

DBI!posten

Marts

www.dbi.edu

Dansk Bibel-Instituts nyhedsavis

Aktuel forkyndelse

Temaet for DBI's Årsmøde og Inspirationsdag lørdag den 22. marts 2003 er "Aktuel forkyndelse". Det bliver en dag med mange forskellige input, bl.a. foredrag og tale af Jan Bygstad, sange af koret Manna, indslag om brug af videoprojektor i forkyndelse og meget mere.

Forkyndelsen, vi hører i kirken og missionshuset, må hele tiden fornyes og forandres. Ellers vil den ikke komme os ved, fordi vi selv hele tiden forandrer os. Vores


Ved Årsmødet og inspirationsdagen vedvirker bl.a. Jan Bygstad.

livsvilkår ændres og nye muligheder fremstår. Derfor må forkyndelsen følge med, ellers er den ikke aktuel. Men samtidig skal forkyndelsen være den samme, som den altid har været. Den må aldrig komme til at handle om andet end Jesus og evangeliet om ham. Korset må være centrum – altid.

Hvordan gør vi det i vores menigheder i dag? Hvordan kan jeg være med til at forkyndelsen bliver aktuel? Sådan at det gamle evigtgyldige budskab om Jesus som frelser bliver nyt og aktuelt – med dagens muligheder, som jeg står i?

Inspirerende indslag

Lørdag den 22. marts inviterer DBI alle til Årsmøde og Inspirationsdag med fokus på *Aktuel forkyndelse*. Her holder Jan Bygstad, som er præst i Norge, et foredrag om *Gammel Testamente i kristen forkyndelse* og om aftenen en tale om at *Gå på de gamle stier*. Dagen byder på forskellige indslag, som skal give os inspiration og nye tanker om forkyndelsen og dens muligheder.

Nye medier

Et af de nye medier til brug i forkyndelse er videoprojektor. Jens Bruun Kofoed, lærer på DBI i Gammel Testamente, har gjort sig erfaringer med brug af video ved forkyndelse, og bruger det ofte til gudstjenesterne i Københavnerkirken. »Videoklip kan lægge op til forkyndelsen med nogle virkemidler, som vi ellers ikke har«, fortæller Jens. »Det kan på en god måde skærpe opmærksomheden ved at vise nogle problemstillinger, som prædiken så behandler«. Jens vil på inspirationsdagen give en smagsprøve på det og fortælle om både de muligheder og begrænsninger, mediet giver.

Oplæg og drøftelse

Teologi hænger tæt sammen med forkyndelse, og det har

Jens Ole Christensen, rektor på DBI, et indlæg om under overskriften *Vi driver teologi, fordi der skal prædikes på søndag*.

Disse og flere af eftermiddagens indlæg om aktuel forkyndelse og DBI's rolle heri vil ende ud i en fri drøftelse til gensidig inspiration.

Musikalsk forkyndelse

En af de måder det kristne budskab ofte er blevet fortalt på er ved sang og musik. Der vil også i løbet af årsmødet være forskellige sangindslag – om eftermiddagen af Søren Dalsgaard og Karen Ertbølle Madsen, og om aftenen af koret Manna. Manna er 12 kristne piger, de fleste studerende, som har fundet sammen, fordi de kan lide at synge, og fordi de med deres sang gerne vil fortælle om deres tro på Gud. Kathrine Kofoed, som er leder af Manna, siger: »Vi synger helst til udadvendte arrangementer for unge. For os er det vigtigt, at der er et klart budskab i sangene, og at vi har et varieret repertoire af tekster. Genren bliver derfor ret bred. Noget er rytmisk, gospel, andet mere vise-agtigt, og vi har også en del salmer i nyt arrangement, både a cappella og med klaver. Tit i mange stemmer og med solister.«

På dagen vil man også kunne møde forskellige folk fra DBI, som vil give et kig ind i deres hverdag og tanker på DBI. Velkommen til Inspirationsdag og Årsmøde lørdag den 22. marts fra kl. 14.00, om eftermiddagen på DBI og om aftenen i Bethesda.

Detaljeret program kan fås ved henvendelse til DBI.

Af stud. theol.
Martin Krak


Nye blæksprutter på sekretariatet

DBI har ansat to nye på sekretariatet – en sekretariatsleder og en kontorassistent.

Den 20. januar fik DBI ny sekretariatsleder efter Preben Jespersen. Den nye mand på posten er 30 år og hedder Brian Gydesen. Han bor i Frederikssund sammen med sin kone Elsebeth og deres datter på et år. Familien kommer i Indre Mission og Frederikssund kirke. Brian har i ni år været ansat som sagsbehandler i Den Kristelige Fagbevægelse, og det sidste år har han været repræsentant i et firma, der sælger legetøj.


I stillingen som sekretariatsleder ligger der mange forskellige opgaver, så det er noget af en udfordring, Brian tager fat på. Han skal lede det administrative arbejde på DBI, have ansvaret for økonomistyring og samtidig være IT-ansvarlig. DBIposten har spurgt Brian om, hvilke tanker han gør sig om sit nye arbejde på DBI. »Det er noget af en udfordring, jeg har taget fat på. Samtidigt er det spændende, og jeg glæder mig til at få fingrene i både økonomistyring, IT-området og alt det administrative. Mest af alt ønsker jeg, at være med til at sikre DBI økonomisk, så der fortsat kan uddannes bibeltro præster, og jeg glæder mig til at snakke med DBIpostens læsere og DBI's givere.«

En halv mere...

På grund af mange arbejdsopgaver i sekretariatet er Jette Frida Jessen samtidig begyndt som ny halvtids kontorsekretær på DBI. Jette er 37 år og har i nogle år arbejdet i Dansk Europamissions administration. Her er hun fortsat engageret som frivillig med at hjælpe handicappede, ældre og bibelskoleelever i Aserbajdsjan. Endvidere planlægger hun at starte virksomhed for de hårdt trængte kristne i Aserbajdsjan, som hjælp-tilselvhjælp.

Her i foråret afslutter hun merkonomstudiet i markedsføring. Jette kender DBI fra religion-

studier på Københavns Universitet. Hun bor på Østerbro og kommer i Jerusalemskirken, metodistkirke. Om sit nye job siger Jette: »Det er et ønskejob at få lov til at give et, om end beskedent, bidrag til at levende, bibeltro forkyndere og præster kan uddannes midt i København. Det er et vidnesbyrd i sig selv, at DBI er netop her, men min drøm er, at endnu flere må blive engageret i denne vigtige sag.«

På DBI siger vi velkommen til Brian og Jette, og vi håber, at mange vil huske dem med forbøn og omsorg.

Landssekretær
Kurt Dalsgaard


Bliv fast-giver til DBI

På årsplan får DBI gaver fra omkring 1800 forskellige personer. Ud af disse personer har omkring 300 tegnet et gavebrev til DBI. Et gavebrev vil sige, at man, over en 10-årig periode, juridisk har bundet sig til at betale et bestemt beløb eller en bestemt procentsats af sin indtægt til DBI. Fra disse gavebreve får DBI 1.4 millioner om året. Det siger sig selv, at for DBI er det en tryghed at vide, at der gennem gavebrevene kommer

en "fast indtægt" hvert år.

Nogle af DBI's givere synes, det er for meget at binde sig til et fast beløb 10 år frem. Derfor vil jeg nævne en anden god mulighed, hvor du alligevel kan være med i en fast givertjeneste til DBI. Det er fast-giver ordningen. Det vil sige, at du betaler din gave gennem BetalingsService. Denne ordning er den nemmeste og billigste løsning både for DBI og for dig selv.

et skema til dig.
· Du vil derefter modtage et specielt girokort fra Betalings-Service. Det udfylder du og bruger det til din næste indbetaling på dit posthus eller i din bank.
· Derefter er du tilmeldt BetalingsService, og din indbetaling til DBI vil fremover ske helt automatisk. Du er fri for at skulle huske på at sende din gave, og vi får en "fast indtægt" fra dig.
Har du brug for vejledning og yderligere oplysninger om dette, er du velkommen til at ringe til DBI.

✘ Jeg tilmelder mig Fast-giver ordningen

Din tilkendegivelse er ikke juridisk bindende.

Du kan til enhver tid framelde dig igen.

Indsendes til:
Dansk Bibel-Institut
Frederiksborggade 1 B 1.
1360 København K

Jeg ønsker at give: 50 kr 100 kr 200 kr andet beløb

Beløbet vil jeg give hver: måned kvartal år

Jeg ønsker at blive tilmeldt PBS-ordningen, og beder DBI om at tilmelde mig.

Navn _____

Adresse _____

Postnummer _____ By _____

Dato _____ Underskrift _____

Åben undervisning på DBI

Al undervisning på DBI er åben for enhver, som ønsker at deltage. Og i forårssemesteret er der et væld af tilbud. De fleste af tilbudene er mest relevante for teologistuderende ved Københavns Universitet og for teologistuderende ved Misjonshøgskolen i Stavanger. Men der er også en del tilbud, som kan have interesse for en lidt bredere kreds, og de skal kort nævnes her:

Kompaktseminar
Den 22-24 maj: *Religion som fagligt og aktuelt fænomen* v. Jan Opsal, Misjonshøgskolen, Norge.

Husk i forbøn...

Bed om/for
· En god inspirationsdag og årsmøde i København den 22. marts.
· Brian Gydesen og Jette Frida Jessen, som er begyndt på sekretariatet.
· Peder Østergård Jensen, som er ny pedel på DBI.

Tak for
· Et godt Januarkursus.
· At vi oplever vennernes forbøn og opbakning til DBI's arbejde.
· Muligheden for at møde unge mennesker med en bibeltro undervisning.

et skema til dig.
· Du vil derefter modtage et specielt girokort fra Betalings-Service. Det udfylder du og bruger det til din næste indbetaling på dit posthus eller i din bank.
· Derefter er du tilmeldt BetalingsService, og din indbetaling til DBI vil fremover ske helt automatisk. Du er fri for at skulle huske på at sende din gave, og vi får en "fast indtægt" fra dig.
Har du brug for vejledning og yderligere oplysninger om dette, er du velkommen til at ringe til DBI.

✘ Jeg tilmelder mig Fast-giver ordningen

Din tilkendegivelse er ikke juridisk bindende.

Du kan til enhver tid framelde dig igen.

Indsendes til:
Dansk Bibel-Institut
Frederiksborggade 1 B 1.
1360 København K

Jeg ønsker at give: 50 kr 100 kr 200 kr andet beløb

Beløbet vil jeg give hver: måned kvartal år

Jeg ønsker at blive tilmeldt PBS-ordningen, og beder DBI om at tilmelde mig.

Navn _____

Adresse _____

Postnummer _____ By _____

Dato _____ Underskrift _____

Den 8. marts: *God on the Move* og *Women in Mission* v. Goldsmith, England.
Den 26. marts: *Besættelse og udfrielse* v. Bent Houmaa Jørgensen.

P-dage kl. 13 -15 (Praktisk teologi)
Den 6. marts: *Samtale i forkyndelsen* v. Jens Ole Christensen, DBI.

Den 3. april: *Hvornår henviser sjælesørgeren til professionel hjælp* v. Eva Andersen, Agape.
Den 8. maj: *Er omvendelsesfor-kyndelsen gået af mode* v. Jens Ole Christensen, DBI.

Det er gratis at deltage i kurserne bortset fra Mediedagen. Yderligere oplysninger om de enkelte kurser fås på DBI

Gavebudget på 4,6 millioner

I disse dage er vi ved at lægge sidste hånd på regnskabet for 2002. Endnu er vi ikke færdige med regnskabet, men det ser ud til, at vi er kommet godt ud af året. Nu retter vi blikket mod indeværende regnskabsår. På grund af almindelige prisstigninger, og blandt andet ansættelse af kontorsekretær og opnormering af rejsesekretærstillingen, har vi flere udgifter i 2003 end i 2002. Derfor har vi også brug for en stigning i vores gaveindtægter i forhold til sidste år. I alt har vi i år budgetteret med godt 4,6 millioner i gaveindtægter svarende til ca. 390.000 kr. pr. måned. Derudover forventer vi at modtage et tilskud fra Tips- og Lottomidler på knap 300.000 kr. samt et tilskud fra DEM, ELM og LM til TKM-uddannelsen. Vi tror på, at det er muligt at nå vores mål for 2003. Men for at det skal lykkes, er det vigtigt, at vi kommer godt fra start, så vi kan mindske trækket på kassekrediten. Vi vil derfor bede vores trofaste givere om allerede nu at bidrage til vores økonomi, i stedet for at vente til senere på året. På forhånd hjertelig tak.

Sekretariatsleder Brian Gydesen

Er en doktorafhandling brugbar?

For nylig blev DBI-lærer Finn Aa. Rønne doktor i teologi. DBIposten tager her en snak med ham om arbejdet med doktorafhandlingen, og hvad den kan bruges til.

Det begyndte med et speciale »Mit arbejde med kirken i Etiopien begyndte med, at jeg skrev speciale om det svenske missionselskab *Bibeltroгна Vänners* missionsarbejde. Specialet udviklede sig til en prisopgave, og at jeg fik et godt resultat ud af den, betød, at jeg havde mulighed for at få et ph.d. - stipendium.«

Det fortæller Finn Aa. Rønne, der netop har forsvaret sin doktorafhandling med titlen *Kontinuitet og forandring - Opkomsten og udviklingen af protestantisk kristendom i Kambaataa-Hadiyya, Etiopien 1928 til 1974*. Han er 43 år, hører hjemme i Evangelisk Luthersk Missionsforening (ELM) og i Fredens og Nazaret kirker, og er daglig leder af den Tværkulturelle Missionsuddannelse (TKM) på DBI.

Guds kald

Finn Aa. Rønne er den første fra DBI og Menighedsfakultetet i Århus, der har taget en dansk doktorgrad. Om det siger han: »Jeg havde aldrig overvejet at skrive en ph.d.-afhandling, men da muligheden bød sig, måtte jeg overveje, om det var Guds kald, at jeg skulle gå den vej. Og jeg vidste, at der var brug for nogle i DBI sammenhæng, der kvalificerede sig videre.«

Han valgte at skrive om en kirke i Etiopien, der lå lige ved siden af den kirke, han havde skrevet prisopgave om. Undersøgelsen gik ud på, hvordan den protestantiske kirke udviklede sig i Kambaataa-Hadiyya i Etiopien og specielt kirkens forhold til det omkringliggende samfund og kultur og til den gamle ortodokse kirke.

Doktorafhandling - men uden løn

»Da jeg var ved at være færdig med ph.d.-afhandlingen, opdagede jeg, at det var forholdsvis enkelt at udvide den til en doktorafhandling. Det valgte jeg så at gøre, selvom det betød, at jeg måtte arbejde tre år uden løn, da mit stipendium var udløbet,« siger

skabet mener, end hvad Gud siger? Er vores forståelse af Gud påvirket af vores danske socialdemokratiske kultur, så Gud er 'en god kammerat' og ikke den hellige majestæt, som han også fremstår som i Bibelen? Og hvordan vælger vi vores ledere i de kristne forsamlinger? Efter hvilke familier de kommer fra? Det er nogle af de spørgsmål, som jeg har måttet arbejde med, i forbindelse med afhandlingen,« fortæller DBI-læreren.

Afhandling fra Københavns Universitet
»Jeg har måttet følge de regler, som gælder på universitetet. Det betyder, at når jeg skulle finde årsager til, at kirken voksede frem i Kambaataa-Hadiyya, så måtte jeg kigge efter dennesidige årsager, altså årsager i verden. Jeg kunne ikke tale om, at kirkens fremvækst skyldtes Guds indgriben, selvom jeg tror, at den egentlige årsag er Gud. Jeg mener, at man kan lære meget ved at se på årsager i denne verden, for meget af det, som sker, skyldes forhold i samfund og kultur. Gud bruger forhold i denne verden, når han frembringer vækkelse og får en kirke til at vokse frem. Hvis vi skal skrive


Interview af Thomas Olofson

Finn Aa. Rønne forsvarede med stor veloplagthed sin doktorafhandling på Det Teologiske Fakultet i København.


historien for os selv, så tror vi, at det er Guds indgriben, men vi kan ikke påvise det. Vi tror at Helligånden virker i ordet, når det forkyndes, men vi kan aldrig sige med sikkerhed: 'Dér arbejder Gud', for Guds arbejde i hjertet kan vi ikke se. Vi kan se vidnesbyrd, der tyder på, at Gud virker, men vi kan tage fejl. Det kan være rent menneskelige frembringelser,« siger Finn Aa. Rønne.

Åndeligt eller menneskeligt
»Den akademiske tilgang er ikke altid så hen i vejret, som vi vil gøre den til. Faktisk har den hjulpet mig til at se, hvor meget menneskeligt, der er i det, som vi regner for åndeligt. Mange stridigheder i kirken, som vi fremstiller som teologiske stridigheder, skyldes også menneskelige uoverensstemmelser. Og så er det trosstyrkende at se, at Gud midt i det menneskelige virker noget af evig værdi,« siger doktoren og fortæller, at hans afhandling skal oversættes til engelsk, så folk i den etiopiske kirke også kan få glæde af den. »De kan bruge den som deres kirkehistorie,« forklarer han.


DBIposten

Redaktion
Landssekretær Kurt Dalsgaard, *ansv.*
Rejsesekretær Daniel Burgdorf, *red.sekr.*
Stud. theol. Martin Krak
Stud. theol. Lars Frederiksen
TKM-student Thomas Olofson

Indlæg til DBIposten sendes til DBIposten@dbi.edu

DBIposten sendes gratis til interesserede

Layout
Christian Rahbek Olsen

Oplag
7400

Tryk
Morsø Folkeblad

ISSN 0906-825X

Dansk Bibel-Institut (DBI)
arbejder med bibelforskning og teologisk undervisning, hvor teologistuderende er den primære målgruppe. Formålet er at fremme bibeltro forkyndelse, undervisning og mission i Danmark og udlandet.

Frederiksborggade 1B 1.
1360 København K
Telefontid hverdage kl. 9-12
Tlf: 33135500
Fax: 33136989
Email: dbi@dbi.edu
Web: www.dbi.edu
Giro 5 21 59 00
Studentertelefon: 33138040

Formand for styrelsen
Sognepræst Finn Kappelgaard
Bredgade 16
3730 Neksø
Tlf: 56492125
Email: finnkap@image.dk

Administration
Rektor
Jens Ole Christensen
Sekretariatsleder
Brian Gydesen
TKM-sekretær
Solveig Christensen

Undervisning
Lærerrådsformand
Jens Bruun Kofoed
TKM-leder
Finn Aa. Rønne

Mødevirksomhed
Landssekretær
Kurt Dalsgaard
Rejsesekretær
Daniel Burgdorf
Fritidsrejsesekretær
Svend Aage Paulsen
Tlf: 47315618


Møder i marts

- Fredens/Nazareth menighedsdag
- Skelgårdskirkens menighedsmøder
- Smidstrup IM
- Sydbyens IMU, Holstebro
- Vorbasse IM
- 7.–9. Nyt Liv, Seniorlejr
- ELM-Kbh., Blågårdsgade
- Fredens/Nazareth
- Bethedas Unge, Kbh.
- Frederikssund Frimenighed
- Løvlund IM
- Taulov IM
- Finderup LM
- Vinderup LM
- ELM-Kbh., Blågårdsgade
- Hammer IM

...ved studerende og ansatte

LOV OG EVANGELIUM

Gud dømmer og frelser, river ned og bygger op. Lov og evangelium er ikke menneskelige påfund, men levende sandheder, der afspejler Gus eget væsen.

AKTUELkommentar

Bibelmarathon

– startskud til en missionel kirke?

Det danske Bibelselskab har lagt et vigtigt frø til fremtidens kirke. I over hundrede kirker er flere tusinde nu i gang med regelmæssig bibellæsning med hidtil uhørt appetit. Det kan blive kimen til, at mange søger en ny frugtbar selvforståelse i Bibelen.

Bibelselskabets kursus i Bibelmaraton er et forløb over et år, hvor hele Bibelen gennemlæses i fællesskab. Kirkefolk og kirkefremmede samles i en fælles udfordring om bibellæsning. Verdens mest udbredte bog hentes frem fra glemselen, og gode bibellæsningsvaner grundlægges. Folks fokus flyttes væk fra kulturen og ind i Bibelens univers. Der skabes hunger efter at forstå og kende Bibelen.

Dette maratonløb er godt gået af Bibelselskabet. Da den gamle general Cappelørn fratrådte for ti år siden, skænkede han os en nudansk oversættelse. I denne måned afslutter afløseren Morten Ågård sin tørn med et formidabelt værktøj til at udbrede kendskabet til Bibelen. Pastor Knud Ove Mandrup udviklede Bibelmaratonideen i sin menighed. Hans materiale har en slagside fra ældre universitetsteologi, men skal ikke følges slavisk, og fælles læsning kan skabe spændende samtaler over teksterne, Gud, mirakler og lidelse.

Bibelmaratons perspektiver kan være større, end vi drømmer om. Den canadiske professor i praktisk teologi, Alan Roxborough, har for nylig forelæst på DBI om den kriseramte kirkes situation. Han advarer imod, at døende kirker søger trøst i samtidskulturens religiøsitet. Hverken følelsesbetonet søgen eller moderne management kan bremse kirkens marginalisering.

I stedet må fremtidens kirke definere sig selv på ny i konfrontationen med den postkristne pluralisme og værdirelativisme. Fremtiden bæres af præster og ledere i små lokale kirker, som lever en ægte modkultur ud i praksis og efterfølgelse. Inspiration til en sådan ny missionel kirke kan kun hentes fra læsningen af Bibelens fortællinger. Israels ørkenvandring, tekster fra eksilet i Babylon og Apostlenes Gerninger kan give pejlemærker til en ny identitet. Teologiske studenter og nye ledere skal trænes til igennem praksis at reflektere over hele Bibelen.

Det er her, at Bibelmaraton kan skole et lederskab for nye missionale menigheder i folkekirken. Bibelmaraton kan godt være et af startskuddene til, at der skabes autentisk liv og kreativ tjeneste i et fornyet møde med Skriftens Gud. Menighedsliv finder tilbage til rødderne og bibellæsere sættes i gang med livsændrende læring.

Af lektor på DBI, dr. theol. Nicolai Winther-Nielsen


Martin Luthers gode ven maleren Lucas Cranachs tegning fra 1551, som skal illustrere et menneskes forhold til på den ene side loven og på den anden side evangeliet.

Nogle synes at være af den opfattelse at læren om lov og evangelium er opfundet af Paulus, genopdaget af Luther og noget, som den teologiske forskning i dag har lagt bag sig. Denne opfattelse er imidlertid fundamental forkert. Læren om lov og evangelium er nemlig en grundtanke, som ligger dybt i alle de bibelske skrifter. Den dobbelthed, som vi finder i Bibelen, har nemlig i sidste ende sit udspring i Guds eget væsen. Den hellige Gud er både ham, der vredes over og hader alt syndigt og urent og kræver fuldkommenhed (loven); men samtidig ham, der elsker os mennesker så højt, at han ofrede det kæreste, han havde, for at frelse os (evangeliet).

Hold budene

Det er ikke sådan, at loven bare er Det Gamle Testamente og evangeliet Det Nye Testamente. Vi finder begge dele begge steder. Loven er alt det, der handler om Guds krav til os. Den stiller betingelser: Vil du frelses, så hold budene! Umiddelbart passer den godt til en naturlig menneskelig tankegang, for vi er jo vant til, at vi kun får noget, hvis vi yder noget til gengæld. Mange stiller sig positivt til loven, men de overser én ting: fuldkommenhedskravet! Gud kræver nemlig ikke bare, at vi gør et ihærdigt og pris-

værdigt forsøg, men at vi er fuldkomne (Mat. 5, 48).

Løskøbt fra loven

Evangeliet forkynder os, at Gud helt uden nogen grund hos os har grebet ind for at frelse os fra den evige fortabelse. Det stiller ingen betingelser eller krav men rækker os ganske ufortjent Guds tilgivelse og nåde. Til os, som kommer til kort overfor Gud på grund af lovens krav, lyder det fantastiske frihedsbudskab: "Kristus har løskøbt os fra lovens forbandelse ved selv at blive en forbandelse for vor skyld..." (Gal. 3,13). Dette budskab er stik imod al naturlig menneskelig fornuft og tankegang, men det er den eneste mulige vej til det evige liv. Derfor må det på en eller anden måde forkyndes for os, hvis vi skal komme til tro og blive frelst.

Hvad skulle så loven?

Når evangeliets vej er den eneste vej til livet, hvad skulle så egentlig loven? Kunne vi ikke fint have klaret os uden? Disse spørgsmål svarer Bibelen faktisk på; og dens vigtigste svar er, at loven skal få os til at indse, at vi ikke har noget at sige til vores forsvar, når Gud anklager os, og at vi fortjener at gå fortabt (Rom 3,19-20). Netop i den stilling er vi modtagelige for evangeliet.

Lovens tre brug

Det betyder imidlertid ikke, at vi ikke skal indrette vores liv efter Guds bud. I den lutherske kirke har man talt om lovens tre brug. Lovens første brug er "den borgerlige". Den påpeger, at loven er givet som en rettesnor, der skal dæmpe det onde og sikre retfærdighed i samfundet. Lovens anden brug er "den pædagogiske", som skal føre mennesker til syndserkendelse og afhængighed af Jesus (Gal. 3,24). Lovens tredje brug er den vejledende funktion, som loven har for den, der er kommet til tro på Kristus, og som ønsker at indrette sit liv efter Guds vilje – ikke for at score flere point hos Gud, men fordi Jesus har gjort alt!

Forholdet mellem loven og evangeliet

Lov og evangelium hænger sammen, men må ikke blandes sammen. Hvis man gør det, mister de begge deres kraft, og man ender med en gang moralisme. Først når både lov og evangelium får lov at stå klart i deres radikalitet, er der tale om sand kristendom. Og netop her i spændingsfeltet mellem Guds hellige vrede over synden og hans betingelsesløse nåde møder vi den eneste sande Gud.

Det fundamentale er en serie på seks artikler, som i år vil være at finde på DBIpostens bagside. Det er studerende ved DBI, som med egne ord skriver om velkendte og grundlæggende emner. De seks artikler vil handle om Bibelen, Lov og Evangelium, Sakramenterne, Efterfølgelse, Bøn, og Mission.

af rejsesekretær Daniel Burgdorf

