
        
            
                
            
        

    


Romersk-katolsk og evangelisk-luthersk kristendomsoppfatning


– noen
skillelinjer


Av Egil Sjaastad


De siste tiårene har det skjedd en markant endring i norske
kristnes forhold til Den romersk-katolske kirke. Åpenheten er blitt betydelig
større. 


Innen de offisielle, mer bredkirkelige, kretser i Den
norske kirke er det ofte særlig stor begeistring knyttet til økumeniske
framstøt og besøk fra pavekirken. Men ikke mange fra disse kretser går over til
(konverterer til) den romersk-katolske kirke. De er tydeligvis fascinert på
tross av de “gammeldagse” etiske standpunkter som Romerkirken representerer.
De vil jo ikke identifiseres med denne konservatismen. 


De som konverterer, kommer oftest fra mer konservative
miljøer. De begrunner konverteringen med at de ikke lenger føler seg hjemme
innen Den norske kirke. For noen av dem skjer konverteringen på grunn av
Romerkirkens etiske holdninger og fasthet. Fastheten appellerer til dem i en
oppløsningstid. For andre synes også dragningen fra det mysteriøse å ha gjort
sin virkning. Likesom Sigrid Undset i sin tid har flere framstående intellektuelle
konvertert– såpass ulike personer som Hans Fredrik Dahl og Nina Karin Monsen. 


Pavens person har også betydd en del for åpenheten – for så
vidt i alle leire. De siste to pavene (før pave Frans) har vunnet stor respekt
– hver på sin måte. Benedikt den 16. er en dyktig bibelforsker. Jeg har selv i
Fast Grunn omtalt en av hans bøker om evangelienes Jesus med anerkjennelse. 


Når vi nå skal peke på noen skillelinjer mellom
romersk-katolsk og evangelisk-luthersk kristendomsoppfatning, må vi gå til
selve læregrunnlaget. I perioder av kirkehistorien hvor lærespørsmål ikke har
stått høyt i kurs, har argumenter basert på lære ikke alltid hatt vesentlig
gjennomslag. I opplysningstiden (siste halvdel av 17-hundretallet) kunne
katolske og lutherske prester f.eks. i Tyskland noen steder preke i hverandres
kirker uten problemer. 


Hvorfor? Fordi det hadde skjedd en reell læremessig
tilnærming? 


Nei. Men fordi de på begge hold var preget av toneangivende
trender i samtiden. De store tema fra reformasjonstiden var ikke interessante
og viktige lenger. Rasjonalistiske strømdrag dominerte.


La meg aller først få si: Jeg vil gjerne berømme
Romerkirken for dens fasthet i abort- og homofilisaken. På noen av disse
områdene går skillelinjen mellom Romerkirken og tradisjonelle lutheranere på
den ene siden, liberale protestantiske kristne, lutheranere inkludert, på
den andre siden. 


Det finnes brytninger på disse områdene også innad i
Romerkirken. Men der har de liberale ikke fått samme gjennomslag når det
gjelder samlivsetikken og respekten for menneskeverdet til barnet i mors liv. 


Men mitt utgangspunkt er likevel at forskjeller luthersk/katolsk
i selve læregrunnlaget er vesentlige, og at disse fortsatt setter skille. Dette
mener også Romerkirken – på tross av at de kunne være med og utarbeide et etter
manges mening utydelig dokument om rettferdiggjørelseslæren der en ble enige om
ikke å fordømme hverandre (Felleserklæringen om rettferdiggjørelsen av 1999).


La meg prøve å løfte fram noen av de vesentligste
skillelinjene:


1 Forholdet til Skriften


For reformatorene sto det fast som en selvsagt forutsetning
at Skriften alene er kirkens fundament. Konkordieformelen (CF) fra
generasjonen etter Luther uttrykker det slik: 


“Vi tror, lærer og bekjenner at den eneste
regel og rettesnor som all lære og alle lærere skal prøves og dømmes etter,
er de profetiske og apostoliske skrifter i Det gamle og Det nye testamente … “ 


Dette presiseres så videre. Verken gamle eller nye skrifter
skal ha denne status, for “… alle læresetninger skal og må prøves og bedømmes
etter” Den hellige skrift som eneste dommer.


Dette forutsetter for det ene en bevissthet om at Bibelen
er Guds ord. Men det forutsatte jo også pavekirken! Ja, de har så sent
som i 2005 i et kompendium til katekismen sagt følgende: 


“Hvorfor lærer Den
hellige skrift sannheten?


Fordi Gud selv er dens opphav: Den
hellige skrift blir derfor betegnet som inspirert, og lærer uten feiltagelse de
sannheter som er nødvendige for vår frelse. Den Hellige Ånd inspirerte nemlig
de menneskelige forfattere, som så skrev det Han ønsket å lære oss.” (Se Kompendiet
av 2005 til Den Katolske Kirkes Katekisme av 1992, spm. 18, heretter
anføres bare nummer på spm.)


Men da er vel saken klar? 


Nei. Poenget med Konkordieformelens innledning er nemlig
knyttet til et enkelt begrep: Eneste. “Eneste regel og rettesnor”
“Eneste dommer”. Og der er den avgjørende skillelinjen innen skriftsynet. Den
romersk-katolske kirke taler om en trosarv gitt i to kilder, ikke bare i
Skriften. 


“Den apostoliske tradisjon
forkommer på to måter: gjennom den levende overlevering av Guds ord (også
enkelt kalt Tradisjonen), og gjennom den hellige skrift
som er den samme forkynnelse av frelsen i skriftlig form. 


Til hvem ble trosarven betrodd? 


Apostlene har betrodd trosarven til
hele Kirken. Takket være sin overnaturlige tros-sans, støttet av den Hellige
Ånd og ledet av Kirkens læreembete, slutter aldri Guds folk å ta til seg,
forstå og anvende bedre i livet, den guddommelige Åpenbaring” (13 og 15).


Dette er gammel romersk-katolsk kirkelære som Benedikt den
16. med rette ga sin tilslutning til og ønsket å presisere i egenskap av pave –
som bærer av “Kirkens læreembede”. Ærlig nok, i og for seg, men skillelinjen
blir tydelig. Og her ligger årsaken til at Romerkirken ikke nødvendigvis
trenger å begrunne sine lærestandpunkt i Skriften. Tradisjonen er
tilstrekkelig, for Skriften og tradisjonen skal æres mottas og æres “med samme
fromhetens hengivenhet og ærefrykt” (utdypes hos Molland s. 85). 


Det kommer vi tilbake til.


2 Rettferdiggjørelsen


Luther sa at “rettferdiggjørelsen er den artikkel som kirken
står og faller med”. Luthers og Melanchthons utgangspunkt var – tross noe ulik
måte å formulere seg på – at en her sto ved en avgjørende skillelinje.
Forskjellen i rettferdiggjørelseslæren angår selve spørsmålet om
frelsesvisshet. I Den augsburgske bekjennelse, heretter kalt CA (Confessio
Augustana), skrev Melanchthon: 


“Like ens lærer de (altså de
lutherske) at menneskene ikke kan bli rettferdiggjort overfor Gud ved egne
krefter, fortjenester eller gjerninger, men at de blir rettferdiggjort uten
vederlag for Kristi skyld ved troen, når de tror at de blir tatt til nåde og at
syndene blir forlatt for Kristi skyld, han som ved sin død har gjort fyldest
for våre synder. Denne tro tilregner Gud som rettferdighet for seg, Rom 3 og 4”
(Art. IV Om rettferdiggjørelsen).


Dette tok Romerkirken uttrykkelig og skriftlig avstand fra
meget sterkt på 1540-tallet (Trientkonsilet). Formuleringene derfra blir nå
ikke alltid like frimodig gjentatt, men skillelinjen er likevel tydelig.
Rettferdiggjørelsen er ikke det vi på luthersk mark har lært av Brorson å
synge om på denne måten:


“Gud for alle riker 


dømmer selv og sier: 


Denne han er fri!”


Les nøye hva Romerkirken sier: 


“Rettferdiggjørelsen er Guds
kjærlighets mest fortreffelige verk. Den er Guds barmhjertige og frie handling,
som utsletter våre synder og gjør oss rettferdige og hellige i hele vårt
vesen. Dette skjer ved den Hellige Ånds nåde, som gjennom Kristi lidelse ble
oss fortjent, og som i dåpen blir skjenket oss. Med rettferdiggjørelsen
begynner menneskets frie svar; det vil si troen på Kristus og samarbeidet med
den Hellige Ånds nåde” (422).


Merk uttrykket “gjør oss rettferdige og hellige i hele vårt
vesen”. Rettferdiggjørelsen tenkes som en prosess. De kan operere med
begrepet rettferdiggjørelse som uttrykk for begynnelsen av troslivet, men siden
rettferdiggjørelse er “å gjøres rettferdig” blir målet først nådd i saligheten
etter skjærsilden (mer om det senere). 


I lutherdommen mener en derimot at apostlenes rettferdiggjørelseslære
er forensisk, en domshandling hos Gud. Gud erklærer synderen rettferdig, han
feller selv denne dommen i himmelen, nå. Dette står fast selv om jeg fortsatt –
etter mitt gamle menneske – er en synder og som sådan “av samme art”
(Luther) som ikke-kristne. Rettferdiggjørelsen er etter luthersk lære en tilregning
av Kristus og hans forsoning. Den setter meg inn i nådestanden og gjør at jeg
kan si: Jeg er “samtidig rettferdig og synder”, “simul justus et peccator”. Dette
skjer ved tro alene på grunnlag av Kristus alene. Det er ingen prosess, men en
fullkommen virkelighet å leve i. Og den er den samme for et nydøpt barn som for
en troende olding.


I katolsk teologi og forkynnelse blandes rettferdiggjørelse
og helliggjørelse sammen, og menneskets egeninnsats klinger med, slik at en
fortsatt kan bruke betegnelsen “frelst ved tro og gjerninger”. 


Dette har igjen sammenheng med synet på nåden. For oss
lutherske er nåden i frelsesspørsmålet Guds barmhjertige sinnelag for Kristi
skyld, Guds “favor”. Det katolske katekismekompendiet fra 2005 sier derimot:
Nåden 


“blir kalt den vedvarende, helliggjørende eller guddommeliggjørende
nåde, fordi den helliggjør og guddommeliggjør oss” (423). 


Bak formuleringene ligger den gamle tanken om at nåden inngytes,
den er som en medisin som kommer inn og gjør meg mer og mer rettferdig for Gud.
I et klart luthersk miljø er vi vant til andre toner: 


“Ren og rettferdig himmelen
verdig 


er jeg i verdens frelser alt
nå”!


Her må det forresten også understrekes her at det er en
forskjell i forståelsen av arvesynden. Romerkirken har ment at arvesynden er en
“privatio” – en mangel på opprinnelig rettferdighet. (Dette har det
riktignok innad i Romerkirken flere ganger har vært debatt om.)


Luther og reformatorene derimot talte (med Augustin) om
syndefordervet, som er mer enn en mangel. Arvesynden er “concupiscentia” – ond
lyst som preger hele oss – og aller sterkest åndskreftene våre.


“Like ens lærer de at alle
mennesker som er forplantet på naturlig vis, etter Adams fall blir født med
synd, det vil si uten frykt for Gud, uten tillit til Gud og med begjær, og at
denne arvelige sykdom og brist virkelig er synd, som fordømmer og også nå fører
med seg den evige død for dem som ikke blir gjenfødt ved dåpen og Den Hellige
Ånd” (CA II).


I den gamle syndsbekjennelsen sa vi: “… har krenket deg med
tanker ord og gjerninger, og kjenner den onde lyst i mitt hjerte”. Dette
har lutherdommen betont sterkt nettopp for å komme dem i møte som sliter med
anfektelsen over sin egen fortsatte syndighet. Og vi har gjort det på bakgrunn
av f.eks. Rom 7: “I meg, det er i mitt kjød, bor intet godt”. 


Her blir det naturligvis også en forskjell i selve
forkynnelsen. Etter luthersk oppfatning skal en sunn forkynnelse skjelne mellom
lov og evangelium. 


Loven avslører meg som fortapt i meg
selv. 


Evangeliet handler om Guds
barmhjertighet som kommer synderen i møte for Kristi skyld! I denne forstand
krever evangeliet aldri noe av meg, det bare forkynner og gir Kristus.
En god lutheraner i Frikirken skrev: 


“Ser du deg svart og urein,
kjenner på syndig trå, 


dømd av ditt eige hjarta: Kjære
på Jesus sjå! 


Nåde han deg forkynner, blodet
hans rann for deg 


då han for dine synder vandra
den tunge veg.


Jesu, Jesus, alt det du treng
for himmel og jord 


er gøymt i det eine ord.”
(Engeseth)


Dermed blir det også en annen måte å forkynne om og til helliggjørelse.
En skjelner mellom rettferdiggjørelsen, som alltid vil være “totus” – full og
hel, og helliggjørelsen, som i dette liv alltid vil være partiell - “delvis”.


3 Eukaristien


Nattverden kalles i Romerkirken gjerne eukaristien. Og
lutheranere vil fort merke seg at de omtaler eukaristien med offerspråk.
“Eucharistiens offer” heter det. 


Eukaristien er etter katolsk syn både et sacrificium (et
offer til Gud) og sakrament (Guds gave til oss). Gjennom substans-forvandling
blir elementene brød og vin reelt til Jesu legeme og blod. Presten skal i
messen daglig bære Kristus fram for Gud. Ved visse anledninger blir den hellige
hostie, de innviede elementer – som er Kristus selv, båret rundt i prosesjon og
tilbedt.


Etter luthersk oppfatning er nattverden utelukkende en gave
fra Gud, ikke noe vi gir til Ham. Luther ble mer og mer rystet
over tanken på at de katolske prestene er ordinert for å ofre Kristus ublodig
og bære ham fram for Gud på menighetens vegne. Nei, mente Luther, innstiftelses-ordene
er sakramentets tolk. Der sier Jesus at hans sanne legeme og blod blir gitt “for
dere”. Og hva skal vi gjøre i nattverden? Ofre ham ublodig overfor Gud? Nei: “Ta
og et! … Drikk alle derav”! Det er Gud selv som gir oss del i virkningen av det
fullkomne offer Jesus brakte en gang for alle. 


Benedikt den 16. skrev derimot i kompendiet: 


“Korsofferet og
eukaristiens offer er ett
og samme offer. Offergaven og den ofrende er de samme. Bare måten
offeret skjer på, er forskjellig: blodig på korset, ublodig i eukaristien”
(280).


De lutherske reformatorene tok skarp avstand fra dette og
betraktet sakramentet utelukkende som Guds gave til oss. At vi ved nattverden
også kan og bør gi oss selv hen som et takkoffer, det var det ingen uenighet
om. Men det hører ikke til selve nattverdens innhold i og for seg. Og der
dreier det seg ikke om noe sonoffer. Luther selv unngikk offerspråk i sin
nattverdliturgi, trolig for å unngå forvirring om hva nattverden egentlig er.
Men at Jesus er legemlig til stede når vi spiser og drikker (“in usu”)
det understreket han sterkt imot Zwingli. I CA heter det: 


“Om Herrens nattverd lærer de at
Kristi legeme og blod i sannhet er til stede og blir utdelt til dem som
er med og eter i Herrens nattverd” (CA10). 


Og i Lille katekisme, også er forpliktende
bekjennelsesskrift, skrev han selv: 


“3. Hva får vi i nattverden? Det
ser vi av disse ordene: "Det gis for dere" og "det utgytes for
dere til syndenes forlatelse".  Med disse ordene får vi i
sakramentet syndenes forlatelse, liv og salighet. For der hvor syndenes
forlatelse er, der er også liv og salighet. 


5. Hvordan bruker vi nattverden
rett? Vi går til alters med det rette sinn når vi tror disse ordene:
"Dette gis for dere" og "det utgytes for dere til syndenes forlatelse".
Disse ordene krever hjerter som tror.


4 Embetsforståelsen, Kirkens læreembete og kirkeforståelsen


Dermed har vi indirekte berørt en av de store forskjellene
i embetsforståelsen. Katolske prester er offerprester. De motsvarer
Leviprestene i GT. Offeret de bærer fram, ublodig, er Kristi Golgataoffer.


Lutherske prester er menighetshyrder, og hovedsaken er å
forkynne Ordet og forvalte sakramentene. Lutherkirken er en Ordets kirke. Innad
i lutherdommen er det riktignok stor diskusjon om presteembetet, men at presten
er offerprest, er uansett i strid med bekjennelsen. 


Også den katolske forståelsen av bispeembetet har
forestillinger som reformatorene avviste. Romerkirken opererer bl.a. med en
apostolisk suksesjon, det vil si tanken om en ubrutt rekke av
håndspåleggelser/innvielser gjennom historien fra apostlene av. Denne suksesjon
gir bispeembetet dets autoritet. Slik må en forstå det: 


“Den apostoliske suksesjon er
overdragelsen av apostlenes sendelse og fullmakt til deres etterfølgere,
biskopene, gjennom ordinasjonens sakrament. Takket være denne overdragelsen
forblir Kirken i et tros- og livsfellesskap med sitt opphav, mens den gjennom
århundrene retter hele sitt apostolat mot å utbre Kristi rike på jorden” (176).


Dette er både eksegetisk og historisk uholdbart. Wisløff
understreket flere ganger at CAs omtale av biskoper ikke innebærer at biskoper
er et “must “ i en kirke. Og den apostoliske suksesjon om en ubrutt
innvielsesrekke er meget vanskelig å forsvare rent historisk


Paven regnes som Peters etterfølger i
Roma, men for hele kirken og i en direkte (innvielses-)linje fra
Peter som fikk “nøklene”. Om det innen Romerkirken har vært store brytninger om
maktforholdet mellom biskopene og paven, tenkte mange etter 1870 – med dogmet
om pavens ufeilbarhet ex cathedra – at nå var pavens tydelige overhøyhet over
hele kirken uttrykt klart. Men problemstillingen er der fortsatt, for biskopene
regnes jo som apostlenes etterfølgere. I Kompendiet avspeiles kirke- og embetstenkningen
slik: 


“Kristi ene Kirke, som samfunn
grunnlagt og ordnet i verden, eksisterer konkret i (subsistit in) Den Katolske
Kirke, ledet av Peters etterfølger og biskopene i kommunion med ham. Bare
gjennom den kan en motta hele fylden av frelsens midler, for Herren har betrodd
alle Den nye pakts goder alene til apostelkollegiet med Peter som hode” (162).


Guds kirke på jorden er egentlig pavekirken, det er der
hele fylden finnes. 


Luther personlig mente at paven var Antikrist. Han fikk et
mer og mer negativt syn på paven etter hvert. Han mente til og med at de burde
ha skrevet akkurat det i CA! Da skulle det ha blitt rabalder i Augsburg. Det
var jo i utgangspunktet meget spente forhold både kirkelig og politisk. Melanchthon
mente for øvrig ikke at paven var Antikrist..


Den lutherske kirke har vært kjent som det allmenne
prestedømmes kirke. Alle døpte og sant troende er innviet til prester, dvs. til
å tilbe, å ofre seg i gode gjerninger og å vitne om evangeliet. Menighetshyrder
skal en ha, men disse kalles av menigheten til en gjerning hvis enkeltheter i
prinsippet tilligger enhver kristen. Dette er et poeng som først for alvor
igjen ble betont i pietismen. 


5 Jomfru Maria, helgener, skjærsild mm


Jeg var i Bolivia før jul. Der spiller jomfru Maria en stor
rolle i fromhetslivet. Men dette er ikke et særegent latinamerikansk eller
polsk fenomen. Selve kirkelæren legger an til en Mariadyrkelse. Som
lutheranere forholder vi oss til at Jesus ble unnfanget uten manns medvirkning
i hennes morsliv ved at “den høyestes kraft” overskygget henne. Og hun viste
lydighet mot sitt store kall. 


I katolsk tradisjon spiller Maria enn helt annen dominerende
rolle. Og her kommer vi tilbake til prinsippet om Skrift og tradisjon som kilde
for teologien. For flere lærepunkter med vidtrekkende betydning er knyttet til
jomfru Maria – uten grunnlag i Skriften.


De taler om Marias «ubesmittede unnfangelse»:


“Gud har ved sin nåde fra evighet
av utvalgt Maria til å bli sin Sønns Mor. For å kunne oppfylle denne sendelsen,
ble hun ubesmittet unnfanget.
Det betyr at Maria, gjennom Guds nåde og med henblikk på Jesu Kristi
fortjenester, helt fra sin unnfangelse er blitt bevart for arvesynden” (96).


Til begrunnelsen for hennes medvirkning i den guddommelige
frelsesplan hører det enda mer til, leser vi: 


“Hvordan medvirker Maria i den
guddommelige frelsesplanen? Ved Guds nåde er Maria forblitt ren for enhver
personlig synd livet igjennom. Hun er «full av nåde» (Luk 1, 28), den
«Allhellige» (Panagia) (97). 


“Hvilket verk fullbyrder Ånden i
Maria? ... Den Hellige Ånd “gjorde henne til ‘den hele Kristi’ Mor, det vil si
til Jesu, hodets, Mor og Mor til Kirken, hans legeme. På pinsedagen var Maria
til stede blant De tolv da Ånden, ved å manifestere Kirken, lot ‘de siste
tider’ bryte frem (142).


Så spør de i hvilken mening Maria er «alltid jomfru», og
viser til Augustin:


“I den mening at hun ‘forble jomfru
da hun unnfanget sin Sønn, jomfru da hun fødte Ham, jomfru da hun bar Ham,
jomfru da hun ammet Ham, jomfru for alltid’ (St. Augustin). Når det i
evangeliene er tale om ‘Jesu brødre og søstre’, dreier det seg derfor om en
vanlig uttrykksform for Jesu nære slektninger i Den hellige skrift” (99). 


Maria var altså hele livet “virgo intakta” – intakt som
jomfru. 


Hennes åndelige moderlighet er universell, heter det.


“Lydig ved Jesu Kristi side, den
nye Adam, er Jomfruen den nye Eva, de levendes sanne Mor. Ved deres fødsel og
oppdragelse medvirker hun med moderlig kjærlighet innenfor nådens ordning. Som
Jomfru og Mor er hun bildet på og den fullkomne virkeliggjørelse av Kirken”
(100). 


Maria er kirkens mor og som den nye Eva de
levendes sanne mor. Bibelhenvisninger for alt dette finnes ikke og er
heller ikke nødvendig da dette er apostolisk tradisjon. I 1854 ble Marias ubesmittede
unnfangelse dogme, i 1950 ble hennes legemlige opptagelse til
himmelen dogmatisert. Ikke merkelig at disse forestillingene har gått og går parallelt
med oppfordringer om å be til og sammen med Maria: 


“På grunn av hennes enestående
samarbeid med den Hellige Ånds gjerning, er Kirken glad i å be til Maria og
sammen med Maria, den fullkomne bederske. Med henne opphøyer og påkaller den
Herren. Maria viser oss veien: hennes Sønn, den eneste mellommann. 


Hvordan ber Kirken til Maria?


Fremfor alt gjennom bønnen Hill deg, Maria. I den
ber Kirken om Jomfruens forbønn” (562 og 563).  


Alt dette grunner seg på meget gamle religiøse
forestillinger. Jeg har noen ganger følt at disse utenom-bibelske
forestillingene har gjort oss for forsiktige med å vise glede over
jomfru Marias rolle. På Maria budskapsdag fikk jeg for min del mulighet til å
påpeke hva Skriften sier på dette punkt og faktisk glede meg over hennes rolle!


Om helgenene heter det: 


“Vi ber dem også om å tre inn for
oss og for hele verden hos den Hellige Treenighet. Deres forbønn er deres
høyeste tjeneste for Guds plan” (564).


Heller ikke dette kan forsvares i en kirke som lar Skriften
være eneste regel og rettesnor.


Men at alt dette har hatt enorm betydning for katolsk
folkereligiøsitet, er lett å påvise. Ikke for ingenting kalles Maria
“med-forløserske” med Kristus. 


Til slutt noen ord om skjærsilden. Den er et renselsessted, et
purgatorium, for avdøde troende som ikke har fått gjort opp for alle daglige
synder. Katekismekompendiet sier det slik: 


“Hva er purgatoriet (skjærsilden)?


Purgatoriet er tilstanden til dem
som dør i Guds vennskap, forsikret om sin evige frelse, men fremdeles behøver
en renselse for å kunne tre inn i den himmelske salighet” (210).


Begrunnelsen søkes av og til i de underlige ordene i 1 Kor 3:15: “Dersom det brenner opp, må
han lide tapet. Selv skal han bli frelst, men bare som gjennom ild.” Katolske
eksegeter vil måtte ha problemer med denne tolkningen! 


Men igjen: Skjærsilden er en del av
kirkens tradisjon, derfor er den ikke avhengig av noe udiskutabelt skriftgrunnlag.
Læren om skjærsilden viser for øvrig klart forskjellen til en evangelisk
rettferdiggjørelseslære er. De mener det er behov for en fortsatt renselse
etter døden for mange av dem som dør i troen på Jesus. Å være en troende er
ikke å være ikledd Kristus og dermed være “ren og rettferdig himmelen
verdig” – fullt ut – her og nå slik vi understreker. 


Både messeofferet og troendes forbønn kan
hjelpe til slik at oppholdet i skjærsilden blir kortere.


De skillelinjene jeg her har dratt opp,
står i sammenheng med andre lærepunkter og gjør at det også på de punktene
blir ulike betoninger og til dels tydelige forskjeller, f.eks. i forståelsen av
skriftemålet. Det får vi ikke tid til å gå inn på. Men la meg til slutt
understreke: Det finnes læreavvik blant folk som kaller seg lutheranere som
er minst like langt fra en evangelisk-luthersk posisjon som katolsk kirkelære, f.eks.
forsvaret for homofilt samliv. Det er dypt smertefullt. Homofilidebatten
avspeiler mye mer enn uenighet om etikk. Den dreier seg om de aller mest sentrale
dogmatiske spørsmål som både har med skapelsen og frelsen å gjøre.


Men, kjære venner, det endrer ikke på min overbevisning
om at jeg fortsatt vil tilhøre en luthersk kontekst. Jeg tror den lutherske
bekjennelse både i sin grunnholdning til Skriften og i sin utdyping av troens
hovedpunkter fanger inn Skriftens lære på en sterk og sjelesørgerisk måte.


 


Kilder henvist
til:


·        
Kompendiet
av 2005 – et kompendium til Den Katolske Kirkes Katekisme av 1992 utarbeidet av
en kardinalkommisjon med Ratzinger som leder [bookmark: _GoBack]og utgitt
etter at han ble Benedikt den 16.


·        
CA
– den augsburgske bekjennelse av 1530.


·        
Lille
katekisme


·        
Diverse
sangtekster


·        
Mollands
konfesjonskunnskap


cover.jpeg
FOR BIBEL OG

>
»15 BEKJENNELSE

AN


