle som mann. Derfor må han svare for at han hadde spist av treet, v. 11. Men han legger skylden på kvinnen.

Gud krever ikke mannen til ansvar for kvinnen, hun får tale for deg selv og svare for det hun har gjort: 1 Mos 3, 13 Herren Gud sa til kvinnen: "Hva er det du har gjort?" Kvinnen svarte: "Slangen lokket meg, og jeg spiste."

Domsordene kommer imidlertid i motsatt rekkefølge. Her tiltales mannen sist. Det tyder på at rekkefølgen ikke har noen betydning, men er mer stilistisk begrunnet. (Såkalt ”chiasme”- X)

Helt galt blir det når det hevdes at ”Gud er ikke sen om å sette tingene på plass igjen slik det opprinnelig var. Slangen plasseres under kvinnen og kvinnen underordnes igjen mannen og Guds absolutte autoritet gjenopprettes.”

Her snus saken fullstendig på hodet ved at et domsord blir gjort om til et skaperord! Å hevde at mannen skal råde over kvinnen, er egentlig å fastholde følgene av fallet. At mannen i praksis har dominert over kvinnen opp gjennom historien, er en følge av syndefallet og en forvrengning av Guds opprinnelige ordning.

Den nedverdigende stillingen kvinnen har hatt gjennom tidene, har altså ikke sin grunn i skapelsen, men i synden. Disse følgene av fallet tok Kristus med seg på korset. Derfor må ikke den ensidige underordningen av kvinnen aksepteres, men bekjempes.

3.3 Jesu forhold til kvinner

For det første kan det være verdt å nevne Maria, den kvinnen som fødte Jesus. Hun har dermed en posisjon og verdighet i Guds frelsesplan som ingen mann har hatt med unntak av Jesus selv.

Maria fikk en åpenbaring av engelen Gabriel med beskjed om at hun skulle føde Guds sønn, uten manns medvirkning. Da viser hun en tro, et mot og en overgivelse som er beundringsverdig: Luk 1, 38 Da sa Maria: "Jeg er Herrens tjenerinne. La det skje med meg som du har sagt."
Hennes reaksjon står i skarp kontrast til måten Sakarja reagerte på da han fikk en lignende, om enn ikke fullt så dramatisk åpenbaring, om at hans gamle kone skulle bli med barn. Han reagerte med vantro, og som straff ble han stum helt til Johannes var født.

Da Jesus begynte sin gjerning bryter han radikalt med samtidens holdning til kvinner. Han beveget seg fritt sammen med dem. Ikke rart at kvinnene flokket seg rundt Jesus. De hadde aldri møtt noen mann som viste dem slik respekt som han. Dette ser vi ved flere anledninger, la meg bare nevne noen få:

I Joh 4 leser vi om samtalen med den samaritanske kvinnen ved brønnen. Det er den lengste samtalen Jesus hadde med noen enkelt person, og det til tross for at hun var en samaritan, som jødene foraktet. Hun var dessuten en kvinne, foraktet av menn, og hun hadde levd et umoralsk liv og var derfor foraktet av alle. Men Jesus viste henne respekt. Han behandlet henne med verdighet og underviste henne. Hun var faktisk den første som fikk vite at han var Messias! Og hun forkynte så for hele byen det Jesus hadde sagt!

En jødisk rabbi uttalte følgende: Den som taler mye med kvinner, fører ondt over seg selv. Han forsømmer studiet av loven og arver til sist Gehenna”.
 Så i følge Jesu motstandere skulle han altså havne i helvetet for sin praksis!

I Lukas 10,38-42 fortelles det at Jesus underviste Maria, søsteren til Marta og Lasarus. Hun satt ved hans føtter, det var disippelplassen i forhold til en rabbi. Selv om søsteren den gangen hadde det for travelt til å sitte ned, noe hun kanskje ønsket, så ble hun også undervist av Jesus da broren Lasarus var død. I Joh 11,27 kommer så Marta med en bekjennelse som i sitt innhold er lik Peters bekjennelse i Matt 16,16, og som virkelig viser at Marta hadde forstått hvem Jesus var.

Marta sier: "Jeg tror at du er Messias, Guds Sønn, han som skal komme til verden."

Peter bekjente: "Du er Messias, den levende Guds Sønn." På denne bekjennelsen ville Jesus bygge sin kirke!
En annen interessant fortelling finner vi i Luk 13,10ff der Jesus helbredet en kvinne som hadde vært krumbøyd i 18 år. Etterpå kaller han henne for ”en Abrahams datter”, v.16. – Jødiske menn ble ofte kalt Abrahams sønner, og de likte å kalle Abraham sin far, men kvinner ble aldri kalt Abrahams døtre. –

Jesus gjorde mer enn å helbrede henne, han viste at hun var verdifull i Guds øyne, likestilt med mannen.

Jesus hadde ikke kvinnelige apostler, men det var mange kvinner som tjente ham og tjente sammen med ham. Verbet diakoneo, å ”gjøre tjeneste”, er i følge Jesus et sant kjennetegn på disippelskap, på etterfølgelse. Se Matt 20,26.

Verbet kan også oversettes med ”hjelpe, administrere”, og det blir brukt om syv kvinner:

· Peters svigermor, Matt 8,14

· Maria Magdalena, Mark 15,41

· Maria, mor til Jakob og Joses, Mark 15,41

· Salome, Mark 15,41

· Johanna som var gift med Kusa, en embetsmann hos Herodes, Luk 8,3

· Susanna, Luk 8,3

· Marta, søster til Maria og Lasarus, Luk 10,40.

Det var også mange flere som fulgte Jesus og tjente ham, men som ikke blir nevnt ved navn.

Samme verb, diakoneo, brukes også om de syv mennenes tjeneste i Apg. 6,1ff. Vi kaller dem ofte for de første diakoner, men selve substantivet diakonos brukes ikke om dem. Hvorvidt disse kvinnene og disse mennene hadde samme tjeneste er vanskelig å avgjøre, men vi finner kvinnelige diakoner nevnt i NT, for eksempel kalles Føbe for diakon, Rom 16,1.

Til slutt må det nevnes at det var kvinner som fikk være de første budbringere om oppstandelsen. Jeg tror ikke det var tilfeldig. Jesus ga dem faktisk befaling om å gå og forkynne det mest fantastiske budskap som finnes: Jesus lever! Først ga han befalingen til Maria Magdalena, Joh 20,17, så til de andre kvinnene, Matt 28,9-10. Og når vi ser at en av apostlene oppgaver var å være vitner om oppstandelsen, kan det ikke være uten betydning at det var kvinner som fikk gå med dette vitnesbyrdet. Se Apg 1,22 og 1 Kor 9,1.

At alle evangeliene forteller at det var kvinner som var det første vitner til oppstandelsen, gjør beretningene ekstra troverdige. For kvinnene ble ikke regnet som pålitelige rettsvitner på den tiden. Derfor nevner ikke Paulus kvinnene når han refererer til hvem som fikk se Jesus etter oppstandelsen, Se 1 Kor 15,5-8.

Når Jesus kunne betro dem det store oppdraget å forkynne oppstandelsen for apostlene, - det som er hovedsaken i vår kristne tro -, hvordan kan da noen stille spørsmålstegn om kvinner kan forkynne for menn?!

3.4: Kvinners tjeneste i NT for øvrig
Det grunnlaget Jesus la med sin måte å behandle kvinner på, utfoldes videre i de første menighetene. Det avgjørende vendepunktet skjedde pinsedag. Den dagen er på mange måter kvinnenes frigjøringsdag. Da ble de ”alle fylt av Den Hellige Ånd”, Apg 2,4. ”Alle” må sikte til de samme som nevnes i Apg 1,14 der også ”kvinnene” var med.

I kap. 2,15 refereres det bare til ”disse” på grunnteksten, ikke ”disse menn” som det feilaktig står i 1978/85 oversettelsen.

Da ble løftet hos profeten Joel oppfylt om at sønner og døtre skulle tale profetisk, Se Apg 2,17-18. Og i Ef 2,20 står det: Dere er bygd opp på apostlenes og profetenes grunnvoll, men hjørnesteinen er Kristus Jesus selv.

Det er nok ikke GTs profeter det tenkes på, men nytestamentlige profeter. Det fremgår av Ef 3, 5: Den var ikke gjort kjent for menneskene i tidligere slekter, men nå er denne hemmelighet ved Ånden blitt åpenbart for hans hellige apostler og profeter.

Her synes profetene å ha spilt en viktig rolle som åpenbarings-formidlere. Derfor holder det ikke å si at profetien i oldkirken bare var ”spontane, personlig åpenbaringer fra Den Hellige Ånd”.
 Det var sikkert ofte tilfelle, men det fantes også en profetisk tjeneste.

Nå vet vi at kvinner talte profetisk. Filip hadde fire døtre med profetisk tjeneste, Apg 21,9. Og det var kvinner som profeterte i Korint, 1 Kor 11,5. Da er det nærliggende å tro at kvinner også kunne være profeter, slik vi ser eksempler på i GT, f.eks Hulda, 2 Krøn 34,22-28.

Det sies riktignok ikke eksplisitt at kvinner var profeter i NT, men den som har en profetisk gave kan også utvikle en profetisk tjeneste. Både i Ef 4,11 og 1 Kor 12,28 nevnes profeter før lærere i listen over de tjenester Gud satte i menigheten.

Kvinnene gjorde mer enn å tale profetisk. I Rom 16 hilser Paulus til 28 personer, av dem er ni kvinner. Den første som nevnes er Føbe, ”værende diakon i menigheten i Kenkreæ”, står det ordrett på gresk. Nå kan ordet diakon også oversettes ”tjener”, men uansett synes hun å ha hatt en viktig tjeneste. I v.2 kaller Paulus henne prostátis, som er hunkjønnsform av prostátes, som i klassisk gresk betyr ”oppsynsmann”, ”tilsynsmann”.

Ordet forekommer bare her i NT, brukt om en kvinne. I norske bibler er det ikke oversatt som tittel, men omskrevet i betydningen hjelper, en som tar seg av. Men de greske termene som er brukt har en titulær klang, og viser trolig til en fast tjeneste. Hun synes å ha hatt en mer framtredende stilling i menigheten. For prostátes ble ellers brukt om keisere, konger, guvernører, patriarker, kapteiner og andre i ledende stillinger. Verbet protasso betyr å gi autoritative befalinger. Matt 1,24. Paulus kunne med andre ord ikke gitt henne en større ærestittel.
 Muligens er det hun som overbringer Romerbrevet fra Paulus til menigheten i Rom.

Paulus kaller de kvinner som var med ham i misjonsarbeidet, for ”medarbeidere”. I Rom 16,3 hilser han til Priska og Akvilas, mine medarbeidere i Kristi Jesu tjeneste.

Priska nevnes først, hun synes å ha vært den mest aktive. Hun nevnes også først i Apg 18,26, der det fortelles at hun og mannen underviste Apollos grundigere om Herrens vei. Apollos var ingen amatørpredikant. Apg 18, 24-25 Han var en dyktig taler og godt kjent i skriftene. Apollos hadde fått undervisning i Herrens vei, og brennende av iver forkynte og lærte han rett og riktig om det som gjaldt Jesus. Men det var fremdeles noe som manglet, og det fikk han lære av Priska og Akvilas. De to synes også å ha vært ledere for en husmenighet i Roma: Rom 16,5 Hils også menigheten som samles hjemme hos dem.
Her ser vi klart at kvinner fikk lov til å undervise.

Vi finner også andre kvinner som åpnet sine hjem for husmenigheten, Maria, mor til Markus, Apg 1,12; Lydia, Apg 16,14ff og 40; og Nymfa, Kol 3,15. Hvor vidt de også var ledere for disse husmenighetene sies det ikke noe om, men det er nærliggende å anta det.

I samme kapitel nevnes ”Maria som har arbeidet så mye” v.6. Verbet som er brukt (kopian) brukes ofte om misjonsarbeid, f.eks 1 Tess 5,3; Gal 4,11; Fil 2,16 m.fl. Ja, Paulus bruker det om sin egen aposteltjeneste i 1 Kor 15,10.
Ut fra dette er det nærliggende å slutte at Priska og Maria står på linje med mannlige medarbeidere så som Timoteus, Rom 16,21; Titus, 2 Kor 8,23; Epafroditus, Fil 2,25; Tykikus, Kol 4,7.

Her nevnes også et annet par, Andronikus og Junia som hadde et godt navn blant apostlene, v 7. Junia eller Junias er et sjeldent navn. Per- Axel Sverker sier at det ikke er funnet noe eksempel på at det er brukt om menn i antikken.
 Epifanius (315-403) skriver at Junias som Paulus nevner, ble biskop i Apamenia i Syria, mens den samtidige Chrysostomos (347-407) oppfattet Junia som en kvinne blant apostlene.

Professor dr. Gordon Fee hevder i sin anerkjente, utmerkede kommentar til 1. Korinterbrev at Junia var kvinne.
 Også i Bibelselskapets nye språklige revisjon regnes Junia som kvinne.

Uttrykket ”et godt navn blant apostlene” er tvetydig både på gresk og på norsk. Det kan tolkes slik at de to ble regnet som apostler, eller at de hadde et godt navn innen apostlenes rekker. Som kvinne hadde Junia i alle fall en framskutt lederposisjon.

Ja, faktisk nevnes kvinnene i Rom 16 med flere hedersbetegnelser enn mennene!

Om kvinnene Evodia og Syntyke, sier Paulus at disse to (her brukes hunkjønn – avtais) har kjempet med meg i evangeliet, sammen med Klemens og mine andre medarbeidere, Fil 4,3.

Begrunnelsen for denne frihet for kvinnene, finner vi nok i det prinsipielle synet Paulus gir uttrykk for i Gal 3,28:

Her er det ikke jøde eller greker,

slave eller fri,

mann og kvinne.

Dere er alle én, i Kristus Jesus.

Mon ikke Paulus hadde den jødiske morgenbønnen i tankene da han skrev dette kristne motsvaret til det rådende kvinnesynet blant jøder så vel som hos grekere.

Ordet er en grunnleggende oppsummering av hva Paulus mener med å være en kristen. Det holder ikke å si at dette bare gjelder vårt forhold til Kristus, og at det ikke har sosiale implikasjoner. Den indre friheten må få ytre konsekvenser. Også her gjelder det å bli det vi allerede er i Kristus! Dette er sosialt sett et av de mest eksplosive ord i NT, som var en utfordring både til de første kristne og til oss i dag.

I Gal 2,11 ff har vi en beretning som klart viser at evangeliets nye syn på mennesket forandrer holdninger. Peter var bundet av sin samtids syn på jøder og hedninger da han ble utfordret til å gå til Kornelius med evangeliet. Men Gud viste ham i et syn at ingen mennesker er urene. Og Peter fikk erfare at Gud stilte dem alle likt ved å utøse sin Ånd over hedningene.

Likevel trakk Peter seg tilbake fra å spise sammen med hedningekristne i Antiokia, da de kom noen jødekristne til byen. Da må Paulus ta Peter i skole fordi han ikke gikk fram etter evangeliets sannhet. Gal 2,14. Den som er i Kristus er en ny skapning. 2 Kor 5,17 Vi skal ikke lenger kjenne menneskene etter det ytre. 2 Kor 5,16. Verdens målestokk har sluttet å gjelde for oss. Vi har fått et nytt verdisystem der religiøse, sosiale eller kjønnsmessige forskjeller ikke lenger er avgjørende.

Dette synet på mann og kvinne har, til tross for mangelfull etterlevelse i mange sammenhenger, gitt mennesker verden over en frihet som knapt noen annen religion kan oppvise. Det har inspirert kristne til å kjempe mot undertrykkelse, for menneskerettighetene, for lik rett til utdannelse og til medisinsk hjelp. Dette menneskesynet sprengte til sist slaveriet, til tross for motstand fra mange prester. (Se punkt 7.2.3)

Det burde for lengst ha sprengt de kjønnsroller vi har bundet kvinnene til i kirken.

Med dette bibelske helhetssyn på forholdet mann – kvinne, er vi snart klare for å ta for oss de problematiske tekstene. Men enda et forhold vil spille inn i vår forståelse av tekstene, det er synet på det såkalte ”embetet”, og hva ordinasjonen innebærer.

4. Embete og nådegaver

Da jeg ble kalt til forstander i Kristiansand frikirke i 1984, var det som å komme hjem, åndelig sett. Her fant jeg mange av mine idealer om menigheten realisert.

Men det skulle ikke gå så lenge før jeg fikk en stor overraskelse: Det kirkesamfunnet som ordinerte ikke-teologer til hyrder, og som dermed viste at det ikke finnes noe som heter lekfolk i Bibelen – vi er nemlig alle prester, 1 Pet. 2,9 – dette kirkesamfunnet hadde et meget ”høykirkelig” embetssyn!

Det syn man har på embetet, vil også være avgjørende for det standpunktet man kommer fram til i den aktuelle debatt. Derfor må vi også se litt på hvordan tenkningen omkring ”det kirkelige embetet” påvirker tolkningen av tekstene.

 4.1 Hva betyr ordet ”embete”?

Mange har til dels uklare forestillinger om hva dette ordet betyr. Jeg har møtt folk som har trodd at det kirkelige embetet henger sammen med presten som kongelig embetsmann! Og det er kanskje ikke så rart, for prestene i Den Norske Kirke ble tidligere utnevnt i statsråd. Dermed var de ”embetsmenn”. Og innenfor statskirken hadde man stort sett bare ett embete, presteembetet!

”Embetet” har ofte vært prestenes kampord. De har villet bevare sin ”embetsautoritet” – både som kongelig og åndelig embetsbærer - mot lekmannsbevegelsens kamp for de ”frie nådegaver”.

Ordet embete betyr iflg. Bokmålsordboken fra 1986:

1. Høyere stilling i statstjenesten.

2. Oppdrag, tjeneste.

Dermed kan man lett blande begrepene og misforstå innholdet.

Bruken av ordet ”embete” i kirkelig sammenheng, kommer fra Confessio Augustana (CA) art. 5, der det heter:

”For at vi skal komme til denne tro, er det innstiftet et embete (latin: ”ministerium” = tjeneste, tysk: ”Predigtamt”- prekenembete) med å forkynne evangeliet og forvalte sakramentene. For ved ordet og sakramentene som midler gis Den Hellige Ånd, som skaper tro hvor og når Gud vil.”

4.2 Ulike embetssyn

Men hva menes med ”embete” i denne artikkelen? Innenfor den lutherske tradisjon finnes det i hovedsak to forskjellige oppfatninger, en funksjonell og en personal forståelse. Ofte blir disse syn benevnt som lavkirkelig og høykirkelig embetsforståelse, men slike begrep skaper lett en unødig polarisering.

4.2.1 Funksjonelt embetssyn

Jeg tror at mye av forvirringen i denne debatten skyldes nettopp ordet ”embete”. Det burde legges til side og erstattes med tjeneste som er et nytestamentlig uttrykk for det oppdrag Jesus Kristus har gitt til hele sin kirke. I stedet for å drive og diskutere om hvem som har del i embetet, burde man spørre: Hvem har del i Jesu Kristi oppdrag til sin menighet? Og da er svaret innlysende: Alle troende. Misjonsbefalingen om å formidle evangeliet til stadig nye mennesker i stadig nye kulturer, gjelder oss alle.

Embetet – tjenesten med Ord og Sakramenter – forstås her som et oppdrag som er gitt til hele menigheten. Ved dåpen er vi alle blitt innviet til prester og har fått et ansvar for at ordet forkynnes og sakramentene forvaltes. Dette oppdraget kan utføres på ulike måter, både av mennesker som innehar faste tjenester i kirken og av alle kristne. Det er ikke noe prinsipielt skille mellom såkalte ”embetsbærere” og ”lekfolk”. De faste, ordnede tjenester er viktige, for Gud er ordens Gud. Han vil at det skal være gode ordninger der Ordet kan forkynnes rikelig og sakramentene forvaltes rett. For det er ved disse nådemidlene, Ord og sakrament, at folk kan bli frelst. Rom 10,17; Mark 16,16.

Hovedvekten ligger ikke her på at det er bestemte personer, de ordinerte, som skal forvalte Ordet og sakramentene, men at denne funksjonen skjer ved de tjenester og nådegaver Gud har gitt til menigheten. Både de faste tjenester og de frie nådegaver er innsatt av Gud. Det ser vi klart i 1 Kor 12, 28 Og Gud satte i menigheten først noen til apostler, for det andre profeter, for det tredje lærere, dernest kraftige gjerninger, så nådegaver til å helbrede, til å hjelpe, til å styre, og ulike slags tunger.

På pinsedag kom det store tidsskiftet: Nå får alle troende del i Jesu oppdrag om å bringe evangeliet til alle folkeslag ut fra de nådegaver de har fått.

APG 2,17-18 I de siste dager skal det skje, sier Gud: Jeg vil utøse min Ånd over alle mennesker. Sønner og døtre hos dere skal tale profetiske ord, de unge menn skal ha syner, og de gamle blant dere ha drømmer.

Selv over mine treller og trellkvinner vil jeg i de dager utøse av min Ånd, og de skal tale profetisk.
Derfor ser vi at det er nådegavene som står i fokus i brevlitteraturen, ikke embetsbærere. Unntak er pastoralbrevene, 1 og 2 Tim og Tit, som vi skal komme tilbake til.

Misjonsbefalingen kan ikke leses som noen embetsoverdragelse til apostolatet og senere til andre embetsbærere. Apostlene mottok misjonsbefalingen på vegne av Jesu disipler til alle tider. Misjonsoppdraget er gitt til kirken.

Når vi leser Apostlenes gjerninger, ser vi at alle kristne var med på å spre evangeliet slik at mennesker kom til tro. Apg 8, 1: Samme dag brøt det løs en kraftig forfølgelse mot menigheten i Jerusalem. Alle unntatt apostlene ble spredt omkring i Judea og Samaria.
Apg 8, 4 De som var spredt omkring, drog rundt og forkynte evangeliet.

Disse vitnene kom like til Antiokia, der den første hedningkristne menighet ble grunnlagt. Da Jerusalem-menigheten sendte Barnabas dit for å undersøke forholdene i den nye menigheten, godkjente han med glede det som hadde skjedd. Apg 11,19-26. Det er m.a.o innlysende at alle kristne både kan og skal formidle evangeliet, ikke bare prester og predikanter.

Dessuten leser vi om de første kristne at de hver dag brøt brødet i hjemmene. Apg 2,46. De fleste fortolkere mener at disse måltidene også innebar nattverdsfeiring. ”Brødsbrytelse” er et annet ord for nattverd. Trolig har nattverden blitt feiret som avslutning av et fellesmåltid, det såkalte ”kjærlighetsmåltidet”.
 Når en menighet som talte 3000 medlemmer samlet seg rundt i de mange hjem, ble det mange grupper. Da er det innlysende at det ikke var apostlene som stod for nattverdsforvaltningen!

Reformatorene spurte hvilke virksomheter Kristus hadde innstiftet som frelsens midler, og hvilke virksomheter som måtte foregå hvis kirken skulle være kirke og fylle sin funksjon blant menneskene. De kom til at det var bare tre: Evangeliets forkynnelse med et løfte om frelse for hver den som tror, dåpen med samme løfte, og nattverden som er innstiftet til syndenes forlatelse.

Denne funksjonelle forståelsen av tjenesten med ord og sakrament lar seg vel forene med CA 5: ”Det er innsatt en tjeneste”-. Her legges vekten på funksjonen, ikke på at det er visse personer som gjør det.

Men igjen for å presisere: Dette betyr ikke at alle skal gjøre alt. Vi er aller prester, men ikke alle er pastorer. Nådegavene er forskjellige og det er viktig at de får utfolde seg i sitt mangfold. Skal det skje på en god måte, trenger menigheten også et lederskap. NT nevner mange ledergaver: Apostel, profet, hyrde, lærer, tilsynsmann, forstander m.fl.

For å være hyrde eller lærer kreves det i tillegg til nådegaveutrustning, innsikt i Guds ord, åndelig modenhet, kristen karakter, evne til å formidle budskapet m.m. Dette ser vi klart fremhevet i pastoralbrevene, 1 og 2 Timoteusbrev og Titus’ brev.

4.2.2 Personalt embetssyn

Her oppfattes embetet som en særskilt stilling eller stand som er prinsipielt forbeholdt en avgrenset krets av personer i kirken. Dette embetet er noe helt spesielt både i forhold til andre tjenester i kirken og i forhold til lekfolket. Dermed blir det automatisk et klart skille mellom embetsbærerne, ”den geistlige stand”, og lekfolket. Dette synet legger ikke bare vekt på hva som skal utføres i kirken, men på hvem som skal gjøre det.

Embetet er innsatt av Gud, eller Jesus, og det henvises til Mark 3, 14: Han innsatte (gr. epoiesen – av poieo = gjøre, innsette) tolv som skulle være med ham, og som han ville sende ut.

Det henvises videre til 1 Kor 12, 28 Gud satte (gr.etheto – av títhemi = sette, plassere) i kirken først noen til apostler, for det andre profeter, for det tredje lærere, - og til Ef 4, 11:
Det er han som gav sine gaver: Han satte noen til apostler, noen til profeter, noen til evangelister, noen til hyrder og lærere, eller som det mer presist heter i Norsk Bibel 88:

Han er det som gav (gr.edoken – av dídomi = gi) noen til apostler, noen til profeter, noen til evangelister, noen til hyrder og lærere,-

Embetet oppfattes altså som en videreføring av apostolatet, eller i alle fall deler av det, og apostlene blir modeller for senere embetsbærere i kirken. I Den Katolske Kirke er dette synet sterkest formulert: Biskopen vies til det apostoliske embetet i hele dets fylde. Prester og diakoner er biskopenes hjelpere og får ved ordinasjonen trinnvis del i embetet. Uten rett ordinasjon, det vil si med apostolisk suksesjon, er nattverdsforvaltningen ugyldig!

Bibelske belegg for dette personale embetssyn finner man i Apg 14,23 der vi hører at Paulus og Barnabas valgte ut eldste for menighetene de grunnla, og i1Pet 5,1: ”Og nå ber jeg de eldste blant dere, jeg som selv er eldste -”
At Jesus overdro sitt eget hyrde- og læreembete til apostlene finner man belegg for i Joh.21,15 ff, der Peter, på vegne av apostlene, får overdradd hyrde-embetet om å fø og vokte Jesus lam og sauer.

Et annet argument for at de eldste har ansvar for læreavgjørelser, mener man å finne i Apg 15. På et stort møte, som misvisende har blitt kalt for ”apostelmøtet”, drøftet man om hedningekristne måtte la seg omskjære og holde de jødiske skikker for å kunne bli frelst. Her blir det påstått at apostlene og de eldste drøftet spørsmålet ”bak lukkede dører” og at de senere la ”sin innstilling” frem for menighetsmøtet. Den eneste avgjørelsen menigheten fikk være med på var å bestemme hvem som skal sendes av gårde med avgjørelsen. v.23

Nøkkelmakten, retten til å tilgi og fastholde synd, overgis til Peter og senere apostlene i Matt. 16,9 og Joh. 20,23.

Innenfor dette synet blir det også blitt hevdet at mannen på en særskilt måte representerer Kristus. Kristus valgte seg ut 12 menn som skulle representere ham. Derfor må også embetsbærerne være menn.

4.2.3 Personalt-funksjonalt embetssyn

Dette synet vil forsøke å kombinere de to foregående oppfatningene. Man taler om et dobbelt oppdrag som er gitt av Kristus til kirken: Ett oppdrag som er gitt til hele kirken, til alle som utgjør ”det alminnelige presteskap”, og et anet oppdrag som er gitt til en gruppe ”embetsbærere”, nemlig hyrde- og læreansvaret. Embetsbæreren er kalt både av Gud og menigheten og handler både på Guds og menighetens vegne. I denne modellen vil det være et utstrakt samspill mellom pastor og menighet. Pastoren har hovedansvaret for å utøve forkynnelsen av Ordet og forvaltningen av sakramentene, menigheten har ansvar for at dette utføres rett.

Det er dette mellomstandpunktet Frikirken har landet på, men det har variert hvor man legger vekten, enten på den funksjonelle eller personale siden.

Kirkesynserklæringen i Frikirken fra 1968 synes å være mer funksjonlt orientert i embetssynet enn senere publikasjoner. Der heter det: ” Ansvaret for nådemiddelforvaltningen er pålagt kirken som helhet.” Embetet forstås da ut fra ordenssynspunktet: ”En rett orden forutsetter at menn som kirken selv har kalt og innviet til hyrder tar hånd om denne tjenesten.”

Men i Håndboken av 1971 lyder det helt andre toner: ”Ordinasjonen markerer at det åndelige oppdrag og den åndelige myndighet er gitt av kirkens hode og herre Jesus Kristus og ikke av menigheten som formidler kallet.”
 – Og videre sies det i innstillingen fra1979: ”Hyrdetjenesten får ikke sin autoritet fra menigheten, men fra Gud. Det springer ikke ut fra det almenne prestedømmet, men fra apostolatet”.

I den siste reviderte utgaven av Frikirkens Reglementer heter det nå: ”Eldstegjerningen er en ordnet tjeneste som er betrodd bestemte personer. De eldste står derved i menigheten, innsatt av Gud til å utføre bestemte oppdrag. Ordinasjonen markerer at det åndelige oppdrag og den åndelige myndighet er gitt av kirkens hode og herre, Jesus Kristus, gjennom menigheten som formidler kallet.

Konsekvensene med tanke på spørsmålet om kvinners tjeneste blir omtrent det samme som ved det personale embetssynet.

4.3 Innvendinger mot det personale embetssyn

Den lutherske kirke har betont at det er bare ett embete, Ordets embete. Og dette embetet blir ofte oppfattet identisk med ”presteembetet” i statskirken, eller med ”hyrde-og læreembetet” i Frikirken som pastorer og eldste ordineres til.

Men ut fra NT synes det mer riktig å se tjenesten med Ordet og sakramentene under en flertallssynsvinkel, som en rekke differensierte tjenester.

En av disse er hyrdens tjeneste, det vil si prest, pastor eller forstander. Tilsynsmenn, evangelister, misjonærer innehar også denne tjenesten. Det framgår av Ef 4,11: Det er han som gav sine gaver: Han satte noen til apostler, noen til profeter, noen til evangelister, noen til hyrder og lærere.

Og som vi har sett i 1Kor12,28 så satte Gud både apostler, profeter, lærere, og mektige gjerninger, helbredelsesgaver, hjelpetjenester, styringsoppgaver og tungetale, i menigheten. Det går ikke an å trekke et skarpt skille mellom på den ene side et embete eller noen embetsbærere, ”innsatt av Gud” – og på den andre side noen nådegaver som ikke er det. Gud satte hele mangfoldet av gaver i menigheten. Alle nådegaver er en videreførelse av Jesu tjeneste, ikke bare hyrde- og lærefunksjonen. Hele menigheten er Jesu legeme.

At de som har med Ordets forkynnelse nevnes først, er naturlig, for ved Ordets forkynnelse kommer mennesker til tro og menigheter blir grunnlagt. Derfor er disse så avgjørende viktige. Deres oppgave er dessuten å utruste de hellige så de kan tjene med de gaver Gud har gitt, Ef 4,11f

Jesu utvelgelse av de 12 apostlene betyr ikke at han innstiftet en bestemt embetsstand. De må heller forstås som representanter for Jesu spesielle oppdrag overfor Israel i første rekke, senere som kjernen til hele den universelle kirke.

De 12 står som stamfedre for Guds nye folk, kirken, slik de 12 patriarkene var stamfedre for Israels folk. Det synes å fremgå av Matt 10, der Jesus først sender dem til ”de bortkomne sauene i Israels folk”:

Disse tolv sendte Jesus ut og bød dem: Ta ikke veien til hedningers land og dra ikke inn i samaritanernes byer! Gå i stedet til de bortkomne sauene i Israels folk.

Og der dere kommer, skal dere forkynne: Himmelriket er nær! Matt 10,5 – 7.
I slutten av Matt 10 ser vi klart at apostlene står som representanter for hele kirken. Her stilles de sammen med ”profet”, ”rettferdig”, ”disse små” ”som alle er satt til å representere Kristus i verden, v. 40-42.

Det oppdrag apostlene får, er ikke å være embetsbærere i forhold til kirken, men å representere kirken i verden.

Under Jesu jordeliv var hans oppdrag primært begrenset til det jødiske folk. Verken hedninger, det vil si ikke-jøder, eller kvinner ville ha blitt akseptert som autoritative utsendinger blant jøder. Derfor måtte Jesu sendebud være jødiske menn.

Selv om Jesus i mange andre sammenhenger brøt med samtidens oppfatning, så ville det å trosse denne kulturelle barriere ha umuliggjort hans tjeneste.

Å hevde at menighetens hyrder må være menn fordi apostlene var menn, viser at man ikke har forstått dette historiske oppdrag de tolv apostlene hadde fått, nemlig først å bringe budskapet om Guds rike til det jødiske folk.

Skulle man være konsekvent i en slik historieløs argumentasjon, kunne man like godt hevde at alle hyrder burde være jøder, siden apostlene var jøder!

Men hvorfor valgte disiplene en mann til ny apostel etter Judas? Det fantes tross alt kvinner som oppfylte kriteriene om å ha vært sammen med Jesus da han gikk inn og ut blant dem, og som også hadde vært vitner om hans oppstandelse? Apg 1,21 – 22.

Svaret er vel som nevnt at de 12 apostlene utgjorde stamfedrene i det nye paktsfolket, slik Jakobs 12 sønner utgjorde stamfedrene til Israels folk. Det var ikke så lett å erstatte en ”stamfar” med en kvinne.

Dessuten var ett av kriteriene for å bli apostel at man hadde vært vitne til oppstandelsen. Apg 1,22. Men som sagt ble ikke kvinner regnet som troverdige vitner på den tiden. Dermed var det ikke naturlig å velge en av kvinnene, selv om Jesus hadde brukt dem som vitner.

”De som hevder at kvinner ikke kan være prester fordi Jesu apostler var menn, har simpelthen ikke forstått den bibelske dynamikken i den forandring som fant sted fra den gamle til den nye pakt. De prøver i stedet å påtvinge kirken, Kristi nye fellesskap, en standard fra jødedommen,” sier Gilbert Bilezikian.

Når det gjelder det såkalte apostelmøtet i Jerusalem, Apg 15, så ser vi for det første at menigheten i Antiokia var aktivt med på å få avgjort spørsmålet ved å sende Paulus og Barnabas av sted, v.3.

Utsendingene blir mottatt av ”menigheten, apostlene og de eldste” i Jerusalem. v.4. Et håndskrift nevner i v.6 at forsamlingen også var med på drøftingene, i alle fall nevnes den i Apg 15, 12: Da ble hele forsamlingen stille, og de hørte på Barnabas og Paulus som fortalte om alle de tegn og under Gud hadde latt dem gjøre blant hedningene. Det endelige vedtak ble fattet av apostlene og de eldste sammen med hele menigheten, v. 22.

Brevet dette møtet sendte, begynner slik: Apg 15,23: Apostlene og eldstebrødrene hilser brødrene av hedningene i Antiokia og Syria og Kilikia. (NB 88) Dette er eneste gang at benevnelsen ”eldstebrødre” blir brukt i NT. Flere håndskrifter leser imidlertid: Apostlene og de eldste og brødrene hilser - Menigheten synes med andre ord å ha vært med fra begynnelse til slutt i læreavgjørelsen!

Det kan imidlertid diskuteres hvor stor vekt man skal legge på dette møtet. Jeg mener det er prinsipielt feil å gjøre en deskriptiv hendelse av hvordan det skjedde i urkirken til normativt utsagn for kirken for alle tider. Det er ikke logisk gyldig å slutte fra var til bør.

Ut fra NT er det heller ikke mulig å si at de som er ordinert uten videre har det avgjørende læreansvar i menigheten. Også her må vi tenke ut fra nådegaveperspektivet. Gud satte i menigheten noen til lærere. Det er en spesiell gave Gud gir til enkelte personer i menigheten. Lærernådegaven består i å forkynne hele Guds plan og vilje til liv og vekst for menigheten og for den enkelte kristne. Ved sin undervisning aktualiserer læreren Ordet inn i tilhørerens situasjon slik at det blir forstått og mottatt.

Lærere i kirken skal vi lytte til med respekt, ydmykhet og iver. Men samtidig skal vi ha den holdning vi leser om hos folk i Berøa: Apg 17,11:” de – gransket skriftene daglig for å se om det stemte”. For ingen menneskelig lærer er ufeilbarlig. Jesus forbyr oss å følge lærere slavisk, Matt 23,8-10.

I siste instans er læreansvaret betrodd til menigheten. Derfor skal vi lære hverandre, Kol 3,16. Derfor blir også hele menigheten oppfordret til å prøve læren. 1 Joh 4,1. Begrunnelsen for dette er at alle troende har fått Den Hellige Ånd og er dermed i stand til å gjøre det:
1Joh 2,27 Men dere har mottatt salving av ham; den blir i dere, og dere trenger ikke at noen lærer dere. For den lærer dere om alt og er sannferdig og uten løgn. Bli da i ham, slik hans salving har lært dere.

Går vi til Lukasevangeliet ser vi enda klarere at Jesu fullmakt til å undervise ikke bare var gitt til en liten krets på 12, men i neste omgang til en videre krets av disipler, i alt 70. Og legg merke til at det er til disse, ikke bare til de 12, Jesus sier: ”Den som hører dere, hører meg.” Luk.10,16.

Dette betyr ikke at hvem som helst kan stå fram å lære/undervise med like stor autoritet. Ethvert kirkesamfunn trenger noen som har ansvar for å utforme læren som menighetene skal etterprøve. Man trenger et læreembete. Hvordan dette praktisk skal ordnes, finnes det ingen normativ forskrift om i NT. Det kan skje ved en lærenemnd, eller et råd bestående av personer med kunnskap, faglig kompetanse og nådegave til å undervise. Det finnes heller ikke noe påbud i Skriften om at de personer som skal utforme læren bare må være ordinerte menn.

Heller ikke ansvaret for å utøve kirketukt, er gitt bare til apostolatet eller til noen spesielle embetsbærere. Det ser vi klart i Matt. 18,15-18. Der nevnes verken apostel, profet eller eldste. Nøkkelmakten er gitt til hele menigheten. Det er Guds folk som har fått fullmakt – ut fra evangeliet og i bønn til Gud (v.20) – til å binde og løse, fastholde eller tilgi synd. Det samme ser vi i 1 Kor 5,4 der hele menigheten kalles til å ta affære over for grov moralsk villfarelse.

Professor Oskar Skarsaune har studert de ”apostoliske fedre” – skrifter fra omkring år 100-200 e. Kr, for å se om det finnes noe der som kan gi støtte til at det finnes et spesielt hyrde- og læreembete NT. Resultatet av denne undersøkelsen er interessant. I det eldste skriftet, Didache, - ”De tolv apostlers lære” fra omkring år 100, finner vi fem tjenester: Apostler, profeter, lærere, tilsynsmenn og diakoner. Apostler og profeter var omreisende predikanter og vanligvis var det profeten som forrettet nattverden, eller evcharistien. Men for å sikre en stabil nattverdsfeiring ordinerte man tilsynsmenn og diakoner.

Etter hvert synes mangfoldet av tjenester i urmenigheten å ha utkrystallisert seg i disse tre: Biskop - tilsynsmann, presbytere – eldste og diakoner. Vi finner altså et tredelt embete, ikke ett. Disse innsettes ved bønn og håndspåleggelse for å sikre at man hadde stabile nattverdsforvaltere.

Noe ”læreembete” i tradisjonell luthersk forstand var det ikke mulig å påvise i disse skriftene.

Noen av kirkens fremste lærere i den eldste kirke var ikke ordinert, det gjelder for eksempel både Justin Martyr, Clemens Alexandrinus og Tertullian.

”Grunnen til at lærerfunksjonen ikke ble knyttet til ordinasjonen i Oldkirken, er etter vårt skjønn ganske enkel: Lære meddeles gjennom undervisning og opplæring, ikke gjennom bønn og håndspåleggelse! Lærerens autoritet er saklig, ikke formell, den grunner seg på hans innsikt i læren. Den som lærer i kirken, kan ikke påberope seg noen annen autoritet enn den som ligger i selve det budskap, den lære han fremfører. Og derfor anføres det heller aldri som noe argument mot de kjetterske lærere, at disse ikke med rette kan lære i kirken, fordi de ikke er innsatt til det eller ikke har ”embetet”.

De lærer en annen lære enn apostlene, det er det som diskvalifiserer dem, ingen ting annet. Lærerens autoritet som Guds eller Kristi talsmann, er knyttet til det han meddeler, ikke til en formell kirkelig overdragelse av lærefullmakt.”

Hyrdefunksjonen stod heller ikke i en slik absolutt særstilling i oldkirken. Den er nødvendig for menighetens liv og vekst, men den er bare en av flere nødvendige tjenester. Kildene gir ikke grunnlag for å gi denne tjenesten en spesiell teologisk overbygning.

Hans konklusjon er følgende:

”Dersom en antatt nytestamentlig embetsteologi viser seg å være totalt ukjent i den eldste kirkelige tradisjon etter NT, tør det være grunn til å anta at denne embetsteologien er en senere konstruksjon som vi, eller andre før oss, leser inn i NT”.

At kirken senere utviklet en embetsteologi temmelig fjernt fra den bibelske nådegave-tenkningen, er et kjent faktum fra kirkens historie. Men det førte til ubotelig skade. Biskopen og presten fikk en maktposisjon, både åndelig og verdslig, som var fjernt fra det bibelske tjenerideal. De vanlige medlemmene ble pasifisert, de fikk ikke utøve sine nådegaver. Og prestene ble dynget ned av en mengde oppgaver som de ikke var utrustet for. Dette har kirken lidd under like til vår tid.

4.4 Hva med ordinasjonen?

Synet på hva ordinasjonen betyr, henger nøye sammen med den forståelsen man har av embetet. Ut fra en funksjonell forståelse er ordinasjonen et uttrykk for at menigheten har anerkjent de gaver Gud har gitt og innsetter vedkommende til tjeneste.

Ut fra en personal forståelse legger man vekt på at det der skjer en overdragelse av embetsautoriteten. Ordinasjonen gir den ordinerte en særskilt åndsutrustning.

Prest og pastoralteolog W.A. Wexels, hevdet i sin tid at det ble gitt ordinanden en embetsnåde, en karakter som satte embetsbæreren i en annen stilling enn lekfolket.

Dette synet kommer meget nær katolikkene som taler om at ordinasjonen gir presten en character indelebilis – en uutslettelig karakter.

Det lar seg ikke gjøre å finne noe direkte ordinasjonsord eller ordinasjonshandling i NT. Men

ordinasjonen grunner seg på en apostolisk praksis, hevdes det. I Apg 14, 23 leser vi: I hver menighet valgte de ut eldste for dem; og under bønn og faste overgav de dem til den Herre de trodde på.

I tillegg nevnes Apg 6,6, der de første diakoner ble innviet ved bønn med håndspåleggelse. Regin Prenter mener at dette var en ordinasjon til ”Ordets embete”, mer enn en innsettelse til ”fattigforstandere”, siden vi finner både Stefanos og Filip som forkynnere, som evangelister, utrustet ved Den Hellige Ånd.

De første hedningemisjonærer, Paulus og Barnabas, Apgj.13,3 ble også innviet med håndspåleggelse og bønn før de ble sendt ut som misjonærer. Også Timoteus, mener man ble innsatt til sin hyrdetjeneste ved de eldstes håndspåleggelse, se 1Tim 4,14; 2 Tim 1,6

Dette er et temmelig svakt grunnlag å bygge ordinasjonsteologi på. Igjen slutter man fra hva som var den gang til det som bør være i dag, fra indikativ til imperativ. Men det er en logisk feilslutning. Det finnes ingen steder i NT der en slik innvielse blir nevnt eller påbudt! Det er jo ganske bemerkelsesverdig hvis den er så viktig!

Håndspåleggelsen som det refereres til i Apg 6,1ff, er heller ikke særlig tungtveiende som belegg. Der leser vi at apostlene la fram for menigheten det problemet de hadde fått med alle de fattige som trengte mat. Arbeidet med matutdeling hindret apostlene i å utføre ”bønnens og ordets tjeneste”. Menigheten valgte da syv menn, ”som var fylt av Ånd og visdom” Apostlene la så hendene på dem, ba for dem og satte dem til å gjøre tjeneste ved bordene. Her er det ikke tale om at denne påståtte ”ordinasjon” formidlet noen åndsutrustning. Den hadde de fra før!

Når det gjelder Paulus og Barnabas hadde de allerede vært i virksomhet en tid. Barnabas var sendt med fullmakt fra menigheten i Jerusalem, Apg 11,22ff. Paulus var kalt av Herren Jesus selv, så han trengte ingen ordinasjon. Denne forbønnen er vel mer å forstå som en bønn om velsignelse og beskyttelse for den forestående tjenesten.

Også ”de eldstes” og Paulus’ forbønn for Timoteus, har mer karakter av forbønn om en spesiell nådegave til å takle den vanskelige tjenesten han allerede hadde fått. Forbønn med håndspåleggelse blir ellers også benyttet av apostlene uten at det er tale om noen ordinasjon. Se for eksempel Apg 8,15 og 19,6.

Det kan absolutt være på sin plass å foreta en offentlig markering med forbønn og håndspåleggelse når man innsetter folk i en tjeneste og gir dem fullmakt til å handle på vegne av menigheten.

Frikirken har, for å skille ut ”det kirkelige embetet” fra andre tjenester i menigheten, brukt ordinasjon i forbindelse med presteembetet, og innvielse eller vigsling til andre faste tjenester i kirken. Det samme har blitt foreslått i innstillingen Embetet i Den norske kirke, 28.2. 2001 og i Frikirken av et mindretall på to personer i Uttalelse fra Synoderådet 15.06. 2003
.

Men å finne noen bibelsk holdbar begrunnelse for et slikt språklig skille, er ikke mulig. Det er dessuten forvirrende og skaper kunstige skillelinjer når bare én gruppe skal ordineres og de andre vigsles. Man får lett en assosiasjon at de tilhører en egen ”ordo”- en egen stand, som er eksklusiv i forhold til andre vigslede stillinger.

I Frikirkens håndbok har artikkel 14 i CA fått overskriften: ”Om den geistlige stand”.
 Det er en ganske tendensiøs oversettelse av den latinske teksten: ”De ordine ecclesiastico” – ”Om den kirkelige orden.” - Visstnok kan ordet ”ordo” brukes om en stand, men den tyske teksten: ”Von Kirchenregiment”, viser at det er tenkt på kirkens orden eller styrelse, ikke på en bestemt stand.

Luther hevdet at det allmenne prestedømmets funksjoner faller sammen med ”embetets” funksjoner.
 Han mente at følgende syv oppgaver er felles for alle kristne:

· å forkynne Guds ord

· å døpe

· å forrette nattverden

· å binde og løse fra synd

· å ofre

· å be for andre

· å dømme om læren

Men ut fra 1 Kor.14,40 – ”alt må gå sømmelig og ordentlig for seg” – argumenterte Luther for en ordnet tjeneste med ord og sakrament. ”For ettersom vi alle er like mye prester, må ingen på eget initiativ stikke seg fram og gå i gang med å utøve det vi alle har samme myndighet til uten at vi har samtykket i det og valgt ham til det. Det som er felles, kan nemlig ingen tilta seg uten fellesskapets vilje og befaling.”

Ordinasjonen er ikke et sakrament, men en kirkelig skikk til utvelgelse og kallelse av prester, sier Luther videre. ”Den, som ikke øver Ordets tjeneste, er atter lekmann.”

”Det er i det hele tatt ikke ordinasjonen som gjør en person til eldste eller pastor. Det er og blir etter luthersk tenkemåte menighetens kall som avgjør det.”

Hvordan dette kallet ordnes og hva disse tjenerne skal kalles, finnes det ingen norm for, verken i Skrift eller bekjennelse. Her råder det frihet. La oss kalle alt for vigsling og praktisere det med frimodighet ved innsettelse av både menn og kvinner til prester, pastorer, misjonærer og evangelister, predikanter, kateketer og kantorer!

Jeg er så realistisk at jeg innser at å bryte tradisjonen med ordinasjon er umulig. Men hvis ordinasjonen hindrer noen i å bruke sine gaver, det være seg menn eller kvinner, da har tradisjonen fått større vekt enn Skriften.

I dag får kvinner lov til å forkynne Guds ord, men ikke forrette sakramentene. En slik oppdeling av nådemidlenes forvaltning er også uten bibelsk støtte.

Ut fra et funksjonelt embetssyn med vekt på de ulike nådegavene, kan man ikke nekte kvinner å delta i kirkens samlede tjeneste. Kirken består av kvinner og menn som alle har del i Jesu oppdrag. Nådegaver utdeles ikke etter kjønn! Jesu legeme har mange lemmer, og alle lemmene har del i ansvaret for å bringe Jesus ut til våre medmennesker. I Kristus stilles vi alle likt. Det gjelder både frelsen og tjenesten. Gal 3,28. 1 Kor 11,11.
En kvinne som har nådegave til å være lærer, evangelist eller hyrde, bør derfor kunne vigsles til disse tjenester ved forbønn med håndspåleggelse og overdragelse av fullmakt på vegne av menigheten.

5. Hode og underordning

I debatten om kvinners tjeneste er det to andre begreper som også spiller en avgjørende rolle. Det er Bibelens tale om mannen som kvinnens hode, og formaningene til kvinnen om å underordne seg. De som er i mot at kvinner kan være menighetsledere, mener at her finner vi tidløse prinsipper som er begrunnet både i skapelsen og i evangeliet.

De aktuelle skriftstedene er 1 Kor 11,3: Jeg vil dere skal vite at Kristus er enhver manns hode, mannen er kvinnens hode, og Kristi hode er Gud.
Ef 5, 23-24 For mannen er kvinnens hode, slik Kristus er kirkens hode; han er frelser for sitt legeme. Likesom kirken underordner seg under Kristus, skal en kvinne underordne seg under sin mann i alt.

5.1 Hva betyr ordet ”hode”

Det greske ordet for ”hode” er kefalé. Det betyr for det første hode som fysisk kroppsdel både på mennesker og dyr. Men det er stor uenighet blant forskerne om hvordan dette ordet skal oversettes når det brukes i overført betydning. Ulike greske leksika gjengir det forskjellig. De fleste leksika oversetter det med ”å inneha autoritet, være overordnet, være herre.” Liddell-Scotts Lexicon, et standardverk for klassisk gresk, gjengir det også med ”kilde” eller ”opphav”. Denne doble betydningen finner man også i New International Dictionary of New Testament Theology.

I 1985 mente de fleste at diskusjonen var endelig avgjort. Da kom dr. Wayne Grudem med en avhandling der han hadde undersøkt 2336 steder i gresk litteratur, i tiden fra 8.årh f. Kr til 4.årh e.Kr., der ordet var brukt av 36 forskjellige forfattere. Konklusjonen hans var at det finnes ingen steder der kefalé betyr ”kilde” eller ”opphav”.

Det blir stadig henvist til dette studiet også her på hjemlig mark, og man synes å mene at dette spørsmålet nå er avgjort en gang for alle.

Men året etter, på årsmøtet i The Evangelical Theological Society, den 20.10. 1986, kom Dr. G. Bilezikian med en kraftig tilbakevisning av Wayne Grudems undersøkelse. Hans foredrag er gjengitt i boken: ”Beyond Sex Roles”.

Bilezikian mente at Grudem hadde gjort mange feil i sin undersøkelse. Han hadde gått ut fra at kefale betyr det samme som ”head” på engelsk, d.v.s. å ”ha autoritet over”, og dermed har han funnet det han søkte etter ved en rekke sirkelbevis. Dessuten har Grudem ofte tatt ordet kefale ut av sin kontekst. Ved å ta med hele teksten mener Bilezikian at betydningen ”kilde, opphav” passer mye bedre i sammenhengen.

Denne kritikken har så Wayne besvart i et appendix i boken Recovering Biblical Manhood and Womanhood.
 Det kreves gode språkkunnskaper for å kunne avgjøre hva som er rett, og faren er til stede for at man gjerne ser det man ønsker å se. Det gjelder selvsagt også undertegnede. Men følgende argumenter kan være verdt å overveie:

Det hebraiske ordet for ”hode” er rosj. Det kan bety både det fysiske hodet som en del av kroppen, men det brukes ofte i overført betydning om å være ”leder, herre eller hersker”. Slik er det brukt ca 180 ganger i Det Gamle Testamentet. Når så GT ble oversatt til gresk, bruker Septuaginta (den greske oversettelsen) ordet kefale 226 av 239 ganger i betydning fysisk hode. Når ordet ”rosj” åpenbart betyr ”leder eller hersker” brukes hovedsakelig andre ord enn kefale for å uttrykke den overførte betydningen. (Bl.a ”árchon”)

Wayne mener at ”kilde” ”opphav” aldri brukes om personer, og at dette var en betydning som først ble foreslått i 1954 av en Stephen Bedale.

Men det er blitt påvist at også hos kirkefedrene blir kefale brukt i betydningen ”kilde” eller ”opphav”. Både Athanasius (d. 373) og Basilios (d. 379) tolker uttrykket ”Gud er Kristi hode” som at Gud er den kilde som fødte Sønnen. Samme tolkning finnes hos Kyrillos av Aleksandria (412-444).

Nå kan man innvende og si at dette er 300-400 år etter Paulus, og at det ikke er sikkert at han la denne betydning i ordet. Same kritikk kan rettes mot Grudems undersøkelse. Er det sikkert at klassisk gresk har samme betydning av kefale som i NT?

Betydningen ”opphav”, kilde til liv og vekst” passer godt mange steder i NT der kefale brukes om Kristus.

Kol 1, 17 - 18 Han er før alle ting, og alt består ved ham, han er hodet for legemet, som er kirken. Han er opphavet, den førstefødte av de døde, så han i ett og alt kan være den fremste.

Kol 2, 19 - og holder ikke fast på ham som er hodet. Men fra ham utgår hele legemets vekst slik Gud vil den skal være, og legemet støttes og holdes sammen av alle ledd og bånd.

Ef 4, 15 - 16 Vi skal være tro mot sannheten i kjærlighet og i ett og alt vokse opp til ham som er hodet, Kristus. 16 Fra ham kommer hele legemets vekst; det sammenføyes og holdes sammen av hvert støttende bånd, alt etter den oppgave som er tilmålt hver enkelt del, og slik vokser legemet og blir bygd opp i kjærlighet.

Kristus er kilde, opphav, alt sammenfattes i ham. Han er kilden til liv og vekst.

Mot denne tolkningen anføres at ”kilde”, ”opphav” i alle fall ikke gir mening i Ef 1,22 hvor det står: Alt la han under hans føtter, og ham, hodet over alle ting, har han gitt til kirken, -

I de foregående vers tales det om at Kristus etter oppstandelsen er satt ved Guds høyre hånd i himmelen over alle makter og myndigheter.

Ja, han har en herskerfunksjon over alt. Det er det ingen diskusjon om. Men hva er Kristi oppgave som hode for kirken, som er hans legeme? Det står i vers 23: Å fylle alt i alle. Kristus er kilden til denne fylde.

Dette er helt parallelt til Kol 2, 9 – 10: I ham er hele guddomsfylden legemlig til stede, og i Kristus, som er hode for alle makter og myndigheter, har også dere fått del i denne fylde.

Riktignok står det at Kristus triumferte over disse makter og myndigheter på korset, v.15. Men det var ikke da han ble hode for dem. Det var han fra før. Han er opphavet til alle makter og myndigheter: Kol 1, 16 For i ham er alt blitt skapt, i himmelen og på jorden, det synlige og usynlige, de som troner og de som hersker, både makter og myndigheter - alt er skapt ved ham og til ham.

Hans oppgave som hode for menigheten er å fylle! Han er kilden. Dette gir god mening!

I følge Bilezikian kaster dette et nytt lys over dette vanskelige tekstavsnittet i 1 Kor 11,3:

Jeg vil dere skal vite at Kristus er enhver manns hode, mannen er kvinnens hode, og Kristi hode er Gud.

Analyserer vi teksten inneholder den tre relasjoner:

A: Kristus er mannens hode

B: Mannen er kvinnens hode

C: Gud er Kristi hode

De fleste leser automatisk denne rekken som en autoritetslinje, ovenfra og ned. Men hvis den systematiske Paulus tenkte hierarkisk, ville han nok ha skrevet det annerledes. Da ville rekkefølgen temmelig sikkert vært: C, A, B, altså:

C: Gud er Kristi hode

A: Kristus er mannens hode

B: Mannen er kvinnens hode

Å forstå dette skriftstedet som en autoritetslinje, byr også på visse andre tolkingsproblemer:

- Hvorfor sies det at Kristus bare er mannens leder. Er han ikke også kvinnens leder? Hans herredømme gjelder jo dem begge.

- Hva slags ”mann” er det Paulus snakker om? Er det alle menn? Har i så fall alle menn autoritet over alle kvinner? Har en sønn autoritet over sin mor? I tilfelle hvor gammel må han være før han får den autoriteten? Eller er det bare gifte menn som har autoritet over sine hustruer? Hva med enslige kvinner? Hva med enker?

- Det er dessuten problematisk å si at Gud er Kristi leder. Ja, Jesus var lydig mot sin himmelske far under sitt jordeliv, men som den herliggjorte Kristus er han Gud lik både i vesen og funksjon. Mer om dette nedenfor.

Nei, Paulus tenker nok heller kronologisk: Og da gir opphav den beste meningen:

· Kristus er mannens opphav. Mannen (som her må være Adam) ble skapt først,
1Mos 2,7. Fra ham nedstammer ”enhver mann”. Alt er skapt ved Kristus. Kol 1,16
· Mannen er kvinnens opphav, fordi hun ble dannet fra mannen, 1 Mos 2,21- 23.
· Gud er Kristi opphav. Kristus er også fra evighet av, han er ”født av Faderen før alle tider”
 men ved inkarnasjonen unnfanget av Guds Ånd, Joh 1,14; Luk 1,32; Gal 4,4; Rom 1,3, m. fl. Gud, ved sin Ånd, er opphav, kilde til liv i Marias liv.
”Kilde, opphav” passer ellers utmerket inn i den nære kontekst: 1 Kor 11, 8 For mannen ble ikke til av kvinnen, men kvinnen av mannen. Her tales det om opphav. – Amanuensis i gresk ved Menighetsfakultetet, Bjørn Helge Sandvei, mener også at konteksten her i 1 Kor 11 gjør det mest nærliggende å velge betydningen ”opphav”.

At dette ikke sier noe om mannens autoritet over kvinnen, bekreftes av v. 11- 12: Men i Herren er ikke kvinnen noe uten mannen, og mannen er heller ikke noe uten kvinnen. For som kvinnen ble til av mannen, blir jo mannen født av en kvinne, men alt er fra Gud. Også her tales det om opphav. Det er den nære kontekst.

Det vil føre for langt å gå inn på de mange ulike forsøk på å tolke denne teksten i 1. Kor 11. Det finnes ca 50 ulike tolkninger, så det å trekke for bastante slutninger av dette stedet, bør man være forsiktig med.

Spørsmålet gjelder gifte kvinners bønn og profeti i forsamlingen. Problemet er ikke at det skjer, men måten det skjer på. Hovedpoenget synes også her å være at alt skal gå sømmelig for seg i menighetens gudstjeneste. 1 Kor 11, 13 Døm selv! Sømmer det seg for en kvinne å be til Gud uten å ha noe på hodet?
På den tiden var det klare kleskoder. Du var det du bar på deg. Det var usømmelig for en gift kvinne å vise seg offentlig uten å ha noe på hodet. Hodeplagget symboliserte husbondens autoritet over henne. Å gå uten hodeplagg, slik de frigjorte, romerske kvinnene gjorde, var uanstendig. Det var dessuten slik de prostituerte opptrådte.

Hvis en gift kvinne var utro, ble hun straffet med at de rakte av henne håret. Dette kaster lys over 1 Kor 11, 6: Hvis hun ikke vil ha noe på hodet, kan hun like godt klippe av seg håret! Men når det nå er en skam for en kvinne å klippe eller barbere av seg håret, da må hun ha noe på hodet.

Men hva betyr det underlige ordet i v.10: Derfor må kvinnen for englenes skyld ha noe på hodet, som et myndighetstegn? -Norsk Bibel 88 har forresten en helt annen oversettelse av v.10 som det ikke finnes grunnlag for i teksten og som nok er preget av oversetternes syn: Derfor bør kvinnen ha et undergivenhetstegn på sitt hode for englenes skyld.
Ordrett står det: ”Derfor må kvinnen ha fullmakt på hodet….” Ordet exousia epi brukes 15 ganger i NT og betyr alltid aktiv autoritet over noe eller noen. Når kvinnene brukte slør på hodet, kunne de opptre med autoritet på samme måte som mennene.

Bruce W. Winter mener at ordet ikke skal oversettes med engel, men med sendebud. Myndighetene var nemlig skeptiske til religiøse samlinger og sendte derfor ”spioner” for å se hva som forgikk. Disse rapporterte så tilbake om alt gikk sømmelig for seg. De kristne møttes i hjemmene, men det var ikke lukkede møter. Ikke-troende kunne lett komme inn, det ser vi klar henvisning til i 1 Kor 14,22 ff.

Nå var det kanskje kvinner som mente at i Kristus hadde ikke slike kulturelle symbol noen verdi lenger. Men i byen Korint, der prostitusjon og umoral florerte, kunne kvinner som ikke bar slør når de opptrådte i forsamlingen, lett bli sett på som løsaktige kvinner.
 Det ville vært en hindring for evangeliet.

Dette er ikke situasjonen for oss i dag. Derfor kan vi ikke være bundet av dette påbudet. Det er situasjonsbestemt.

I Korint skulle mennene ikke ha noe på hodet når de ba. For jøder derimot er det påbudt å ha noe på hodet når man ber! På den måten viser de ærefrykt for Gud. Dette sier oss noe om kulturelle forskjeller, som ofte gis en teologisk begrunnelse.

Vi noterer at Paulus her argumenterer for at kvinnen skal ha noe på hodet ved å henvise til skapelsens orden slik han også gjør det i 1 Tim 2. Allikevel føler vi oss ikke forpliktet på disse formaningene i dag. Dette problemet løser motstanderne av kvinnelige prester med å si at underordningen er tidløs fordi den er begrunnet i skapelsen. Men tegnet på underordningen, det vil si slørpåbudet, er derimot tidsbestemt. ”Vi kan være tro mot prinsippet uten å følge forskriften bokstavelig”, hevder Bjerkholt.

Nå er jo spørsmålet om denne teksten virkelig dreier seg om underordning eller om det er sømmelighet som er i fokus.

Vi skal komme tilbake til sømmelighetsbegrepet i forbindelse med tolkingen av tekstene i 1 Kor 14 og 1 Tim 2.

Til slutt kan nevnes at både for hebreerne, så vel som for grekerne, var det ikke hodet som var sete for viljen, men hjertet. 2 Kor 9,7: Enhver må gi slik som han setter seg fore i sitt hjerte, ikke med ulyst eller av tvang. (Norsk Bibel 88) Hvis Paulus hadde ment at mannen skulle råde over kvinnen, burde han derfor heller ha sagt: ”Mannen er kvinnens hjerte”.

5.2 Underordning i guddommen?

Det er blitt hevdet at modellen for underordning mellom mann og kvinne, finner vi i treenigheten. Bibelske belegg for det er nettopp 1 Kor 11,3 og dessuten 15,28.

1 Kor 11,3 var selve hovedteksten for arianerne som ble dømt som vranglærere på kirkemøtet i Nikea i 325 fordi de hevdet av Jesus var skapt, ikke født av Faderen. Jehovas vitner ser på Arius som en av sine lærefedre, noe som burde gjøre oss veldig forsiktige med å bruke dette verset som belegg for ensidig underordning i guddommen.

Hvis man tolker dette som rangordning vil man komme i strid med de oldkirkelige bekjennelser!

Det er i det hele tatt litt underlig at kvinneprestmotstanderne bruker treenigheten som en modell. For de hevder at selv om menn og kvinner er likeverdige, har de ulik funksjon. Men helt siden oldkirken har Vest-kirken forfektet den såkalte appropriasjonslæren som sier at hva man enn sier om funksjonene til en av personene i treenigheten, så gjelder det også de andre personene.

Dette kommer klart til uttrykk i den athanasianske trosbekjennelsen. Fader, Sønn og Ånd er ett, men personene er ikke identiske. Med meget raffinerte og gjennomtenkte formuleringer sies det:

Faderen er ikke virket, ikke skapt, ikke født.

Sønnen er ikke virket, ikke skapt, men født.
Ånden er ikke virket, ikke skapt, men utgående.

De to første gudsegenskapene som er felles for alle tre, går på naturen, den siste på relasjonen mellom personene. Derfor kan Augustin, vestkirkens største treenighetsteolog, si at Faderen er ”kilde og opphav” til Sønnen og Ånden.
 Sml. Kol 1, 19: Det var Guds vilje å la hele sin fylde ta bolig i ham,- Dette er Guds funksjon som hode for Kristus.

”Når en av Trinitetens gjerninger utad særlig knyttes til en av de tre, dreier det seg ikke om noe som gjelder bare denne ene og ikke de andre guddommelige personer. – De knyttes spesielt til en av de tre, gjerne ut fra tyngdepunktet i skriftmaterielet, selv om de faktisk gjelder alle tre”.

Hvis det finnes en modell i treenigheten, må det være gjensidig underordning. Sønnens program her på jord var å herliggjøre Faderen, Joh 17,4, og Ånden herliggjør Jesus, Joh 16,14. I kjærlighet akter de hverandre høyere enn seg selv, men de er like evige, like allmektige og like uendelige. Og i denne Treenighet er intet tidligere eller senere, intet større eller mindre”. ”Faderen er Herre, Sønnen er Herre og Den Hellige Ånd er Herre.

For vår frelses skyld ble Sønnen en tjener. Fil 2,7 - 8 Han gav avkall på sitt eget, tok på seg en tjeners skikkelse og ble mennesker lik. I sin ferd var han som et menneske; han fornedret seg selv og ble lydig til døden, ja, korsets død.
Under sitt jordeliv måtte Jesus derfor si: Faderen er større enn meg, Joh 14,28. Da gjorde han alltid sin himmelske fars vilje, Joh 8,29.

Men etter at Jesus hadde fullført frelsesverket er fullført, har Gud høyt opphøyet ham og gitt ham navnet over alle navn, for at hvert kne skal bøye seg i Jesu navn, i himmelen, på jorden og under jorden, og hver tunge bekjenne: Jesus Kristus er Herre, til Gud Faders ære! Fil 2,9:
Navnet over alle navn er Guds eget navn, Jahve, som både på gresk og norsk gjengis med Herre (Kyrios). Nå er all makt i himmel og på jord overgitt til Sønnen, Matt 28,19.

Sønnen skal regjere som konge inntil Gud ”har lagt alle fiender under hans føtter”, 1 Kor 15,25.

Jan Gossner skriver i et foredrag av 11.03.02 at ”Sønnen underordner seg Faderen når han inntar sin plass ved hans høyre side etter himmelfarten.”
 Torleiv Haus sier det er tale om en evig underordning under Faderen.

Nei, først når Jesus har fullført Guds frelsesplan, skal han gi alt tilbake til Gud og underordne seg Faderen, og Gud skal være alt i alle. Dette referer seg til hans oppdrag, ikke rangering i guddommen. Se 1 Kor 15,28.

Dr. Wayne Grudem er også på tynn is når han ut fra Heb 1,3 kommenterer: ”Jesus is at the right hand, but God the Father is still on the throne”.
 Men ut fra Åp 3,21 ser vi at de sitter sammen på tronen. Og i Åp 22,3 kalles tronen for ”Guds og Lammets trone”.

Treenighetslærens forbilde er med andre ord gjensidig underordning.

5.3 Hodefunksjon og underordning i hjemmet, Ef 5,21-33

Avsnittet innledes med følgende vers: De gifte kvinner skal underordne seg under mennene sine som under Herren selv. For mannen er kvinnens hode, slik Kristus er kirkens hode; han er frelser for sitt legeme. Likesom kirken underordner seg under Kristus, skal en kvinne underordne seg under sin mann i alt.

Igjen må vi spørre hva som er betydningen av ordet ”hode”. Er det å være leder eller er det å være kilde til liv? De som hevder mannens gudgitte lederoppdrag i hjem og menighet, sier at her er det i alle fall udiskutabelt at betydningen må være leder. Men da kunne vi vel ha forventet at det stod: For mannen er kvinnens hode, slik Kristus er kirkens hode; han er Herre over sitt legeme.

Men Paulus betoner i teksten: Han er selv frelser for sitt legeme. Han ga sitt liv for å gi menigheten liv. Slik blir han opphav til menigheten. Dette stadfestes i v. 25: Kristus elsket kirken og gav seg selv for den.

Hans oppgave som hode beskrives videre i v. 29: Ingen har noen gang hatet sin egen kropp, tvert om gir en den næring og pleier den på samme måte som Kristus gjør med kirken. Handler det ikke også her om å være kilde til liv?

”Det er fra Kristus som hode menigheten henter sin styrke og vokser til modenhet. Det at han er hode, uttrykker mer omsorg enn kontroll, mer ansvar enn autoritet”, sier John Stott.

John Piper forteller at hans far helt klart var ”hode”, det vil si leder, i hjemmet. Det var faren som kalte familien sammen til en andaktsstund. Han fikk barna til søndagsskole og til gudstjeneste. Det var faren som kjørte bilen, det var han som bestemte hvor de skulle spise lunch og han betalte regningen. Det var også han som tuktet barna når de hadde gjort noe galt. Og moren var tydeligvis glad for å slippe. Senere lærte han at dette kalles underordning (submission) i Bibelen.

Men dette er kulturelle kjønnsroller, og kan ikke brukes som noe argument i det hele tatt.

Min mor hadde sin styrke når det gjaldt det åndelige livet i hjemmet. Hun hadde også ansvar for den økonomiske styringen. Jeg er glad at hun tok ledelsen på disse områdene! For der var min far svak. Men han hadde sine sterke sider der han fikk lede. At dette skulle skape noen som helst problemer for min kjønnsidentitet, noe Piper og Grudem til stadighet gjentar vil skje i de hjem der rollefordelingen er uklar
, er en absurd tanke for meg!

I et ekteskap vil mannen og kvinnen begge ha sine sterke og svake sider. Da vil det være naturlig å fordele lederansvar ut fra evner og gaver. Hvis de to kan utfylle hverandre, blir de et flott lederteam og et forbilde for sine barn på gjensidig, tjenende lederskap.

De som hevder at mannen har en gudgitt lederrolle i hjemmet, har vanskelig for å konkretisere ut fra Bibelen hvordan denne lederfunksjonen skal utøves. De ender som oftest opp med å si at mannen er den som i siste instans må ta en bestemmelse hvis man ikke blir enige. Og hvis han vil sin kones beste, behøver ikke det bli galt. Men min erfaring fra vårt ekteskap er når vi er uenige om hva vi skal gjøre, så legger vi saken frem i bønn og ber om Herrens ledelse. Da pleier det å ordne seg!

Nå må det sies at Piper og Grudem flere ganger presiserer at det å ha en hodefunksjon i hjemmet, ikke betyr å dominere. ”Headship” er ikke ”head-dominion”. Tjenende lederskap vil aldri dominere. Det er en nyttig og riktig presisering. Men praksis opp gjennom kirkens historie, like til i dag, har hovedsakelig vært ”head-dominion”.

Bedre blir det ikke om kvinnen skal ta igjen og dominere over mannen. Det er minst like galt. Det virker nærmest som en hevnaksjon.

Nei, Bibelens ideal er gjensidig underordning. Underordne dere under hverandre i ærefrykt for Kristus! v.21. Dette verset hører språklig sett det sammen med formaningen om å bli fylt av Ånden, v.18. Der står det presens imperativ på gresk. Følgene av å bli fylt av Ånden beskrives så med ulike partisipp i presens: ”talende”, syngende”, ”takkende”, og ”underordnende”. Dermed kan vi si at det forholdet mellom mann og kvinne som Paulus skisserer her, er det åndsfylte livet i hjemmet.

Det har blitt hevdet at gjensidig underordning er umulig. Er den ene under, må den andre være over. Ja, slik tenker vi ut fra menneskelig logikk. Men ”overordning” eller ”overordnet” er ord som ikke forekommer i Bibelen.

Underordning er kjennetegnet på det nye gudsfolkets livsstil. Det betyr ikke krypende underdanighet, men aktiv, tjenende kjærlighet.

Positivt sagt: Å underordne seg er å akte den andre høyere enn en selv. Dette oppfordres vi til flere steder i Bibelen, Rom 12,10 Elsk hverandre inderlig som søsken, sett de andre høyere enn dere selv.

FIL 2,3 - 4 Gjør ikke noe av selvhevdelse og tom ærgjerrighet, men vær ydmyke og sett de andre høyere enn dere selv. Tenk ikke bare på deres eget beste, men på de andres.

Her i Ef. 5,21ff tegner Paulus opp for oss et forhold mellom mannen og kvinnen som er parallell til forholdet mellom Kristus og menigheten! Dermed gir han begrepet ”å underordne” en helt ny betydning i forhold til samtidens oppfatning, der underordning betydde at mannen skulle herske over kvinnen.

Den negative oppfatningen har vi nok slitt med like opp til vår tid. Bibelen har blitt misbrukt til å undertrykke og utnytte kvinner både i hjem, menighet og samfunn. Kvinnene har på mange måter vært mennene underlegne fordi de ikke har fått slippe fram. Her har kirken mye å be om tilgivelse for!

Begrepene ”underordning” og ”underordne” (gr: hypotagé og hypotassein) brukes dessuten i en rekke ulike relasjoner i Bibelen. Det står f.eks i Luk 10,17 at de onde ånder underordnet seg disiplene, (ordrett oversettelse). Og det er jo unektelig en annen relasjon mellom disipler og onde ånder enn det er mellom mann og kvinne i ekteskapet! Derfor er det riktig å bruke ulike oversettelser av verbet i de ulike relasjoner.

Ordet ”underordning” er dessuten så ladet med negative assosiasjoner, at det er nesten ubrukelig på norsk. I forholdet mann – kvinne i hjemmet ville kanskje ”innordne” være et mer brukbart ord i vår tid. Vekten ligger ikke på under, men på orden.

* * *

Det er forresten påfallende at kvinnen tiltales først her i Ef 5,22: De gifte kvinner skal underordne seg under mennene sine som under Herren selv. Burde det ikke vært mannen som ført skulle veiledes, hvis han har forrang? –

Kvinnene skal ikke ha to herrer, men det skal være samme kvalitet (”som” = liksom) i måten kvinnen underordner seg mannen, som hun underordner seg Kristus, - frivillig og med glede.

Å tolke ”hode” i betydning ”kilde, opphav”, betyr selvsagt ikke å benekte at Kristus er Herre. Alt er ham underlagt. Men Jesus fyller lederfunksjonen med et nytt innhold:

Luk 22,25 - 27 Da sa han til dem: "Kongene er herrer over sine folk, og de som hersker over dem, kalles velgjørere. Men slik er det ikke blant dere. Den største av dere skal være som den yngste, og lederen skal være som en tjener.

For hvem er størst, den som sitter til bords eller den som varter opp? Er det ikke den som sitter til bords? Men jeg er som en tjener blant dere.

Dette demonstrerte så Jesus i handling: Han som visste at Faderen hadde gitt alt i hans hånd, Joh 13,3, han gjør den simpleste slavejobben og vasker disiplenes føtter. Deretter sa han: Joh 13, 14 - 15 Når jeg som er herren og mesteren, har vasket deres føtter, så må også dere vaske hverandres føtter. Jeg har gitt dere et forbilde: Slik jeg har gjort mot dere, skal også dere gjøre.

* * *

På denne bakgrunnen kommer så formaningen til mennene: Ef 5, 25 Dere menn skal elske hustruene deres, slik Kristus elsket kirken og gav seg selv for den

Hvordan elsket og elsker Kristus menigheten? Han ble en tjener for oss, og han betjener oss stadig ved å elske oss, rense oss og hellige oss så vi kan fremstilles for ham i herlighet.

For det første viste han en offervillig kjærlighet. Kristi kjærlighet til oss var så stor at han forlot sin himmelske herlighet, steg ned i våre kår og ga sitt liv som en soning for våre synder. Større offer kan ingen gi enn å ofre sitt liv for en annen. En slik kjærlighet vil aldri herske, men er villig til hvilket som helst offer for den man elsker.

For det andre var det en rensende kjærlighet. Badet i vann henspiller trolig på brudens bad som gikk forut for både jødiske og greske brylluper. Men her sikter det utvilsomt til dåpen. Og den er ikke en magisk handling. Den har sin kraft fra Ordet, v.26.

Så begynner Kristus en helliggjørende prosess med oss der vi skal bli ham mer og mer lik, inntil han en dag skal fremstille oss i herlighet. Det sikter til den dagen da Jesus kommer igjen. Da skal brudens herlighet åpenbares til fulle. Da skal vi få den himmelske bryllupskledning.

For det tredje er det en trofast kjærlighet. Jesus vil aldri svikte sin brud. Om vi er troløse, er han trofast. Paulus understreker dette i vers 30, der han griper tilbake til slik Gud bestemte det fra begynnelsen: Ef 5,31 Derfor skal mannen forlate sin far og sin mor og holde seg til sin hustru, og de to skal være ett.

Verbet å holde seg til betyr å være limt sammen med for ikke å kunne skilles. Dette er Bibelens høye ideal.

Slike tanker har Kristus i sitt hode: Hva kan jeg gjøre for min kirke på jord? Hvordan kan jeg støtte den, hjelpe den, styrke den i prøvelser, tilgi dens mangler, overøse den med godhet, fremelske dens skjønnhet? Hvordan kan kirken bli alt det jeg ønsker den skal være og utvikle sitt fulle potensial? Det er tjenende kjærlighet.

Slik er det vi menn er kalt til å elske våre koner! Fire ganger gjentar Paulus dette: v 25, 28,29 og 33. Ikke utnytte eller undertrykke dem, men gi oss selv for dem og sette dem i frihet ved å elske frem deres egenskaper og gaver så de helt og fullt kan bli det Gud har skapt dem til.

Det stilles et langt større krav til mannen enn til kvinnen! Han skal være villig til å gi livet sitt for henne, slik Kristus ga seg selv for menigheten.

Da forstår vi at den bibelske underordningstanke er milevidt fra vanlig profan under- og overordningstenkning. De er overhodet ikke sammenlignbare.

* * *

På denne bakgrunn er det vi må lese at kvinnen skal underordne seg. Det er en som elsker henne hun skal underordne seg, ikke et uhyre eller en tyrann.

Hva vil det si å underordne seg? Det vil si å hengi seg til en annen. Hva vil det si å elske? Det er å hengi seg til en annen. Kvinnens underordning er hennes måte å vise kjærlighet på til den mann som elsker henne med Kristi kjærlighet. I ekteskapet skal man ikke søke sitt eget beste, men den andres beste. Dette må skje i frihet. Hun gjør det for Herren.

Det at man gir seg selv til et annet menneske, er en erkjennelse av den andres verdi. Jeg verdsetter den andre så høyt at jeg er villig til å ofre meg for vedkommende, slik at hun eller han kan utvikle seg enda bedre. Da vil de to sammen utgjøre en harmonisk enhet der de utfyller hverandre både i liv og tjeneste. Da blir de samtidig et mektig vitnesbyrd om Kristus og menigheten.V.25-27.

Dette er idealet, det åndsfylte familieliv, som vi skal strekke oss mot. At mannen er hodet, må også bety at det er vi menn som har ansvar for å ta initiativet til denne kjærligheten. Vi er kilden, opphavet til den. Da blir det ikke vanskelig for kvinnen å underordne seg, det er bare et annet uttrykk for kjærlighet.

At dette ikke alltid er like lett, det har alle vi ektemenn smertelig erfart, for vi bærer fortsatt på vår syndige menneskenatur. Men ved å elske den andre, elsker vi faktisk oss selv, for vi er ett, v.28 og 30.

Fordi mann og kvinne er likeverdige, står det aldri i NT at mannen skal herske over, eller utøve autoritet, over kvinnen. Jo, det er brukt én gang, i 1Kor 7,4: Det er ikke konen selv, men mannen som rår over hennes kropp. Men her ser vi et klart eksempel på gjensidig underordning, for Paulus fortsetter: Like ens rår ikke mannen selv, men konen over hans kropp. Dette må ikke leses som at ektefellen har krav på at den andre stiller opp, men at begge frivillig skal tjene den andre også med sin kropp.

* * *

I neste kapitel taler Paulus om forholdet mellom barn – foreldre, kap 6,1-4 og mellom slaver - herrer, kap 6,5-9. Her finner da flere fortolkere belegg for at gjensidig underordning mellom mann og kvinne er umulig. Underordning kan bare gå én vei. For foreldre skal ikke underordne seg barna, og heller ikke skal herrene underordne seg slavene.
 Men Paulus sier ikke at barn og slaver skal underordne seg, men at de skal være lydige (gr: hypakouein), se Ef 6,1 og 6,5 Det går bare en vei.

Likevel kan den gjensidige underordningen, det vil si ”å hedre hverandre”, Rom 12,10 (Norsk Bibel 88), praktiseres i disse relasjoner også. Foreldrene skal vise kjærlig respekt overfor barna, Ef 6,4; Kol 3,21. Når vi som foreldre har behandlet barna våre urettferdig, bør vi be dem om tilgivelse. Dette er også en form for underordning, og det gjelder selvsagt begge veier selv om underordningen vil få forskjellig karakter ut fra den rolle de har.

Gjensidig underordning er også mulig mellom mennesker som utgjør et herre - slaveforhold. Det ser vi et klart eksempel på i brevet til Filemon, der Paulus formaner ham som er herre til å ta i mot den rømte slaven ”som en elsket bror”, v.16, ja, som han skulle tatt i mot Paulus selv, v.17.

Luther brukte en enkel modell for å klargjøre dette. Han skilte mellom personen og rollen. Her er noe av hans forklaring:

”Jeg har ofte sagt at vi må skjelne skarpt mellom disse to, tjenesten og personen. Den mann som kalles Hans eller Martin, er en helt annen enn han som kalles lærer eller doktor eller predikant. Her har vi to personer i ett menneske. Den ene er den vi ble skapt og født til, og her er vi alle like, menn eller kvinner eller barn, unge eller eldre. Men etter at vi er født, smykker og kler Gud oss opp som en annen person. Han gjør deg til et barn, meg til en far, en til herre, en annen til tjener, en til fyrste, en annen til borger.”

Nå er det også et moment av lydighet i underordningsbegrepet også. Slik bruker Paulus det i Rom 13, 1 der han sier vi skal underordne oss myndighetene.

Og vi ser en parallell mellom underordning og lydighet i 1Pet 3,5 - 6 For slik smykket de hellige kvinner seg i tidligere tider, de som satte sin lit til Gud. De underordnet seg sine menn, likesom Sara var lydig mot Abraham og kalte ham herre.

Men leser vi fortellingen om Abraham og Sara i 1. Mosebok, så synes det å ha vært en viss gjensidighet også der: Men Gud sa til Abraham: "Ta deg ikke nær av det som har hendt med gutten og trellkvinnen din! Du skal lyde Sara i alt det hun sier til deg. 1Mos 21,12

Når forholdet er basert på gjensidig kjærlighet skjer ikke lydigheten av tvang, men i frihet. Da blir det ikke ”du skal”, men ”jeg vil”.

5.4 Underordning i menigheten

Forholdet mellom mann og kone i den kristne familien skal reflektere forholdet mellom Kristus og menigheten. Begge ektefellene har sammen ansvar for å realisere dette forholdet. Hodet kan ikke klare seg uten kroppen, like så lite som kroppen kan klare seg uten hodet. Her er det enhet og samhørighet som står i fokus.

Men er det dermed sagt at mannen skal ha en lederposisjon i menigheten i kraft av at han er mann?

Gunnar Johnstad mener at man finner en spesiell kirkeforståelse i pastoralbrevene. Nøkkelordet er 1 Tim 3,15 der menigheten kalles ”Guds hus”. Med dette bildet sees menigheten i analogi med et hjem eller familie. Videre ser han tilsynsmannens funksjoner i analogi med husfarens i hjemmet – han skal lede sitt eget hus på en god måte… Dersom han ikke klarer å lede sitt eget hus, hvordan kan ha da ha omsorg for Guds menighet? 1 Tim 3,4-5. Og ut fra kapittel 5,1-2 om hvordan Timoteus skal oppføre seg overfor forskjellige grupper i menigheten, finner han at menighetens medlemmer utgjør en familie. Da er det naturlig at menighetens husfar er en mann, slik han er det i hjemmet.

Ja, det er en bibelsk tanke at menigheten er ”Guds familie”. Det sier Paulus også i Ef 2,19. Men er det en nødvendig konklusjon at mannen dermed skal utøve en farsfunksjon? Hvem er det som er ”far” i denne familien? Det ser vi klart i verset forut: Ef 2, 18 Gjennom ham har vi begge i én Ånd adgang til Faderen.

Jeg tror ikke at noen enkeltperson er kalt til å være far for menigheten. Den posisjonen tilkommer Gud Fader alene. Jesus sier i Matt 23,8-9 at vi har bare én som er lærer for dere, og dere er alle søsken. Og kall ikke noen her på jorden far; for dere har bare én Far, han som er i himmelen.

Og selv om det sies at mannen er kvinnens hode, og man tolker det til å gjelde i hjemmet, er det dermed sagt at han også skal være menighetens hode? Tvert i mot sies det som vi tidligere har sett, at det er Kristus som er menighetens hode, Ef 4,15 og 5,23.

Lederskap i NT er alltid et delt lederskap. Det finnes ingen henvisninger i NT til menigheter som ble ledet av bare én person. Ikke alle menighetene hadde tilsynsmenn, men der de hadde, ser vi at det er flere. Fil 1,1. Også når ”eldste” nevnes, er det alltid i flertall. Apg 15, 4.6; 20,17; 1 Tim 5,17; Jak 5,14; 1 Pet 5,1-4 m.fl

Jeg tror pastoralbrevene ble skrevet i meget vanskelig situasjon der det trengtes spesielle retningslinjer. (Mer om dette nedenfor). For ellers, både i evangeliene og de øvrige brevene, er det påfallende hvor mange kvinner vi møter i aktiv tjeneste, slik vi tidligere har sett.

5.5 Underordning i samfunnet

Som sagt oppfordrer Paulus oss til å underordne oss øvrigheten som er innsatt av Gud. Det gjelder selvsagt både menn og kvinner.

Hvis det er en skaperordning at kvinnen skal underordne seg mannen i hjem og menighet, hvorfor skal ikke da kvinnene også underordne seg mennene i samfunnet? Det har det blitt hevdet i tidligere tider.

I 1880 årene pågikk det en stor diskusjon om hvorvidt kvinner kunne være lærere i skolen. Også her ble Bibelen brukt for å hindre kvinner i å komme frem. Ut fra 1 Mos 2,18 om at ”Kvinden skal være Manden en Medhjelp”, ble det hevdet:

”Dermed er hun for det første tilbagevist fra alt Initiativ. Hverken i det politiske eller sosiale, hverken i det kunstneriske eller det vitenskapelige Liv er hun kaldet til at bryde Banen, at skabe noget selvstændigt nyt, at foretegne Generationer Retningen av deres Stræben”.

For snautt 100 år siden måtte Marie Curie kjempe en hard kamp for å bli anerkjent som vitenskapsmann, selv om hun var en av de mest fremragende fysikere i sin tid.

Men kvinneprestmotstanderne reserverer underordningen til å gjelde i hjem og menighet fordi Bibelen ikke sier noe om at dette også skal gjelde i samfunnet. Men selv om man tolker Bibelens underordning til bare å gjelde gifte kvinner, (Bjerkholt) så må denne ordningen, hvis den er en skaperordning, gjelde i alle forhold og ikke bare begrenses til hjem og menighet.

Piper har åpenbart problemer med å tenke at kvinner kan ha lederposisjoner i samfunnet der de skal bestemme over menn. Som eksempler nevner han en kvinnelig sjef med en mannlig sekretær, det ville begge lide under. Han kan heller ikke tenke seg en kvinnelig sersjant som skal drille soldater. –

Men det er imidlertid ikke til å unngå i dagens samfunn at kvinner kommer i posisjoner der de må lede menn, sier han. Men da må ikke ledelsen være personlig og dirigerende (directive), men upersonlig og indirekte (non-directive), for ellers vil hun innta mannens lederposisjon. En kvinnelig trafikkpoliti er ut fra denne distinksjonen ikke noe problem for ham.

For meg sier dette mer om Pipers egen opplevelse av sin mannsrolle, enn et bibelsk mønster som skulle være begrunnet i skapelsen. Dessuten savner denne argumenteringen ethvert bibelsk belegg!

6. Tolking av de omstridte tekstene

Utgangspunktet vårt er å ha Bibelens ord som høyeste autoritet for liv og lære. Derfor må vi til slutt se på hva Bibelen helt konkret sier om kvinners tjeneste i menigheten. Da er det 1Kor 14, 33b-35 og 1 Tim 2,11-12 som er de aktuelle skriftstedene.

Bindsterke bøker er blitt skrevet om begge disse avsnittene, og fortolkerne argumenterer godt for stikk motsatte syn!

Som sagt er det viktig å forstå formaningstekstene i sin historiske sammenheng. En rett tolkning innebærer også å forstå formaningen i sin tekstmessige sammenheng og ikke løsrive den eller tolke den ut andre sammenhenger.

Det finnes en rekke tolkningsproblem i disse tekstene, som gjør det umulig å ”lese Guds ord som det står”. Jeg vil nevne noen løsningsforsøk og argumentere for den tolkning jeg opplever tar mest hensyn til sammenhengen.

6.1 Tiepåbudet i 1 Kor 14,33b-35

33b Som i alle kristne menigheter skal kvinnene tie i menighetssamlingene. 34 Det er ikke tillatt for dem å tale, de skal underordne seg, slik også loven sier.

35 Hvis det er noe de vil lære, så la dem spørre sine menn hjemme. For det sømmer seg ikke for en kvinne å tale i menigheten.

6.1.1. Taleforbud

Her til lands er det vel professor Sigurd Odland som mest konsekvent har tolket teksten slik at kvinner på rent prinsipielt grunnlag skulle være avskåret fra all offentlig virksomhet i kirken, både med undervisning og forkynnelse. Av den grunn brøt han både med Misjonsselskapet, Indremisjonsselskapet, Menighetsfakultetet og til sist Kinamisjonsforbundet.

Bruddet med NMS skyldtes en beslutning i 1904 om at kvinner kunne bli valgt som utsendinger til generalforsamlingen. Lars Dahle mente at på generalforsamlingen var det bare tale om samarbeid med kvinner, noe som ikke stred mot 1 Kor 14, 34f. Men Odland var av en annen mening. Dermed ble det brudd. – Det tjener til NMS sin ære at kvinnene i Misjonsselskapet fikk stemmerett på denne generalforsamlingen, ni år før det ble innført allmenn stemmerett for kvinner i Norge!

Senere ble Odland formann i Indremisjonsselskapets hovedstyre. Men da Selskapet på generalforsamlingen i Arendal i 1911, vedtok at kvinner skulle ha stemmerett og være valgbare til Selskapet, ”dog ikke til Hovedstyret”, fratrådte Odland sin stilling. Han mente vedtaket var i strid med Guds ord.

I 1915 brøt han også med Menighetsfakultetet fordi kvinner fikk lov til å holde foredrag i kirkene.

Det ble Kinamisjonsforbundet som så fikk nyte godt av Odlands arbeidskraft i årene fremover. Han ble lærer på Fjellhaug Misjonsskole. Men i 1923 ble en kvinne satt opp som taler på et misjonsmøte på Fjellhaug. Dermed sluttet han i Kinamisjonsforbundet også, og flyttet fra Fjellhaug.
 - Hans holdning til kvinners tjeneste var mer konsekvent enn det Paulus var!

Bibelskolelærer Øyvind Andersen på Fjellhaug ser også på disse ordene som et absolutt taleforbud:

”For det første sies det at kvinnen ikke skal tale i menighetssamlingene. Ordet som er brukt for å ”tale” kan ikke bety ”hviske”. Når det heter: ”Vil de få rede på noe, skal de spørre sine egne menn hjemme”, da er det ikke å forklare hvorfor de skal tie, men for å si at de ikke skal tale i det hele tatt i menighetssamlingene. Ikke engang i den ”spørretime” som ofte fulgte etter forkynnelsen den gang. Slike spørsmål kunne nemlig lett føre til at de faktisk kom til å opptre som talere. Og det tillates dem ikke å tale”.

Misjonssambandet har ikke fulgt sin dyktige bibellærer i denne bokstavelige forståelsen. Og skulle vi gjøre det, ville det kirkelige landskap sett ganske annerledes ut enn det gjør i dag. Dessuten kommer denne forståelsen i klar konflikt med 1Kor 11,5 der det sies at kvinner både kan be og profetere i menighetens forsamling. Å profetere må da sies å være tale.

Andre, som fremdeles vil fastholde Odlands tolkning, har forsøkt å løse motsetningen med å si at i kap. 11 er det tale om mindre grupper, eventuelt lukkede nattverdsmøter, mens det i kap. 14 dreier seg om den offentlige gudstjeneste.

Det er vel dette synet som også ligger til grunn når noen kan tillate kvinner å tale på bedehusmøter, men ikke i søndagens gudstjeneste.

Men dette er et umulig skille. Hvor mange eller hvor få må det være til stede for at det kan tillates en kvinne å tale? Er ikke Jesus til stede der to eller tre samles i hans navn, og er det ikke da en menighetssamling? Og hva er den prinsipielle forskjell på en bedehusforsamling og en gudstjenestesamling?

Det finnes ikke noe grunnlag i teksten for å sette slike skiller. Kap 11-14 å handle om hvordan man skal opptre når menigheten kommer sammen slik at alt går ”sømmelig og ordentlig for seg”, 1 Kor 14,40.

En som tok dette ordet helt bokstavelig var misjonæren Sofie Müller. Hun dro ut til Columbia på slutten av 1940 årene og grunnla mer enn fem hundre menigheter. Men siden hun hadde blitt opplært i at kvinnen skulle tie i menighetssamlingen, underviste hun de nyomvendte utenfor kirkebygningene, også i regntiden!

Dette bibelstedet i 1Kor 14,33ff, ble også brukt i Frikirken mot at kvinner skulle få stemmerett på menighetsmøtene. Argumentene som ble brukt den gangen, var stort sett de samme som i dag brukes mot kvinnelige hyrder. Det var først på synodemøtet i 1968 at kvinnene fikk stemmerett og da gikk det igjennom med knappest mulig flertall! Det er ikke lett å forstå at kvinner er likeverdige med menn, hvis de ikke kan få stemmerett!

6.1.2. Læreforbud

En rekke konservative, bibeltro teologer tolker disse versene som et forbud mot at kvinner skal lære offentlig i menigheten. Verbet ”å tale” (gresk: lalein) blir da forstått som det å undervise (gresk: didaskein), d.v.s. ”å forkynne det apostoliske ord i den offentlige forsamling.”

Argumentasjonen går ut på at Paulus ikke kunne ha brukt så tung argumentasjon som han gjør, hvis det bare gjaldt forstyrrende snakk i gudstjenesten. Han nevner at dette er praksis ”i alle kristne menigheter”, v. 33, at ”loven” påbyr dem å underordne seg, v.34, at det er et ”Herrens bud” han refererer til, v. 37, og at ”den som ikke godtar dette, blir selv ikke godtatt”, v. 38. Dette er uten tvil tungtveiende faktorer.

Dessuten henter man litt for fort inn 1 Tim 2,11-12 som tolkningsnøkkel, i stedet for å forstå teksten i sin nære sammenheng. Det er som sagt en god regel å tolke uklare skriftsteder i lys av de klare, men i 1 Tim 2 er det heller ikke klart om det gjelder autoritativ læreforkynnelse.

Det er ikke godt å si hva Paulus sikter til når han henviser til ”loven”. Vanligvis tolkes dette som Thoraen – de fem Mosebøkene. Men det finnes ikke noe tiepåbud og heller ikke noe taleforbud der. Det sies heller ikke eksplisitt at kvinnen skal underordne seg. Noen har antydet at Paulus sikter til 1 Mos 3,16 ”- han skal råde over deg”, men Paulus ville neppe argumentert med syndefallets konsekvenser. Den som er i Kristus er en ny skapning! 2 Kor 5,17.

Bruce W. Winter argumenterer for at Paulus her henviser til romersk lov. Det var forbudt for kvinner å bryte inn i offentlig debatt. Det ville gi et helt galt signal til dem som stod utenfor om kvinner opptrådte lovstridig.
 Paulus formaner ellers også til å være lydig mot øvrigheten, Rom13,1 ff. Hvis dette er riktig, viser det hvor tidsbestemt denne formaningen er.

Uttrykket ”Herrens bud” (gresk: kuríou entolé) er også uklart. For det finnes ikke noe slikt bud fra Herren i NT. Muligens hadde Paulus fått et slikt påbud ved åpenbaring. Noen ganger skjelner han mellom det han har fått åpenbart fra Herren, og det han som troverdig apostel, sier av seg selv, f.eks 1 Kor 7, 10 og 25.

En annen tolkning kan være at ”Herrens bud” sikter til kjærlighetsbudet i Joh 13,34; 15,12. Da begynner og slutter kapitel 14 med en oppfordring til kjærlighet. Det gir for så vidt god mening, for alle Guds bud er en konkretisering av kjærlighetsbudet.

Imidlertid sikter nok ikke ”Herrens bud” bare til taleforbudet. I setningen: ”det som jeg skriver” står det i flertall på gresk, m.a.o. ”de saker jeg skriver”. Derfor har flere håndskrifter
 flertall av ordet ”bud” (entolai). Selv om dette nok er en senere rettelse, viser det at man på et tidlig tidspunkt forstod teksten slik at henvisningen til Herrens bud ikke bare gjaldt taleforbudet.

Trolig finner vi nøkkelen til forståelse av dette uttrykket i 2 Pet 3,2: Jeg ville minne dere om det de hellige profeter har sagt, og om det budet deres egne apostler har fra Herren og Frelseren; dette må dere huske.

Det fremgår ikke av den norske oversettelsen, men her er det brukt samme uttrykk på gresk (entolé tou kuríou), som i 1 Kor 14,37. Peter bruker da ordet ”bud”, i entall, om hele den apostoliske forkynnelsen.

M.a.o: Paulus legger hele sin apostoliske autoritet i det han sier når han veileder dem om sømmelig opptreden i gudstjenesten. Det bør disse åndsfylte profetene i Korint forstå, v37a.

Neste vers, v.38: Den som ikke godtar dette, blir selv ikke godtatt, oppfattes av noen som om han ikke blir godtatt av Gud. Det er en vel drastisk tolkning! Meningen er nok heller den at han ikke blir godtatt som profet.

Men verset kan også oversettes som Norsk Bibel 1988 gjør: Men om noen er uvitende, så får han være uvitende! Eller enda bedre: Om noen ikke skjønner dette, så får han la det være.

Paulus’ konklusjon, v. 37 – 40, gjelder nok hele avsnittet fra v. 26. Ja, muligens går den like tilbake til begynnelsen av kapitel 11. For både når det gjaldt kvinners opptreden med profeti og bønn, menighetens nattverdsfeiring, og måten korinterne praktiserte de ulike nådegaver på, synes det overordnede perspektiv å være at ”alt må gå sømmelig og ordentlig for seg.” v.40.

For Paulus er det et hovedanliggende at det skal være orden i gudstjenesten, at alt skal gå sømmelig for seg, slik at evangeliet kan bli mottatt og mennesker bli frelst. Se 1Kor 10,33 og 14,23-25. Det er en meget viktig sak! Derfor bruker han så sterk argumentasjon.

6.1.3 Ikke Paulus’ sine ord?

Noen fortolkere mener at versene 33b-35 er et senere tillegg til teksten, for flere håndskrifter
 plasserer disse versene etter v.40. Det virker jo som Paulus motsier seg selv i forhold til det han har sagt i 11,5. Men denne løsningen har liten tilslutning i dag.

Men en interessant variant av denne tolkningen har dr. G. Bilezikian. Han mener dette er et sitat fra judaistiske lærere som Paulus refererer, og som han deretter tar avstand fra.

I flg. ”dr. B.” finnes det flere slike sitat i 1. Korinterbrev. Men det er ikke alltid så lett for oss å skille ut disse, siden det ikke fantes anførselstegn i de greske manuskripter.

Paulus hadde jo fått besøk av Kloe fra menigheten i Korint, 1,11, og hadde fått et brev derfra, 7,1, så han var vel informert om hva som ble gjort og sagt der.

Slike sitat er f.eks: ”Jeg har lov til alt”, 6,12, noe Paulus har klare reservasjoner mot. Et annet sitat er: ”Det er godt for en mann ikke å røre en kvinne”, 7,1. Dette går også Paulus klart i mot i versene etterpå.

Når Paulus imøtegår disse standpunkter bruker han partikkelen ”e” på gresk. Den oversettes med ”eller” på norsk, men saklig sett er ”nonsens” mer dekkende. Etter å ha sitert judaistenes syn i v. 34-35, sier Paulus: 1Kor 14,36 Nonsens! Var det fra dere Guds ord gikk ut? Eller er det bare til dere det er nådd? Her skifter Paulus til maskulinum form

(gr. ”monous”). Dermed kan man altså oversette: Er det bare til dere menn det har nådd? Svaret er: Nonsens!

Bilezikian argumenterer også med at Paulus ikke ville ha referert til loven, det gjorde bare judaistene. At kvinnene skulle tie i forsamlingen, er også typisk jødisk tenkning. Dette synet på kvinnens plass går så Paulus kraftig i mot i v.36-38.

Men parallellen til 1 Tim 2 taler vel for at det er Paulus som gir sine råd inn i en konkret situasjon med et konkret anliggende.

6.1.4: Spørreforbud

En god tolkningsregel er å undersøke først hva som er den umiddelbare forståelsen av teksten. Og den synes å være temmelig innlysende: Kvinnene opptrådte usømmelig i gudstjenesten med å stille spørsmål. Derfor skulle de tie, v. 35.

Nå finnes det ulike tolkninger av hva slags spørsmål disse kvinnene blandet seg inn i gudstjenesten med. En temmelig diskriminerende tolkning er at det dreiet seg om forstyrrende snakk: Kvinnene spurte hverandre om det de ikke forstod. I synagogens gudstjeneste hadde de vært henvist til å sitte bak et forheng på galleriet. Da var ikke så rart om de hadde mye å spørre om når de nå fikk være med i forsamlingen. Dette forstyrret ordenen i gudstjenesten og hindret dermed forkynnelsen av evangeliet. Derfor gir Paulus det råd at hvis de vil lære noe, får spørre sine egne menn hjemme, v 35.

Det ser ut til at Korintermenigheten har tillatt denne uorden, som ikke var tillatt i andre menigheter. Derfor må Paulus irettesette dem så sterkt som han gjør.

Karl Olav Sandnes har en litt annen tolkning. Han mener ut fra sammenhengen i 1 Kor 14,29, -der det tales om å prøve profetiske budskap, - at det handler om at ”en kvinne står opp med sikte på å lære noe med utgangspunkt i sin egen manns profeti.”

Anthony C. Thiselthon ligger på samme linje. Han mener det sikter til at kvinnene problematiserte mennenes profeti ved å prøve ektheten i dem.

Verbet ”å spørre” (gresk: eperotáo) kan nemlig brukes i betydningen ”utspørre, eksaminere”. Slik brukes verbet i Mark 14,60-61 der øversteprestene krysseksaminerte Jesus. Se også Mark 11,29.
 Det Paulus da sier, er at dersom en kvinne ble i tvil om det hennes egen mann bar fram var rett, skulle hun avstå fra å melde sine betenkeligheter i menigheten. I stedet skulle hun vente til hun kom hjem med å utspørre ham.

Ole Øystese gjør seg også til talsmann for samme oppfatning. ”Noe annet ville støte an mot utenforståendes forestillinger om vanlige krav til god tone mellom mann og

kone”.

Andre mener det dreier seg om at kvinnene i Korint deltok i mennenes læresamtale. I synagogens gudstjeneste var det vanlig at mennene diskuterte lærespørsmål i loven. En slik innblanding fra kvinnene var usømmelig ut fra datidens normer for skikk og bruk mellom kjønnene, og Paulus vil hindre at noen skal ta anstøt på grunn av den frie formen de hadde tillatt i Korint.

Det lar seg vanskelig avgjøre hva slags spørsmål det var tale om, men i alle fall får de det rådet at de må spørre sine menn hjemme.

”Innenfor denne store sammenhengen blir forholdet mellom mann og kvinne bare et eksempel på linje med de andre, som f.eks en uanstøtelig bruk av nattverden, tungetalen og den profetiske nådegaven.”

Å påstå at denne teksten handler om et læreforbud for kvinner generelt, er innleggelse, ikke utleggelse. Den handler ikke om at kvinnene vil lære andre, men at de selv vil lære noe.

Dermed kan ikke denne teksten brukes mot kvinnelige prester, pastorer og eldste i det hele tatt.

6.2: Læreforbudet i 1 Tim 2,11-12

En kvinne skal ta imot læren i taushet; hun skal underordne seg. Jeg tillater ikke en kvinne å opptre som lærer, heller ikke å være herre over mannen; hun skal være stille.

Enkelte forkjempere for kvinnelige prester har avskrevet denne teksten og sagt at den ikke kan stamme fra Paulus. Jeg deler ikke dette syn. En kirke som vil stå på Skriftens grunn, kan ikke avskrive pastoralbrevene.

Men vi bør gå med en viss ydmykhet til tolkningsarbeidet med denne teksten, for den har blitt misbrukt av kirken til å holde kvinnen nede i undertrykkelse, like fra Tertullian i det 2.århundre, til i dag:

Tertullian gjorde kvinnen til den spesifikke representant for arvesynden. I middelalderen hevdet Thomas av Aquino at kvinnen er den potensielle forfører til syndig seksualitet. Mannen måtte beskyttes mot fristelser. Derfor måtte kvinner holdes borte fra offentlig opptreden i kirken, mente han.

I nyere tid hevdet den kjente, tyske eksegeten A. Sclatter at det er en Guds velsignelse at han tillater kvinnen å være taus og slik fritar dem det tunge ansvar å være leder og lærer i kirken.

En sunn fortolkning må som sagt skje i rammen av sammenhengen i avsnittet og ut fra hele skriftet. Og da må vi ikke overse verken begynnelsen eller slutten på avsnittet,

kap 2,1-15. Se nedenfor. Dessuten er det viktig å kjenne til den historiske kontekst for å forstå hvorfor dette ble skrevet.

Så langt jeg kan se, har vi også her tre hovedsynspunkter i tolkningen:

6.2.1 Kvinner får ikke ha læreansvar

Motstanderne av kvinnelige prester kan nok gå med på at 1 Kor 14 er et svakt belegg for deres syn, men her står det rett frem at kvinnen ikke skal opptre som lærer. Det er jo den umiddelbare forståelsen! Dessuten argumenteres det prinsipielt for underordning ut fra skapelsen, i vers 13: For Adam ble skapt først og så Eva. Den som er skapt først må ha forrang.

Her forbyr altså Paulus kvinnen å ”å opptre som lærer”. Han sier om seg selv at han er en lærer, 1Tim 2,7; 2 Tim 1,11. Det samme sies om Timoteus, 2 Tim 2,24; 4,2.

Dermed innholdsbestemmes det å være lærer til å gjelde en autoritativ undervisning for menigheten.
 Det hevdes også at i pastoralbrevene betyr alltid verbet å undervise

(gr. didaskein) autoritativ formidling av troens innhold.
 Det er denne form for undervisning kvinnene forbys å utføre.

Dessuten tolker man verbet ”å være herre over” (autentein) som en utdypende forklaring til verbet å ”lære”. Ved å opptre som lærer i menighetens forsamling, ville kvinnen utøve en autoritet over mannen som ville være uforenlig med underordningsforholdet. For ”det å opptre som lærer i menighetens forsamling er uløselig forbundet med å utøve myndighet”.

Men selv om dette synes å være den umiddelbare og mest nærliggende tolkningen, inneholder den flere svakheter. For det første står det ikke ”å opptre som lærer” på grunnteksten. Det er brukt verbet didaskein som betyr å undervise. Rett oversettelse blir da: Jeg tillater ikke en kvinne å undervise -
For det andre er ikke verbet ”lære”(= undervise), og substantivene ”lære” og ”lærer” ensbetydende med autoritativ formidling av troens innhold, d.v.s. hyrdens ”læreembete”.

Disse begrepene kan også brukes om falske lærere og vranglære, se 2 Tim 4,3 og Tit 1,11.

For det tredje gjelder vel dette påbudet primært gifte kvinner i menigheten, og ikke forholdet mann-kvinne generelt. Det fremgår av v. 15: Men hun skal bli frelst, igjennom sin barnefødsel, så sant hun holder fast ved tro, kjærlighet og helliggjørelse og lever som det sømmer seg.

Man må ha et personalt embetssyn for å kunne tolke denne teksten som et forbud mot kvinnelige prester. Da er argumentasjonen følgende:

Premiss 1: Det finnes et hyrde- og læreembete i Skriften.

Premiss 2: Denne teksten handler om det.

Konklusjon: Altså kan ikke kvinner være prester.

Men begge premissene er tvilsomme. Derfor er heller ikke konklusjonen holdbar.

Så langt jeg kan se forbyr ikke 2 Tim 2,12 bare at kvinnen skal inneha et læreembete. Nei, her nektes kvinner å bidra med enhver form for undervisning i menigheten. De skal tvert i mot ta i mot læren i taushet. - Dette strider klart mot det samlede NT-lige vitnesbyrd om kvinners tjeneste, og det ville ramme mange kvinnelige forkynnere og lærere både i misjon og menighet. Ett eneste ord kan ikke sette resten av NT ut av kraft. Derfor må vi søke andre løsninger.

6.2.2 Unntakstilstand i menigheten på grunn av vranglære

Alle fortolkere synes å være enige om at bakgrunnen for de såkalte ”pastoralbrevene”, er vranglæren som hadde sneket seg inn i menigheten, se 1Tim 1,3. Derfor legges det i brevene stor vekt på den ”sunne lære”, i motsetning til falsk lære, 1 Tim 1,10; 2 Tim 4,3,

Disse falske lærerne synes å ha hatt særlig inngang blant kvinner, 1 Tim 5,13 og

2 Tim 3,6-8. Ja, Paulus sier at deres falske lære har et demonisk opphav, 4,1.

Noen hadde allerede vendt seg bort og fulgt Satan, 1 Tim 5,15.

Hva denne vranglære har gått utpå, framgår ikke helt klart ut fra tekstene, men noen antydninger får vi: 1Tim 1,4: Du skal si til dem at de ikke må gi seg av med myter og endeløse ættetavler. For slikt fører bare til spekulasjoner og tjener ikke Guds frelsesplan; den er for troen.

1Tim 4,3 Disse nekter folk å gifte seg og krever at en skal holde seg borte fra visse slag mat, enda Gud har skapt dette for at de som tror og kjenner sannheten, skal ta imot det med takk.

Flere fortolkere mener her å finne klare spor av en åndsretning som kom til å bringe stor skade i kirken, nemlig gnostisismen.
 Den inneholdt flere elementer: De gnostiske myter hevdet bl.a at Eva ble skapt først og at hun hadde en høyere kunnskap som hun delte med mannen ved å la ham spise av kunnskapens tre. Det var ikke synd å spise av dette treet. Eva feires tvert imot som den første som fikk innsikt i visdommens mysterier.

Det var også en retning som så ned på kroppen og lovet frelse til kvinnen hvis hun frigjorde seg fra ekteskap og fødsler og igjen ble lærer for mannen i den sanne kunnskap (gnosis), slik som Eva var det for Adam. Denne gnostiske lære har man fått ganske bra kjennskap til gjennom skriftet ”Apokryfon Johannis”.

Denne tolkningen av pastoralbrevene har særlig Dr. G. Bilezikian gjort seg til talsmann for.
 ”Dr. B.” sammenligner pastoralbrevene med de øvrige paulinske brever, og finner en stor forskjell på dem. I pastoralbrevene er det totalt 16 vers i til sammen ni kapitler, som handler om ulike lederstillinger, til forskjell fra nådegaver. I de øvrige brevene er det bare syv vers i 110 kapitler totalt som handler om ledere. Der står ellers de ulike nådegavene i fokus.

Efeserbrevet og 1.Timoteusbrev er skrevet bare med få års mellomrom. Hva er det som har skjedd? Jo, det som Paulus i sin avskjedstale til de eldste i Efesos forutsa ville skje, hadde gått smertefullt i oppfyllelse: Apg 20,29 - 30 For jeg vet at når jeg har dratt bort, vil glupske ulver trenge inn hos dere, og de skåner ikke hjorden. Og blant dere selv skal noen menn stå fram og fare med vrang lære for å trekke disiplene med seg.

Et annet forhold kan også ha spilt inn: Den vanligste oversettelse av verbet ”autentein” er ”å være herre over”. Dette verbet er bare brukt her i hele NT. (Hapax legomenon). Noen forskere mener at det henspiller på en seksuell dominans over mannen. Kvinner i Efesos hadde betydelige posisjoner når det gjaldt dyrkingen av den hedenske gudinnen Artemis. Det var mange tempelprostituerte i Artemistemplet, se Apg 19,27-28. Når noen av disse kvinnene ble med i kirken, kunne de lett bringe sine hedenske holdninger inn i gudstjenesten.

Så kritisk var nå forholdene blitt! I denne krisesituasjonen må det iverksettes drastiske tiltak:

For det første forbyr Paulus umodne kvinner å opptre som lærere. De må først ta i mot læren i stillhet, før de kan undervise andre. Heller ikke vil Paulus ha umodne menn i menighetsledelsen, verken tilsynsmenn eller diakoner. Her spørres det ikke etter nådegaver som i de øvrige brevene, men etter etiske kvalifikasjoner.

Nå er kravet at mennene skal ha bevist sin evne til å lede og dra omsorg for andre ved å ha et godt familieliv, 1 Tim 3,4-5. Diakonene skal også prøves, 3,8-10, det gjelder både menn og kvinner, v.11.

Hvis det læreforbudet vi finner i 1 Tim 2 skulle gjelde i alle paulinske menigheter, er det underlig at Paulus ventet til bortimot slutten av sitt liv for å skrive det ned. Pastoralbrevene hører med til de siste brevene han skrev. Se 2 Tim 4,6-8.

I andre brev oppfordres menighetsmedlemmene til å lære hverandre: Kol 3, 16 La Kristi ord bo rikelig blant dere, så dere lærer og formaner hverandre i all visdom med salmer og lovsanger og åndelige viser og synger med takknemlighet i deres hjerter for Gud. – Her er brukt samme verb for ”lære” som i 1 Tim 2,12.

Lærernådegaven er ellers nevnt både i Rom 12, 7; 1 Kor 12,28f og Ef 4,11, men der sies det ingen ting om kvinnelige lærere.

Nå vil nok noen mene at i disse menighetene underviste ikke kvinnene, så derfor var ikke det nødvendig å si noe. Men vi har allerede sett at kvinner hadde en aktiv medvirkning i menighetene. Nådegaver deles ikke ut etter kjønn.

Dr. B. mener at dette er råd i en krisesituasjon som ikke kan gjøres allmenngyldig. Et korrektiv i en gitt situasjon kan ikke gjøres normativt for alle menigheter til alle tider. Hvis man bare skulle hatt gifte, modne menn som hyrder, og ikke tillatt kvinner å forkynne, ville kirken ha gått under! - De ”eldste” som ble innsatt av apostlene på den første misjonsreisen, Apg 14,23, kunne ikke ha vært særlig modne som kristne. De var nyomvendte alle sammen og oppfylte ikke de kriterier Paulus gir her i 1.Tim 3

Dermed vil ikke Bilezikian avskrive disse ordene. Skulle en lignende krisesituasjon oppstå i en menighet, ville disse formaningene fortsatt være aktuelle.

På bakgrunn av den gnostiske vranglæren blir de vanskelige versene 13-15 mer forståelige:

For Adam ble skapt først og så Eva. (Mot gnostisismen som hevdet at Eva var skapt først)

Og Adam ble ikke forført, men kvinnen lot seg forføre og brøt budet. (Mot gnostikerne som hevdet at Evas handling var en vei til kunnskap)

Men hun skal bli frelst, igjennom sin barnefødsel, så sant hun holder fast ved tro, kjærlighet og helliggjørelse og lever som det sømmer seg. (Mot den gnostiske læren som hevdet at kvinnen måtte frigjøre seg fra ekteskap og fødsler og igjen ble lærer for mannen.)

”Ett av Paulus’ råd om hva Timoteus skal si til menigheten i Efesus, må derfor ha vært: Om det ikke skal gå dere like ille som det gikk Eva på fallets dag, må deres kvinner gjøre det stikk motsatte av det Eva gjorde og det motsatte av det deres forførere lærer. Sier de at kvinnene ikke skal gifte seg, skal dere nettopp gjøre det og bli fridd ut av fristelsene, gjennom ekteskapets frukter: barnefødsler.

Argumenterer vranglærerne med at det er kvinnen som er den første i alt, og at hun derfor skal råde over mannen og gjerne gå inn i hans tradisjonelle roller på alle områder, både i undervisning og forkynnelse, da skal kvinnene gjøre det stikk motsatte.”

Dette gir god mening. Det er i alle fall meningsløst å tolke barnefødsler som en alternativ frelsesvei for gifte kvinner.

Å bruke dette avsnittet i 1 Tim 2,11-12 for å begrunne at mannen fortsatt skal ha herredømme over kvinnen (1 Mos 3, 16) og at kvinnen er lettere å forføre enn mannen, er å holde fast ved følgene av fallet! Det vil i sin ytterste konsekvens bety at man fornekter korsets betydning og Kristi nyskapende kraft.

6.2.3 Kulturbestemt formaning

Men trolig er hovednøkkelen til å forstå denne teksten den samme som i 1 Kor 14. Vi må tolke den i lys av samtidens sømmelighetsbegrep. Paulus, som prinsipielt hevdet kvinnens likestilling med mannen, Gal 3,28, og frihet i forhold til mat og høytidsdager, Kol 2,16, han er villig til å gjøre store innrømmelser for at ikke evangeliets forkynnelse skal hindres.

Denne tolking gjør Karl Olav Sandnes seg til talsmann for.

De to aktuelle versene, 11 og 12 må forstås ut fra sammenhengen i hele avsnittet 1-15, som begynner med en formaning til bønn for alle mennesker, særlig for konger og folk i ledende posisjoner, så vi kan føre et stille og fredelig liv, som er preget av gudsfrykt og vinner respekt. v.3

Men dette er ikke et besteborgerlig ønske om å få være i fred. Hovedsiktet er å få bringe evangeliet til mennesker så de kan bli frelst: Dette er rett og godt for Gud, vår frelser, han som vil at alle mennesker skal bli frelst og lære sannheten å kjenne,v.4.

I v.8 følger så en formaning om at mennene på ethvert sted der de holder bønn, skal løfte rene hender, uten sinne og strid. Indre strid i menigheten vil hindre evangeliet!

Deretter kommer formaningen til kvinnene om ikke å pynte seg utfordrende, slik en del kvinner i Efesos gjorde. Utfordrende klesdrakt, flotte frisyrer og dyre smykker var typisk for de ”nye” romerske kvinnene som også hadde en seksuelt løssloppen livsstil. Disse kvinnene ønsket heller ikke å få barn og var villige til å bruke risikable preventive midler for å hindre det. Ja de var også villige til å ta abort om så var, selv om det var forbundet med stor fare for morens liv.
 Den gudfryktige kvinne vil bli berget gjennom sin graviditet, sier Paulus.

De gifte kvinnene måtte oppføre seg slik i forhold til sine ektemenn at ikke Guds ord skulle bli spottet. De eldre kvinnene skulle lære de unge kvinnene til å elske sine menn og sine barn, til å være sindige, rene, huslige, gode, lydige mot sine egne menn, for at Guds ord ikke skal bli spottet. Tit 2, 4-5. Sml også 1 Tim 3,7; 1 Tim 5,14; 1 Tim 6,1.

Det var nemlig klare forventninger til de gifte kvinners rolle på den tiden. Det vet vi fra utenombibelske kilder: ”Det sømmer seg for en kvinne å underordne seg sin mann”
 ”Det vil være skammelig for en kvinne og hennes mann om hun griper inn i en diskusjon hvor hennes mann er involvert”.
 Flere andre forfattere kan anføres.

Vi ser m.a.o et samfunn der det stilles ganske klare forventninger til den gifte kvinnen. Å gå inn i disse forventningene er å opptre sømmelig. Men det overordnede siktemål er at mennesker skal bli frelst.

Dette er en klar parallell til de sømmelighetsforskrifter Paulus gir i 1 Kor 11-14. Like forut sier Paulus: 1Kor 10,32 - 33 La verken jøder, grekere eller Guds kirke få noe å utsette på dere! Jeg selv forsøker å være alle til lags. Jeg søker ikke mitt eget beste, men alle de andres, så de kan bli frelst.

Det er samme holdning han gir uttrykk for i 1 Kor 9,19-23, der han sier i v. 22 For alle er jeg blitt alt, for i det minste å frelse noen.

Nå vil de som mener at kvinner ikke kan undervise i menigheten, hevde at Paulus begrunner dette med skaperordningen. Det handler ikke bare om hva som var sømmelig på den tiden. Kvinnens underordning er et blivende prinsipp for alle tider. Men hvorfor behandler man da denne teksten så forskjellig fra 1 Kor 11,1ff der Paulus forbyr kvinnene å profetere uten å ha noe på hodet? Også der begrunnes slørpåbudet med skapelsens orden, 1 Kor 11,8f. Men som Den Augsburgske Konfesjon sier, så er vi ikke bundet av det i dag. Hvorfor skal vi da være bundet av at kvinnen ikke skal undervise?

De sosiale forventningene skifter fra tid til tid og fra kultur til kultur, og kan derfor ikke være bindende for oss i dag. Men det er et blivende prinsipp også i denne teksten, nemlig å leve slik at min fremferd tjener evangeliet.

”Våre medmenneskers frelse må være orienteringspunktet for vår livsferd”, sier Karl Olav Sandnes til slutt i sin artikkel.

Det avgjørende siktemål for Paulus er at evangeliet skal ha mulighet for å bli hørt som evangelium og ikke som sosialt opprør. Det ville ha hindret evangeliet.
I dag er det grunn til å spørre om vi hindrer evangeliet i å nå frem til noen ved å nekte kvinner full deltagelse i alle tjenestene i Guds rike?

7. Historiske refleksjoner

Til slutt vil jeg ta med noen historiske eksempler på kvinner Gud fikk bruke, og noen eksempler på bibelbruk, som bør mane oss til en viss ydmykhet uansett hva slags standpunkt vi kommer frem til.

Jeg sa innledningsvis at man ikke kan argumentere ut fra erfaringer. Men vi kan lære noe av historien, slik at vi ikke gjør de samme feil om igjen.

7.1 Eksempler på kvinner Gud fikk bruke

Hvis det er en grunnleggende skaperordning at kvinnen ikke skal herske over mannen, at hun ikke skal undervise, så er det underlig av både Bibelen og historien har mange eksempler på kvinner som Gud fikk bruke på en mektig måte.

Fra GT kan vi først nevne Mirjam, søster til Moses og Aron. Vi pleier vanligvis å si at det var Moses og Aron som førte Israelsfolket ut av Egypt, men profeten Mika ser det annerledes: Mika 6,4 Jeg førte deg opp fra Egypt og løste deg ut av trellehuset. Jeg satte Moses, Aron og Mirjam til å føre deg.

Da Israelsfolket sang lovsanger for Gud etter redningen fra Egypterne, 2 Mos 15,1ff, var det Mirjam som ledet lovsangen sammen med de andre kvinnene: 2 Mos 15, 21 Mirjam sang fore: Lovsyng Herren, for han er høy og opphøyet, hest og rytter styrtet han i havet, 2 Mos 15,1 og 21. Hun er den første i GT som kalles profetinne, 15,20.

Da israelittene hadde inntatt det lovede landet, satte Gud dommere til å lede folket. En av disse dommerne var kvinnen Debora, som også hadde profetkall. Israelittene kom til henne for å få dom i sine rettssaker. Det var hun som kalte hærføreren Barak til å gå til krig mot kanaaneerkongen Jabin. Men han ville ikke dra uten at Debora ble med! Se Dom 4,4-10.

I lovsangen som synges etter seieren kalles hun for ”en mor i Israel”, 5,7

Vi trenger ikke bare åndelige fedre i vår tid, vi trenger også åndelige mødre!

En annen interessant kvinne er profetinnen Hulda, som levde i Jerusalem på profeten Jeremias tid, den gang da Lovboken ble funnet under restaurering av templet, (621 f.Kr). Kong Josjia ble forferdet da han hørte det som stod i lovboken, derfor befalte han presten Hilkia og noen flere om å søke ”råd hos Herren”. Da er et bemerkelsesverdig at de går til Hulda, og ikke til Jeremias eller Sefanja som var aktive profeter på den tiden. Og hun gir klar beskjed fra Herren om hva som skal skje. Se 2 Kong 22.

Fra NT har jeg allerede nevnt en del kvinner som synes å ha spilt en langt mer aktiv rolle enn det vi ut fra 1 Kor 14, og 1 Tim 2 får inntrykk av er tillatt. Hele 886 vers i NT har kommet til oss gjennom kvinner, f.eks Marias lovsang.

Det finnes faktisk forskere som mener at Priscilla er forfatter av Hebreerbrevet, som er et fantastisk læreskrift. Som jøde var hun godt kjent i GT. Grunnen til at forfatterens navn ikke nevnes, kan nettopp underbygge denne hypotesen. Brevet ville neppe blitt akseptert som kanonisk hvis det var en kvinne som hadde skrevet det. Men det var innholdet som avgjorde at det ble med i kanon, ikke forfatteren.

La meg også nevne enda noen kvinner, både fra kirkehistorien og fra nyere tid:

I middelalderen levde en meget begavet kvinne som het Hildegard von Bingen, d. 1179. Hun var et geni langt forut for sin tid. Hildegard skrev lærebøker i botanikk og medisin, hun ga seksualopplysning, hun skrev hundrevis av dikt. Hennes sanger er blitt gjenoppdaget i vår tid og har høstet stor anerkjennelse. Hun hadde en rekke åpenbaringer, og fikk budskap direkte fra Herren. Så stor var hennes autoritet at både kardinaler, ja, endog paven selv, bøyde seg for hennes ord.

En annen bemerkelsesverdig kvinne var Catherine Mumford. I 1855 ble hun gift med William Booth, som senere ble Frelsesarmeens grunnlegger. Men William Booth ville ikke ha vært den han var og ble uten sin elskede Catherine. De to fikk sammen stå i et rikt vekkelsesarbeid. Begge tilhørte Metodistkirken, men det falt kirkesamfunnet tungt for brystet at Catherine også talte på møtene. Det var i strid med Guds ord. Under årskonferanen i 1861 ble det vedtatt med stort flertall å nekte begge to å fortsette sin evangelistvirksomhet. Da ropte Catherine med klar stemme fra galleriet: ” Nei, aldri”. Hun gjorde et tegn til sin mann og begge to forlot lokalet.

Men selv om døren til metodistkirkene ble stengt, åpnet Gud nye dører. De to fortsatte sine kampanjer der hvor de ble innbudt. I Cornwall kom over 7000 til tro.

Ved årsskiftet 1877-78 ble Frelsesarmeen stiftet. Og like fra begynnelsen var det blant offiserene likestilling mellom kjønnene. William Booth pleide å si: ”All my best men are women”.

I dag er Frelsesarmeen spredt over hele verden, og mange forsamlinger ledes av kvinnelige offiserer.

I vårt eget land er Marie Monsen (1878-1962) et lysende eksempel på kvinner Gud fikk bruke. Hun var misjonær i Kina fra 1901, og ble stående sentralt i en dyptgripende vekkelse som fikk betydning for store områder av Kina over lang tid. Hun var taler på flere misjonærkonferanser og prestesamlinger. Der hun kom, slo Guds Ånd ned til oppgjør og omvendelse, til nytt liv og ny frimodighet. Fra disse misjonærmøtene og prestesamlingene reiste deltakerne hjem og brakte vekkelsens ild med seg.

Det er høyst underlig å tenke seg at hun handlet mot Guds vilje når hun fikk være til så stor velsignelse. Det er for lettvint å si at hun ikke hadde noe ”læreembete”. Hun opptrådte som et åndsutrustet lærer for mange ”embetsbærere”, og slik beviste hun at det er først og fremst nådegaver det kommer an på i Guds rike.

At hun også hadde sine svakheter og kunne gjøre feil
, noe vi alle gjør, hindret ikke Gud i å bruke henne.

Både dr. Billy Graham, kanskje den mann i verden som har forkynt for flest mennesker, og dr. Bill Bright, grunnlegger og president av Campus Crusade for Christ, en av verdens største misjonsorganisasjoner, sier begge at mye av deres undervisning har de hentet fra Henrietta Mears sine bøker. Hun er grunnlegger av Gospel Light Press og er en ledende produsent av kristent undervisningsmateriale. Hennes What the Bible Is All About har blitt brukt til å undervise hundre tusener over hele verden.

Joy Dawson og Cindy Jackobs er trolig de fremste lærerne i verden når det gjelder forbønn. Loren Cuningham sier at takket være Joys undervisning fikk han lære om bønn og det å høre Guds stemme på en måte som fikk prege YWAM i årtier fremover.

Billy Grahams datter, Anne Graham Lotz, regnes for en av de fremste evangelister i vår tid. Graham sier selv at hun er den beste predikanten i familien. Men på en pastorkonferanse i 1988, var det noen pastorer som snudde stolene sine mot henne. De aksepterte ikke en kvinnelig forkynner. Men hun tok seg ikke nær av det. ”Hvis folk har problem med oss kvinnelige forkynnere, så får de ta det opp med Jesus. Det er han som har satt oss her.”

En slik holdning er sterkt å beklage. Det er Gud som har utrustet kvinnene til det de er. Da må de også få bruke sine gaver!

7.2 Bibelbruk på avveier

Noen ganger er det på sin plass å ta opp kampen mot vranglæren. Det er når evangeliet står i fare, når sentrale frelsessannheter forfalskes og Guds bud fornektes.

Paulus er ganske sterk i sine uttalelser mot judaistene i Galatia som forkynte et annet ”evangelium”: Gal 1,7 - 8 Men det finnes ikke noe annet evangelium; det er bare noen som forvirrer dere og vil forvrenge Kristi evangelium.

Men om vi selv, ja, om en engel fra himmelen skulle forkynne dere et annet evangelium enn det vi har forkynt, så skal han være forbannet!

Men dessverre har kirken brukt like sterke ord og kjempet mange harde kamper, uten slik grunn og uten skjønnsomhet. Gunnar Eikli nevner en del slike eksempler i sin artikkel: ”Ortodoksi” på avveier.

7.2.1 Verdensbildet

Striden om verdensbildet opptok kirken i et par hundre år etter reformasjonen. Det startet med Kopernikus (1474-1543) som hevdet at sola, ikke jorda, var sentrum i det system av planeter vi kan iaktta. Sola stod stille, det var jorda som beveget seg rundt seg rundt den og roterte rundt seg selv. Det var årsaken til stjernenes vandring på himmelen.

Kopernikus døde før hans teorier ble særlig kjent, men da dominikanermunken Giordano Bruno (1548 – 1600) begynte å forfekte de samme teorier, måtte kirken gripe inn. Munken lot seg ikke stoppe verken med forbud eller isolasjon. Til slutt ble han brent på bålet til skrekk og advarsel for andre som måtte våge å trosse kirkens lære.

På blomstertorget i Roma kan man den dag i dag se statuen av ham. Den er ikke til skrekk og advarsel om hvordan det går med dem som trosser kirken, men til skrekk og advarsel om bibelbruk og maktbruk uten skjønnsomhet og forstand!

Men ”kjetteriet” bare spredte seg videre. Universitetslæreren Johannes Kepler (1571-1630) bidro til det, likeså Galileo Galilei (1546-1642).

Kirken satte ned en kommisjon av teologer for å utrede saken. For dem var selvsagt skapelsesberetningen i 1 Mos 1, den kilde de måtte gå til for å finne svar. Og der stod det at da Gud skapte verden, satte han en hvelving til å skille mellom vannet over den og vannet under, v. 6-7. På denne himmelhvelvingen satte han de to store lysene, sol og måne, til å lyse om dagen og natten. Spørsmålet for kommisjonen var: ”Hadde Gud skapt det som skapelsesfortellingen nevner, eller hadde han det ikke?” Hvor ble det av den faste himmelhvelvingen hvis sola var sentrum i det hele?

Galileis bok ble totalforbudt. (Forbudet ble opphevet av paven først i 1853!) Galilei berget livet ved å avsverge sine læresetninger, men straffen ble livsvarig fengsel.

Teologene tok alt Guds ord som det stod skrevet, men skjønte ikke at ordene den gang var skrevet inn i en helt annen virkelighetsoppfatning. Derfor fikk de ikke tak i det som var budskapets hovedinnhold: At Gud har skapt alt, både himmel og jord.

7.2.2 Konventikkelplakaten

Nevnes kan også striden om konventikkelplakaten som ble opphevet i 1841, etter å ha vært norsk lov i 101 år. Konventikkelplakaten ble ikke opprettet for å forby samlinger (konventikler) om Guds ord i hjemmene. Det lovgiverne ville gardere seg imot, var at en ukontrollert predikantvirksomhet skulle utfolde seg og føre til viltvoksende sektdannelser med avvik fra kirkens tro.

På grunn av denne loven ble Hans Nielsen Hauge arrestert. Hans ivrigste angivere og motstandere var prestene! Han satt i fengsel i over 10 år sammenlagt! Aktor hadde nedlagt påstand om dødsstraff! Da han til sist slapp ut av den såkalte fyllearresten i Christiania rådhus, var helse og krefter ødelagt.

Stortinget prøvde å oppheve loven både i 1836 og 1839, men kongens rådgivere, som for det meste var pietister med solid ortodoks arv, fikk ham til å nekte sanksjon. Saken ble lagt ut til høring blant landets 342 prester som var temmelig enstemmige i at det ikke er tillatt for lekmenn å drive kristelig møtevirksomhet. De hevdet at i Guds kirke på jord er det innsatt et embete som skal forvalte Ordet og sakramentene i menighetene. Alle kristne har rett til å vitne, men bare i sitt daglige kall, slik at man ikke krenker embetet. Den forkynnergjerning som Misjonsbefalingen forutsetter, er bare forbeholdt dem som er rettelig kallet, ble det sagt! (CA 14)

Her var det både bibel- og bekjennelsestroskap som førte så galt av sted.

7.2.3 Slaveri-spørsmålet

Den norske synoden i Amerika ble i 1860 - årene sterkt innblandet i striden om hvorvidt det var rett å holde slaver eller ikke. Flere av de norske prestene hadde fått sin utdannelse i Norge under ortodoksiens arvtakere, Gisle Johnson, Carl Caspari og W.A. Wexels. Nyere prester var utdannet ved Missourisynodens ultra ortodokse presteskole i St. Louis. Det var derfor naturlig for den norske synoden å henvende seg dit for å få teologisk hjelp til å avklare spørsmålet. Derfra kom 29 paragrafer om ”Grundsætninger for den Lutherske Kirkes Skriftudlæggelse”. Paragraf 20 lød slik: ”Fordi Den Hellige Aand har givet sit Ord i menneskeligt Sprog, saa maa man ved Skriftens Udlæggelse fastholde Sprogbrugen”.

Og videre i paragraf 21: ”Ethvert sted i Skriften har kun en av Den Hellige Aand tilsigtet Mening, nemlig den bogstavelige”.

Læren om ordningen med slaver kom klart og tydelig til uttrykk i Guds ord. Herrens utvalgte tjener, Abraham, holdt slaver. Det samme gjorde den kristne Filemon. Kjernestedet til begrunnelse for slaveriet var 1Tim 6,1 – 2: Alle som er slaver og er under åket, skal vise sine herrer den respekt de har krav på, for at ikke Guds navn og læren skal bli spottet.

Og de slaver som har troende herrer, skal ikke vise dem mindre aktelse fordi de er brødre. Nei, de skal tjene dem desto ivrigere, fordi de er trofaste og elskede brødre som legger vinn på å gjøre godt. Slik må du lære og formane.

Ut fra denne teksten hentet man belegg for at slaveriet ikke var noen hedensk ordning!

Den tidsånden som motstanderne av slaveriet representerte, ble kalt for”abolition” – nedbrytelse, ødeleggelse, og disse fornekterne av den bibelske lære ble kalt for ”abolisjonistene” – nedbryterne. Deres syn var en trussel mot kirken, for de fornektet Bibelens autoritet, og dermed ville kirkens grunnvoll være truet.

(Merk at det er samme argumentet som av noen føres i marken hvis man vil åpne for kvinnelige prester!)

Ute blant lekfolket var det mange som ikke kunne følge sine ortodokse hyrder. Men i synodens 239 menigheter var det bare én prest, C.L. Clausen, som gikk i mot slaveriet. Synodeledelsen satte ham under sterkt press for å få ham til å fornekte sin kjetterske lære. Men verken samtaler, synodevedtak, forbud mot å preke og nektelse av nattverd hjalp. Han fikk kraft til å bli stående ved den overbevisning han hadde kjempet seg fram til. Men det kostet ham kappe og krage!

7.2.4 Apartheid og folkemord

Enda et skremmende eksempel på misbruk av Guds ord kan nevnes. Like opp til vår tid har apartheid blitt forsvart av kristne med Guds ord i hånd. De kristne i Sør Afrika så på seg selv som det sanne Israel. Og likesom Gud en gang forbød israelittene å blande seg med kanaanitene, slik skulle heller ikke de hvite blande seg med de svarte. Israels utgang fra Egypt og deres kamp mot filistere, moabitter og andre, ble sett på som et bilde på boernes kamp mot zuluer, ndebeler, suthuer, xhosaer og andre bantufolk. Dessuten var det Israelittene som hadde rett på landet de inntok. Slik hadde også de hvite kristne rett på landet de hadde erobret!

Dette ble hevdet av fremstående hvite teologer! De som måtte mene noe annet opplevde å bli frosset ut av sine kollegaer!

	DenPRIVATE "TYPE=PICT;ALT=Info om genocide.no" 7.april 1994 startet folkemordet på Tutsier i Rwanda. Dette må være noe av det mest grusomme menneskeheten noen gang har sett. Minst 800 000 tutsier og sympatisører med dette folket ble drept på de mest bestialske måter i løpet 3 måneder. Mange prester deltok i nedslaktningen, støttet av kirken. Også her brukte man Bibelens ord, f.eks: 5 Mos 9, 3 Men i dag skal du vite at Herren din Gud, som går foran deg som en fortærende ild, han vil utrydde dem. Han vil underkue dem for deg, så du på kort tid kan drive dem bort og gjøre ende på dem, slik som Herren har sagt deg. Ved å løsrive vers fra sin sammenheng kunne man forsvare sin vanvittige praksis.

Konklusjon

Bibeltolkning er ikke lett, noe denne gjennomgangen har vist. Enhver bibelleser vil som sagt møte tekstene med et sett av forutsetninger. Derfor er det så lett å trå feil, noe disse siste eksemplene har gitt oss skremmende vitnesbyrd om.

Men dermed må vi ikke trekke den konklusjonen at da er det umulig å komme frem til noen blivende sannheter. Det er en feilslutning. Bibelen er vår eneste norm når det gjelder rett lære og sant liv. Men vi må lære oss å skjelne mellom hva som er evangeliets blivende innhold, og hva som er tidsbestemte ordninger. Her er det lett å blande kortene.

Vi skal ikke snu kappen etter vinden og forkynne det som vekker minst mulig motstand i tiden. Vi ser urovekkende eksempler på det i dagens situasjon. Noen ganger er vi nødt til å stå fram med et profetisk rop: ”Så sier Herren.”

På den andre siden må vi heller ikke holde så fast på tradisjonen at vi ikke ser hva som står skrevet.

Menn og kvinner er forskjellige både fysisk og emosjonelt. Jeg har ikke sett det som min oppgave å gå grundigere inn på det. Spørsmålet drøftes inngående både innenfor medisin, psykologi, sosiologi, teologi og i litteraturen, uten at man har kommet frem til noen grunnleggende enighet.

Men nettopp fordi kvinnene er forskjellige fra mennene, trenger vi dem i menighetens ledelse og forkynnelse. Vi trenger kvinner i alle styrer og råd. Et eldsteråd bestående av begge kjønn, med deres ulike nådegaver, med ulik forståelse og innsikt, med ulike personligheter, ville styrke rådets hyrdetjeneste, berike deres visjon og gjøre dem enda bedre rustet til å møte de mange utfordringene som finnes i menigheten. Det gir David Watson et sterkt vitnesbyrd om fra sin menighet i York.
 Det samme vil gjelde i et pastorat.

Dr. John Stotts mener at kvinner må kunne delta i lederteam av pastorer og eldste ”så sant deres forkynnelse er bibelsk og deres stil er ydmyk”. Men ut fra kefale-strukturen i NT, må den ledende pastor, formannen i eldsterådet, rektor på bibelskole, eller biskop, være mann.
 Det var dette standpunktet Frikirkens synodeformøte i Stavanger 2005 landet på, inntil videre.

Men ut fra Bibelens syn på kvinnen i skapelse og forløsning, mener jeg det er prinsipielt rett å åpne opp for kvinner til alle tjenester. Jeg kan ikke se at Bibelens tale om kvinnens underordning gjelder overfor menn generelt, men i forhold til ektemannen i hjemmet. Og der er det, som sagt, tale om gjensidig underordning.

Det er dessuten gifte kvinners opptreden det tales om både i 1 Kor 14 og 1 Tim 2, og da ut fra en forståelse av hva som var sømmelig på den tiden. Det var nok også hovedgrunnen til at det den gang primært var menn som ble valgt til eldste. Noe annet ville da ha vært usømmelig.

Men i dag må vi med frimodighet kunne si at kvinner, både gifte og ugifte, kan være hyrder, lærere og ledere, dersom de har nådegaver til det og ellers er skikket for det.

Gud vil holde enhver av oss ansvarlig for hvordan vi har brukt våre gaver, Matt 25,14-30. Ingen har lov til å unndra seg å bruke gavene, 1 Kor 12,14-20, og ingen må hindre noen i å bruke dem.1 Kor 12,21-22. Total mobilisering av både menn og kvinner er den bibelske standarden. Da blomstrer menigheten!

Så langt jeg kan se er dette et ordningsspørsmål. Både når det gjelder kirkeordning og lederordninger må vi finne fram til hva som tjener evangeliet best. Dermed må vi også kunne leve sammen med ulike syn i samme kirkesamfunn eller organisajsjon.

Det er farlig hvis mindre viktige ting i Skriften tillegges for stor vekt. Da kan det som er det sentrale komme i skyggen. Det viktigste er at evangeliet når ut i vårt folk og til alle folkeslag. Det er hovedgrunnen til at vi fortsatt er her på jord – for å få flere med. Og her har både menn og kvinner like stort ansvar.

La oss derfor samle kreftene til fornyet innsats for evangeliet!

� Spørsmål om kvinnelige prester. Utredning fra arbeidsgruppe i Det Norske Misjonsselskap. Stavanger 1989.

� Se Vårt Land, 24.8. 2004. s.12

� Dette er skrevet ”for tenkende og troende bibellesere”. For den som vil fordype seg grundigere i stoffet, henvises til noteapparatet.

� Ordet og kirken. Om vårt skriftsyn, pkt 2. Norsk Luthersk Forlag, Oslo 1992

� Ola Rudvin: Indremisjonsselskapets historie Bind II,” Lutherstiftelsen 1970, s. 464 ff

� Helt entydig er ikke imidlertid ikke tradisjonen. Gjendøperne på Luthers tid ga plass for kvinner. Ved fremveksten av pietismen og metodistbevegelsen fikk kvinner større plass i kirken. I USA førte ”The Great Awakening” på 1700 tallet til at kvinner både forkynte og fikk lederroller i kirkene.

D.L. Moody og C.G. Finney var for at kvinner kunne virke som evangelister og ledere. Her på hjemlig mark var Hans Nilsen Hauge meget frimodig når det gjaldt å benytte kvinner som talere og ledere. Mest kjent er Berthe Canutte Aarflot. Misjonsforbundet har brukt kvinner som forstandere helt fra starten. Se Ingulf Diesen: Veien videre, Ansgar 1984.

� Kvinnelig tjeneste i kirken. Innstilling fra teologisk utvalg i Indremisjonen, 1986, s.37

� Loren Cunningham: Why Not Women. YWAM Publisning 2000, s.23

� Mary A. Kassian: The Feminist Gospel, Crossway 1992 er en grundig dokumentasjon på hvordan� kvinnelig frigjjøringsteologi kan komme på klar kollisjonskurs med Bibelen

� Olav Valen-Sendstad: ”Strøtanker til diskusjonen om kvinnelige prester”. Kirke og Kultur, nr 8,1960, � s. 462 og 464

� Nyere forskning har vist at misjonstanken ikke var så fremmed for Luther som man tidligere har hevdet. Se Ingemar Öberg: Luther og världsmisjonen, Åbo 1991

� Ole Øystese: Vi forstår stykkevis, 1994, s. 22f

� C.Fr. Wisløff: Martin Luthers teologi, Oslo 1983, s. 184 ff.)

� Leiv Aalen m.fl: Kvinnelige prester – hvorfor ikke? Oslo 1961, s. 148ff og 197

� Se ”Eksegese til spørsmålet om kvinnelige prester” av Sverre Aalen i Tidsskrift for Teologi og Kirke� nr. 2 i 1960, s. 92

� Dagen 26.06.90

� Se Mary A. Kassian: The feminist Gospel, Crossway 1992, s. 135-148

� Per-Axel Sverker: Man och kvinna som Guds avbild. Örebro Missionsskolas skriftserie, s.6

 � Det er ikke stedet her å drøfte homofiliproblematikken. Se uttalelser fra MFs lærerråd 1988 og 1993 for nærmere begrunnelse. Se også Fredrik Grønningsæther: ”Dominoteologi”, Vårt Land, 19. sept. 1995. Grønningsæther har forandret syn i kvinneprest-spørsmålet, men ikke når det gjelder homofili, selv om han har en homofil sønn. Han sier at Skriften har en indre dialog når det gjelder kvinners tjeneste, men det finnes ingen indre dialog om homofilispørsmålet. Se også ”Homofili og kristen tro”, felleskirkelig ressursblad, 2003, s.5

� Ralph D. Winter: ”Women in Missions”, Mission Frontiers, August 1999.

� Loren Cunningham. Op.cit. s.68

� Bo Giertz: 23 teser om Skriften, kvinnan och prästämbetet, Stockholm 1958

� ”Budbæreren” nr. 33, 1985, s.4

� Se boken Den sannhet som fører til et evig liv, Watchtower Bible and Tract Society of New York, Inc. 1969, s.168

� Confessio Augustana, art 28, § 65-66

� John Stott: Forstå Bibelen, Lunde 1974, s 168

� The Theogony. Gjengitt i Hesiod, the Homeric Hymns and Homerica. Loeb Classical Liberia,� Harvard University Press, 1936.

� For ytterligere informasjon og dokumentasjon, se David Hamilton: ”Why Not Women”, � YWAM publishing 2000, s.71-83

� William Barclay: Din daglige studiebibel. Efeserbrevet, Ansgar 1988, s. 199.

� Se Hamilton, ibid. p. 85-92

� Sallust Catiline s. 25

� Se utførlig dokumnetasjon i boken av Bruce W. Winter: Roman Wives, Roman Widows. The Appearance of New Women and the Pauline Communities, Wm.B. Eerdmans Publ. 2003, s. 3-24.

� Talmud er de skriftlærde rabbineres tolkninger av GT. Kommentarene er avsluttet ca. 500 e.Kr.

� J. Sotha 19 a. For ytterligere dokumentasjon, se Hamilton. Op.cit. s.101-109

� b. Menachot 43b

� William Barclay: ibid s. 196.

� B. Yevamot 103 b.

� B. Berakot 45 b

� Bureau of Justice Statistics, Reports 98 -100, 1996

� World Vision, April-Mai 1997

� Time, September 18, 1995

� New York Times, November 5, 1991: ”100 Million are missing”.

� John Piper: Recovering Biblical Manhood and Womanhood, Crossway Books 1991, s. 31-59

� Flere forfattere: Køn og identitet. Essays om manden, kvinden og Bibelen. Credo forlag, Köbenhavn

 1996, s. 40

� Gilbert Bilezikian: Community 101, Zondervan, Gran Rapids 1997, s. 20

� B. Sanhedrin 38 a. – I en preken om ”Manhood and Womanhood Before Sin”, holdt den 28.5.1989, avviser Piper dette med å si at en jødisk bonde aldri ville påstå at hvis han hadde kveg før hans ”førstefødte” sønn kom til verden, så skulle dyrene ha forrang fremfor sønnen. - Selvsagt ikke, men her dreier det seg om skapelsens orden, ikke om anskaffelse av dyr før familieforøkelse. Sammenligningen er ikke holdbar.

� Tore Helland: ”Skapelse og syndefall” i Kvinner i Bibelen, misjonen og kirken. Nye Luther forlag,� 1991, s. 60.

� Jofrid Wiik: ”Tilhøvet mellom kvinne og mann” i Kvinner i Bibelen, misjonen og kirke. Nye Luther

 forlag, 1991, s. 37

� Op.cit s. 61

� Mish Abot 1,5

� Piper and Grudem, op.cit s.70

� David Hamilton, op.cit. s.151. George W. Knight III, imøtegår imidlertid denne tolkningen: Det er like� galt å utlede en lederstilling av hunkjønnsformen prostatis, som å si at presbytera, hunkjønnsform av� presbuteros, er en kvinnelig leder. Presbuteros kan både bety en eldre mann og en åndelig leder,� men presbutera betyr bare en eldre kvinne. 1 Tim 5,2. Se George W. Knight III: The Role� Relationship of Men & Women, s.39. –

 Jeg synes ikke den sammenligningen er holdbar. Prostates betyr bare leder. Og de sterke� anbefalinger Paulus gir Føbe underbygger forståelsen av en lederposisjon.

� Dette hevder professor Turid Karlsen Seim i avisen Vårt Land, 27.1. 2004, s.9. Flere kommentarer� har samme oppfating.

� Per-Axel Sverker: Man och kvinna som Gud avbild, Örebro Missionsskolas skriftserie. Udatert,� s. 17.

� Piper and Grudem, op.cit s.79f.

� Gordon D. Fee: The New International Commentary on the New Testament. ”The First Epistle to the � Corintians.” William B. Eerdmans Publishing Company, Gran Rapids 1991

� I flg. Vårt Land 27.01.2004 var det oppfatningen helt frem til 1200 tallet. Men for munkene i� senmiddelalderen var det utenkelig at en kvinne kunne ha så sentral rolle.

� Even Fougner: Fortolkning til Apostelgjerningene, Luther/Lunde Forlag, Oslo 1976, s. 76

� Gustaf Wingren: Kyrkans ämbete, Gleerups 1958, s.9

� Se ”Saksdokumenter til menighetene.” Særtrykk til Synodemøtet i1985, s. 51.

� ”Ordet og Kirken”, s. 7

� Håndbok for Den Evangelisk Lutherske Frikirke i Norge, Norsk Luthersk Forlag, Oslo 1971,s. 23

� Professor Hermann Sasse, en fremragende autoritet på luthersk kristendomsforståelse, sier at i NT er det umulig å skille embete og menighet. ”Det som blir sagt til menigheten, sies også om embetet og omvendt. Embetet står aldri over menigheten, men alltid i den.” - ”Zur Frage nach dem Verhältnis von Amt und Gemeinde”. Gjengitt i boken In Statu Confessiones. Verlag Die Spur GMBH & Co. Berlin 1966, s. 127

� Dessuten er det ikke logisk gyldig å slutte fra det spesielle til det generelle. (Induksjonsproblemet)� Hvis man ser 12 hvite svaner, kan man ikke ut fra logikken påstå at alle svaner er eller bør være� hvite.

� G.Bilezikian: Community 101, Zondervan, Gran Rapids 1997, s.79

� R. Skottene og O.Søvik: Nådegavene –menighetens arbeidsutrustning, Luther forlag 1983, s.91-96.

� Se Oskar Skarsaune: ”Det kirkelige embete i oldkirken”. Fast grunn 1975, nr. 5, s.327 og 328

� Oskar Skarsaune: ibid, s. 319

� Regin Prenter: Kirkens embede, Universitetsforlaget i Aarhus, 1965, s.153

� Se Bjarne O. Weider: Kallet og tjenesten. Lutherstiftelsen 1969, s. 43

� Birger Løvlie og Helge Utaker har foreslått at man ordinerer pastorer, vigsler eldste og innsetter diakoner.

� Bekjennelsesskrifter, forfatning og reglement, revidert utgave 1999, s. 10.

� Brevet til Böhmerne, WA 12,178

� Martin Luther: Verker i utvalg. II,14

� WA 6, 562; 567, sitert etter Leif Grane: Confessio Augustana, Gyldendal 1963, s. 130

� Birger Løvlie: ”Eldste på åremål”. Budbæreren nr 13, 2002.

� Oversikt over ulike leksikas gjengivelse finnes i Bilezekian: Beyond Sex Roles, Baker Books 1999,

 s. 217-218

� Undersøkelsen er gjengitt i George W. Knight III: The Role Relationship of Men &

 Women, Moody Press 1985, s. 49ff

� Dr. Gilbert Bilezikian: op.cit., s.215 – 252

� Op.cit. s. 458

� Gjengitt etter Per-Axel Sverker. Ibid s. 23 ff.

� Se G. Bilezikian: Community 101, Zondervan 1997, s. 167 ff

� Den nikenske trosbekjennelsen

� Bjørn Helge Sandvei: Språklig kommentar til tekster fra NT, Bd I, s. 89. Oslo MF-bok 2000.

� En oversikt over ulike løsningsforsøk finnes i boken av Dennis Ronald MacDonald: There is no male� and female, Fortress Press, s 72- 111

� Bruce W. Winter op.cit s.89-90.

� David Watson: I believe in the Church. Hodder and Stoughton, 1978, s.280

� ”Derfor er jeg i mot kvinnelige prester”, i boken Kvinner i Bibelen, i kirken, i misjonen, Nye Luther � Forlag 1991, s. 128

� Denne lære om treenigheten finnes både hos Ireneus og Tertullian, og skrives mye om hos Gregor� av Nyssa. Se Alistair McGrath: Christian Theology: An Introduction (2nd ed). Oxford, Blackwell,

 1997, s. 298-299.�

� Sitat fra Den athanasianske trosbekjennelsen, avsnitt 21-23

� Oskar Skarsaune: Troens ord. De tre oldkirkelige bekjennelser. Luther Forlag, Oslo 1997, s.231 ff.

� Se Kjell Olav Sannes: Trinitarisk teologi.(4.utg) MF:2003, s. 27.

� Den athanasianske trosbekjennelsen, avsnitt 25 og 17.

� Jan Gossner: Foredrag på presbyteriemøte 2002: ”Frem til ”det som var fra begynnelsen”, s.5

� Torleiv Haus: Til mann og kvinne skapte han dem. En kritisk respons til Oddvar Søvik, 2002,� s.24

� W. Grudem and J. Piper: Recovering Biblical Manhood and Womanood, Crossway Books, 1991, � s. 457

� John Stott: Issues Facing Christians Today, Marshalls 1984, s. 247

� John Piper: Recovering Biblical Manhood and Womanhood, Crossway Books 1991, s.32.

� Wayne Grudem: op.cit s. 82-84

� Se Philo: Hypothetica 7,5; Plutark: Coniugalia Praecepta, 142 D-E. m.fl. Begrepet hypotassein –� underordne, er ikke eksklusivt kristen som det har blitt hevdet, men det får ett nytt innhold i NT.

� T. Bjerholt i Kvinner, i Bibelen, i kirken, i misjonen, Nye Luther Forlag, 1991, s. 122-123

� Gjengitt i John Stott: Efeserbrevet, Credo/Lunde 1979, s. 194

� G. Johnstad: ”Lærebegrep og kirkeforståelse i pastoralbrevene” i boken Kvinner, i Bibelen, i kirken,

 i misjonen, Nye Luther Forlag, 1991, s. 94-97

� G. Eikli i Kvinner, i Bibelen, i kirken, i misjonen, Nye Luther Forlag 1991, s.185

� Wayne Grudem op.cit, s. 51-52.

� Se Carl Fr. Wisløff: Norsk kirkehistorie, Bd III, Lutherstiftelsen 1971, s.201-208

� Øyvind Andersen: Kvinnens plass i menigheten. Hva sier Guds ord? s.17

� F.eks: E. Danbolt: Første Korinterbrev, Misjonsselskapets forlag 1956, s. 233

� Loren Cunningham. Op.cit. s.41

� Sverre Aalen: ”Eksegese til spørsmålet om kvinnelige prester”, TTK 1,1960, s. 13

� Bruce W. Winter op.cit s. 93

� Koine-gruppen, vg, sy. Se notapparat i Nestle/Aland Novum Testamentum, Stuttgart 1963 s. 451

� D, G, 88, it, arm, Ambst

� Se G. Bilezikian: Beyond Sex Roles, side 285-287, for flere eksempler og utførlig argumentasjon.

� I boken: Kvinner – i Bibelen, i kirken, i misjonen, Nye Luther Forlag, 1991, s. 72

� Se Anthony C. Thiselthons grundige drøftelse i: The First Epistle to the Corinthians, Eerdmans 2000, s.1158-1161.

� Ole Øystese: Vi forstår stykkevis, 1994, s. 76

� Ole Øystese op.cit. s. 61

� Se oversikt over de mange uhyrlige tolkninger hos: Martin Synnes: Vakthold om den skjønne skatt.� Innføring i pastoralbrevene og kommentar til første Timoteusbrev. Luther forlag 1996, s 149-150

� A. Zimmermann: Die urchristliche Lehre, Tübingen 1984, s. 211-213

� Så Torleiv M. Haus: op.cit. s.36

� G. Johnstad: ”Lærebegrep og kirkeforståelse” Kvinner, i Bibelen, i kirken, i misjonen. � Nye Luther Forlag, 1991s. 98-99

� George W. Knight III bestrider det i sin kommentar til pastoralbrevene. Han mener ”kvinne” � og ”mann” er brukt i generisk betydning. Se The Pastoral Epistels, Eerdmans 1992, s. 140.

� En utførlig oversikt finnes i Kroeger & Kroeger: I Suffer Not a Woman, Baker Book House,

 s 110 - 155. Se også Martin Synnes: op cit 143-145 og Turid Smith Polfus: Bibelens kvinnesyn � s. 138-139

� Se Jukka Thuréns artikkel: ”Eva som læremester i Gnosis” i Israel – Kristus – Kirken, Festskrift � til Sverre Aalen, 1979.

� G. Bilezikian: Community 101, s 91-128. Den samme tolkningen finner vi hos Martin Synnes:� Vakthold om den skjønne skatt. Luther Forlag, Oslo 1966, s. 143-149

� G. Bilezikian: Community 101, s. 152-153

� Ole Øystese, op.cit, s. 60

� ”Kvinnene skal tie i forsamlingen” i boken Kvinner, i Bibelen, i kirken, i misjonen, Nye Luther Forlag,� 1991s. 66-85, Se også TTK 2/98 s. 97 ff: ”…et liv som vinner respekt” der Karl Olav Sandnes� utdyper dette perspektivet enda grundigere.

� Se Bruce W. Winter op.cit s.108.

� Slik tolker Bruce W. Winter dette vansklige uttrykket. Op.cit s.110. Det faller litt utenom temaet å gå

 inn på de ulike tolkningsforsøkene.

� Pseudo-Kallistenes 1,22

� Philo: De Specialibus Legibus, 3: s. 169ff

� Loren Cunningham. Op.cit s. 60

� Flere argumenter anføres i Elsie Gibsons bok: When the Minister Is a Woman. Holt, Rinehart & Winston, New York 1979, s. 8-9.

� ”Hildegard von Bingen – danse med engler”. Dansk dokumentarfilm på NRK 2, 4.5. 2002

� Se Rune Brännström: Förnyelsen Genom Tiderna, Interskrift 1983, s. 145-159

� Marie Monsen: Vekkelsen ble en Åndens aksjon, 9. opplag. Lunde 1998

� Olav Golf: ”Marie Monsen. Kinamisjonær – bønnekjempe – kvinneaktivist. Lunde Forlag 2000, s.175-176

� Loren Cunningham, op.cit s. 62-65

� Kvinner i Bibelen, misjonen og kirken. Nye Luther forlag 1991, s. 165 ff.

� Se Gunnar Eikli (red) KVINNER – i Bibelen, i kirken, i misjonen. Nye Luther forlag,1991

� Torstein Jørgensen: ”Apartheid og legitimering.” Tidsskrift for Kirke, Religion og Samfunn, � nr.1, 1989, s.1-8.

� David Watson: I believe in the Church, Hodder and Stoughton, 1978, s. 291-297. Men � de kvinnelige eldste i hans menighet ble ikke ordinert for å unngå den problematikken i den� anglikanske kirken.

� John Stott: Issues facing Christians today, Marshalls 1984, s. 253

