

Interkonfesjonelt samarbeid

Noen refleksjoner

Av Ola Tulluan

Pensjonist.

Tidligere misjonær i Indonesia, Singapore og Peru.

Tidligere rektor på Fjellhaug Skoler og tidligere generalsekretær NLM.

otulluan@nlm.no

Innledning

For en luthersk misjonsorganisasjon er samarbeid over konfesjonsgrensene ingen selvsagt sak.

For noen er det så problematisk at de utelukker enhver form for kontakt og samarbeid. I klare og til dels fordømmende ordelag setter de lutherske bekjennesskrifter grenser, som faktisk medfører avvisning av samarbeid med ikke-lutheranere. En lutheraner tar ikke lett på sitt læregrunnlag.

Andre vil ikke være så kategoriske. En har lagt mer vekt på anliggender i den lutherske tradisjon som gir grunnlag for å stå sammen med andre kristne i visse typer samarbeid. Jeg tenker ikke minst på at vi lutheranere ikke er de eneste som holder Bibelens autoritet høyt og taler om dens ufeilbarlighet. Dessuten finner vi en felles nød blant alle evangeliske kristne: at mennesket er forlagt uten evangeliet om Jesus Kristus.

Kalvinisten James Montgomery Boice pekte en gang på at uten de fem reformatoriske grunnprinsipper ville kirken opphøre å være Jesu Kristi sanne kirke: Skriften alene, Kristus alene, Nåden alene, Troen alene og til Guds ære alene. En lutheraner kjenner seg godt igjen. Så er det klart at de forskjellige evangeliske trossamfunn tolker flere viktige skriftavsnitt forskjellig, noe som vil sette grenser for noen typer samarbeid, men slettes ikke sette en strek over vår felles nød: At verden må få høre budskapet om Ham som gikk i døden for våre synder.

Interkonfesjonelt samarbeid på misjonsmarken

I Norsk Luthersk Misjonssamband (NLM) har i alle år hatt god kontakt over konfesjonsgrensene både nasjonalt og internasjonalt. Dette gjelder ikke minst innenfor allianseekumenikken. Der har vi kunnet så sammen om en felles visjon og en felles nød. I de siste vel 40 år har Lausannepakten vært det samlende uttrykk for denne type kontakt mellom evangeliske trossamfunn.

Det er ikke alltid lett å være lutheraner i det evangelikale fellesskap. Mange er i utgangspunktet skeptisk til oss, og anser oss for å være liberale. Men denne skepsisen forsvinner ofte når vi møtes til samtale om nøden for de ufrelste. Da merker vi at vi har noe felles. For ikke å snakke om når vi kommer sammen i bønnefellesskap og vi får bidra med frigjørende forkynnelse av lov og evangelium, synd og nåde. Når folk merker at forkynnelsen er tuftet på Guds Ord og nøden for folks frelse, smelter hjertene.

Jeg må også nevne Norea Mediemisjon, eid av NLM. Hver eneste dag når de tusenvis av mennesker på flere titalls språk gjennom radio, TV og internett, drevet av den samme nød, at mennesker må vinnes for Gud. På sine nettsider presenterer Norea seg på følgende måte: *«Norea er en spesialenhet for vanskelige misjonsoppdrag, og formidler Guds ord bak stengte grenser. Noen grenser består av piggtråd og bevæpnede grensevakter. Andre grenser er terskler i samfunnet som hindrer mennesker fra å høre om Jesus. Seks av ti mennesker på jorden bor i land som er stengt for tradisjonell misjon. Mange kan bare nåes gjennom radio, satellitt-TV eller internett.»*

Mange støtter Norea både økonomisk og i sine bønner langt ute over den lutherske familie. Norea har samarbeid med andre kristne medieaktører som bærer på den samme nød og visjon: Verden for Kristus! Her kan vi stå sammen på evangelisk grunn. Her taler vi om interkonfesjonelt samarbeid av beste merke. Det ville være meningsløst å legge strenge dogmatiske begrensninger på dette arbeidet.

Refleksjoner rundt personlige erfaringer

Når det gjelder min personlige erfaring med interkonfesjonelt samarbeid, er den knyttet til NLM og arbeidet i Indonesia og Singapore. Jeg vil begrense det til noen refleksjoner slik jeg selv opplevde slikt samarbeid.

Det dreide seg primært om teologisk utdanning, men også forkynner- og evangelisttjenesten var viktige sider ved arbeidet. Resultatet var at nye kristenflokker vokste fram flere steder. Dessuten må det nevnes at helt fra starten i Indonesia var mediarbeidet (bl.a. gjennom radio) et hovedsatsningsområde for NLM. Ettersom vi arbeidet integrert i en interkonfesjonell organisasjon «The Indonesian Missionary Fellowship» (YPPH) med mange arbeidsgrener, ble vi involvert både i litteraturarbeid, barne- og ungdomsarbeid og misjonsarbeid i flere land, gjerne i samarbeid med andre misjonsorganisasjoner som ikke nødvendigvis var lutherske.

Hovedstyret i NLM var klar over at ved å gå inn i et slikt samarbeid, måtte misjonærene samarbeide med ikke-lutherske, men nært beslektede kirker og organisasjoner. Etter hvert som vi høstet erfaringer av denne type samarbeid, kom nok en prinsipiell uenighet for dagen blant misjonærene. Uenigheten gikk ikke så mye på om det var strategisk å støtte YPHs arbeid. En så jo at arbeidet bar frukter. Men uenigheten dreide seg primært om NLM som en luthersk misjonsorganisasjon kunne være med i et arbeid som ikke hadde et klart luthersk bekjennelsesgrunnlag. I denne situasjonen valgte hovedstyret å fortsette samarbeidet.

Min erfaring er at samarbeid over konfesjonsgrensene innebærer både muligheter og begrensninger. La meg eksemplifisere det med noen refleksjoner knyttet til teologisk utdanning og menighetsbyggende arbeid.

Samarbeid om teologisk utdanning

Fra et strikt luthersk synspunkt kan det synes problematisk å forsvare teologisk utdanning på interkonfesjonell grunn. Undervisning i teologi utgjør en helhet der de forskjellige disipliner hører nøye sammen. Man kunne kanskje tenke seg at så lenge dogmatikken blir undervist fra et luthersk ståsted, er det ikke så nøye med de andre disiplinene, som for eksempel bibelfagene. Men nå er det nå en gang slik at Bibelen danner grunnlaget for dogmatikken.

Det er Skriften alene som er normerende for dogmatikken. Da er det ikke likegyldig hvilken tolkningsnøkkel som legges til grunn i undervisningen av bibelfagene. Hele forståelsen av lov og evangelium, det totale syndeforderv, Guds frie nåde i Jesus Kristus, dåpens betydning og nødvendighet – for å nevne noe, er avhengig av at Bibelens budskap om disse ting kommer til sin rett i undervisningen.

Men ikke alt er sagt med dette. For det første er det min erfaring at vi lutheranere har godt av å gjøre ting sammen med kristne fra andre konfesjoner – uten å falle i den grøften at vårt konfesjonelle grunnlag blir utydelig. Faren er der så absolutt. Men er vi klar over den, bør vi heller se på den som en utfordring og mulighet mer enn et problem. Som lutheranere har vi en tendens til å virke ekskluderende på andre. Vi vet liksom best, og kan til og med virke unødige dømmende. På evangelikal grunn dreier det seg tross alt om å ha de vesentlige trossannheter i fellesskap. Lausanne-pakten er et synlig uttrykk for denne enhet midt i mangfoldet.

For det andre har jeg for min del lært mye av å være involvert i teologisk utdanning på interkonfesjonell grunn. Mange av de brødre og søstre som jeg har hatt og fremdeles har fellesskap med, har vist meg rikdommer i Guds Ord som jeg ikke ville vært foruten. Uten å svekke vårt lutherske trosgrunnlag, kan det virke skjerpene å bryne seg på andre forståelser og tilnærminger til den kristne tro. For

meg har det vært både trosstyrkende og inspirerende å være en del av den verdensvide kirke.

Der jeg har undervist i teologi, har jeg hatt full frihet til å undervise etter min overbevisning i Guds Ord. Det gjelder også i spørsmål der evangeliske kristne ser ulikt på det, som for eksempel i sakramentlæren. Utfordringen, som jeg har hatt godt av å ta på alvor, har vært å samtidig omtale andre syn enn mitt på en respektfull og saklig måte.

For det tredje må vi i misjonsarbeidet spørre oss: Hvilke muligheter har vi for teologisk utdanning? Det er en kjensgjerning at i mange land er de lutherske kirker små og ressursvake. I en slik situasjon er det ikke realistisk å regne med at det er mulig å bygge opp lutherske seminarer. Etter mitt syn er det heller ikke ønskelig. Kandidater fra de lutherske kirkene har godt av fellesskap med andre kristne som har en levende tro på den Herre Jesus. Det er mye bedre enn å knytte bånd til Det Lutherske Verdensforbund (LVF) og Kirkenes Verdensråd (KV), og den liberale teologi som gjerne følger av slike bånd. Både LVF og KV tilbyr stipendier til unge ledere til kirkene i sør, men ofte med klare føringer for hvor studentene skal studere.

Samarbeid om menighetsbyggende arbeid?

Hvordan skal vi tenke om samarbeid om menighetsbyggende arbeid? Først må vi presisere hva vi i denne sammenheng mener med uttrykket «menighetsbyggende arbeid.»

I en forstand er alt misjonsarbeid menighetsbyggende. Vi ønsker å nå mennesker med evangeliet. Vi ber om at Herren må velsigne arbeidet slik at det blir nye kristne som bekjenner troen på den Herre Jesus. Det arbeidet som jeg fikk være

en del av i Indonesia, var så absolutt et menighetsbyggende arbeid – i denne betydning.

Men spørsmålet er om en luthersk organisasjon kan være med å bygge ikke-lutherske menigheter av «interkonfesjonell» eller «non-konfesjonell» art. Da stiller saken seg annerledes.

Da vi startet opp i Indonesia, var det en klar forutsetning at skulle vi plassere misjonærer i et nybrottsområde med tanke på at de nye kristne skulle organiseres i lokale menigheter, måtte det skje på luthersk grunn. Her er grunnreglene våre helt klare og bindende: *«Norsk Luthersk Misjonssamband bygger sitt arbeid på Den hellige skrift og Den evangelisk-lutherske kirkes bekjennelse. Det krever av sine utsendinger at de skal lære og forvalte sakramentene i samsvar med Skrift og bekjennelse.»*

Så langt min erfaring rekker, synes det umulig «å lære og forvalte sakramentene i samsvar med Skrift og bekjennelse» i en interkonfesjonell eller non-konfesjonell menighetssammenheng. Det må være et ufravikelig prinsipp i alle våre misjonsland at menigheter og kirker som er en frukt av vårt arbeid, skal være tuftet på Skriften og den evangelisk-lutherske kirkes bekjennelse.

Det viste seg da det midt på 1980-tallet ble startet en ny nasjonal kirke i Indonesia. Den ble startet av kristne som var vunnet gjennom YPPIIs evangeliseringsarbeid, men som ikke fant seg til rette i de «gamle» kirker. YPPII som organisasjon var ikke direkte involvert. Organisasjonens grunnregler slår fast at den ikke selv tar initiativ til nye kirkedannelser. Derimot ble flere av medarbeiderne, norske misjonærer inkludert, brukt som rådgivere, ikke minst i utformingen av kirkens konstitusjon. Dette utviklet seg til å bli en nasjonal kirke, som opplevde en eventyrlig vekst de første årene. I denne type samarbeid kan vi bety mye med vår teologi og bakgrunn.

Avslutning

Det er mye vi som evangeliske kristne står sammen om – og kan samarbeide om på en gjensidig berikende måte. Da taler vi om et respektfullt samarbeid der grensene mellom konfesjonene ikke viskes ut. Slik sett har et interkonfesjonelt samarbeid klare begrensninger. Vi er bundet i vår samvittighet av den forståelse av Guds Ord som er nedfelt i vår lutherske bekjennelse og arv.