

Logos

Organ för
Föreningen Logos i Österbotten rf
Årgång 6 • nr 2-3
Oktober 2008

*HERRE, upp i himlen räcker din nåd,
din trofasthet ända till skyarna.
Din rättfärdighet är som väldiga berg,
dina domar som det stora havsdjupet.
Både människor och djur räddar du, HERRE.
Hur dyrbar är inte din nåd, Gud!
Människors barn har sin tillflykt under dina vingars skugga.
De mättas av de rika gåvorna i ditt hus,
av din ljuvlighets ström ger du dem att dricka.
Ty hos dig är livets källa, i ditt ljus ser vi ljus.*

Ps 36:6-10

- Var inte förvånade 2 • Underordna er varandra 3 • GS-arkiv 5 •
• Är omvändelseförkunnelse nödvändig? 6 • Biblion 10 • En fri församling har bildats 11 •
• Ett hem i din kyrka på jorden 12 • Notiser 18 • Böcker 20 •
Lutherpredikan 23 • Verksamhetsinformation 24

Var inte förvånade

När kultur-, idrotts- och ungdomsmi-
nister Stefan Wallin (sfp) på sin blogg
lade ut ett ställningstagande i abortvi-
deofrågan (6.9) kan det samtidigt tydas som en
anvisning om hur folkkyrkan ska framföra sitt
kärnbudskap:

*Budskap från kyrkans officiella representanter, som
andas intolerans mot fenomen som de yngre gene-
rationerna lärt sig respektera och inkludera i sin
gemenskap, kan stå kyrkan dyrt. En abortvideo, ett
fortsatt demonstrativt kvinnoprästmotstånd eller
uttalad homofobi kan tära på kyrkans trovärdig-
hetskapital mer än vad hundra lyckade skriftskolor
ger i gengäld.*

De två redan klassiska stridsfrågorna har här
utökats med abortfrågan, även om Wallin likt
de flesta andra debattörer nämner det konkreta
fallet med kaplan Halvar Sandells visning av en
abortvideonutt för en grupp konfirmander.

Ett nyckelord är *intolerans*. Det moderna sam-
hället ska vara tolerant – men det betyder samti-
digt att det måste vara intolerant mot dem som
uppfattas intoleranta. Samhällets intolerans
upplevdes starkt särskilt i de finländska eterme-
dierna efter att meddelandet om att Sandell fått
sin andra anmärkning (se notis s 18).

Hela saken, med början från föräldrar-
nas anmälan och biskopens agerande,
verkade upplagd med syfte att i största
möjliga mån misskreditera en förhatlig san-
ningsägare.

I ett sådant läge är det inte förvånande att de
flesta av folkkyrkans präster tiger stilla och väl-
jer en försiktig väg i nyckelfrågorna. De som ytt-
rar sig mot den politiskt korrekta uppfattningen
riskerar biskopens bannstråle, likt prosten Hen-
rik Perret för några månader sedan.

Även utan vetenskapliga undersökningar
kan man konstatera, att bloggkommentarer har
utvecklats i en allt rårare riktning på en kort tid.
Det finns ett påfallande stort hat mot klassisk
kristen trosuppfattning.

Detta är också att vänta enligt Jesu och apost-
larnas förutsägelser.

*Var inte förvånade över den eld som ni måste gå
igenom till er prövning, som om det hände er något
oväntat. (1 Petr 4:12)*

Vi ska inte förundra oss, om vi upplever mot-
sägelse och rentav får genomgå lidanden för vår
tros skull. En kampanj som den som flera gång-
er har riktats mot Halvar Sandell kan med skäl
kallas trosförföljelse.

En fortsatt utveckling i samma riktning
kommer också att leda till krav på sank-
tioner mot de religionssamfund som fast-
håller vid en biblisk tro och etik.

Frågan gäller inte bara hurudana metoder vi
ska använda i konfirmandundervisningen. Vi
står inför ett vägval beträffande hela den kristna
trons grundvalar.

När abortvideofrågan aktualiserades inför
midsommaren gjorde kyrkoherden i Jakobstad,
Bo-Göran Åstrand, ett uttalande inför tidnings-
pressen, där han ansåg att konfirmandunder-
visningen ska vara som en smörgåsbord, där
konfirmanderna ställs inför olika tankar som
de själva ska välja bland. Drar vi fullt ut konse-
kvenserna av detta är det likgiltigt vilken tro vi
har, bara vi är nöjda med den själva.

Men Guds folk lyssnar, lär och lyder när Her-
ren talar. Hans ord ska vi inte ifrågasätta.

OLA ÖSTERBACKA

Logos – organ för Föreningen Logos i Österbotten rf. Redaktion:
Klas-Erik Isaksson, John Lasén, Roger Pettersson, Ralf Sandberg och Ola
Österbacka. Ansvarig utgivare: Klas-Erik Isaksson. Layout: Ola Öster-
backa. ISSN 1459-3378.

Material och diskussionsinlägg sänds helst via e-post till ola@ofsystem.fi
eller per post till Skolhusgatan 11 A 9, 65100 VASA.

Tidningen sänds till dem som stött föreningen eller meddelat intresse.
Gåvor för spridningen betalas till bankkonto 497028-241584 (Finland)
och i Sverige till plusgirokonto 407 99 53-8.

Pärmbild och fotografier (om annat inte nämns): Ola Österbacka.
Tryck: Forsberg-Rahkola, Jakobstad.

Pärmbilden är från Raftsundet i Lofoten, Norge.

Underordna er varandra i Kristi fruktan

Av Jan Bygstad

Texten är ett utdrag ur en serie bibeltimmar över Efesierbrevet.

Nedtecknat från cd-skiva och översatt till svenska av Ola Österbacka. Publiceras med tillstånd.

Att vara en kristen är att tillhöra ett annorlunda folk, ett annat rike, där vi som Guds folk representerar en motkultur här i tiden. Inte minst gäller det när vi är inne på området underordning-jämställdhet.

Bibeln tänker klart annorlunda än man tänker här i världen. Först och främst ska vi vara uppmärksamma på hur Bibeln brukar ord och begrepp. Bibeln ger begreppen en annan mening än vi är vana med i dagligt tal.

I Ef 5:21 sägs som en allmän regel till alla troende: "Underordna er varandra i Kristi fruktan." Denna vers står som en bro mellan det föregående avsnittet och det följande, där det talas om det kristna äktenskapet. Sammanhanget med det föregående uttrycks i vers 18: "Låt er uppfyllas av Anden."

Paulus nämner fyra frukter av tron.

En av dessa frukter är: "Underordna er varandra." Den gäller alla troende. Den bakom liggande tankegången är den som Jesus talar om till lärjungarna den sista kvällen de är samlade (Luk 22:25–27). Lärjungarna har tvistat sinsemellan om vem som är den främste. Jesus svarar, att den som är ledare ska vara som en tjänare.

Sedan hör vi i Johannesevangeliet hur Jesus tvättar lärjungarnas fötter. Poängen är att det kristna idealet går rakt emot det som ligger i den fallna

människans natur, nämligen självhävdelsebehovet. När detta behov tar sig uttryck mot andra människor yttrar det sig mycket snart som behov av makt, att bestämma över andra människor.

Maktbegäret är en grundläggande del av den fallna människans hjärte-lag. I dag vill vi gärna råda, härska och styra över andra, men att tjäna är att stå under. Det upplever vi som något som smakar surt och som vi helst vill slippa.

Det är en grundton i kristna sammanhang att kristna inte ska söka sig uppåt, att råda över andra, utan tvärtom att stå under andra och alltså tjäna varandra. Jesus säger i Matt 20:28 om sig själv:

Människosonen har inte kommit för att bli tjänad utan för att tjäna och ge sitt liv till lösen för många.

Jesus stod verkligen över alla. Han var den som kom ovanifrån, som var sina lärjungars herre och mästare, ja han var deras Gud. Likväl utövade han sitt herradöme över dem genom att tjäna.

Här vänder Bibeln våra begrepp upp och ner. I världen handlar det om att ha makt och herravälde och göra sig gällande, och om man då måste trampa på andra människor spelar det inte så stor roll.

I Guds rike gäller motsatsen. Där gäller det att tjäna. Så tvättar Jesus lärjungarnas fötter och han säger i det sammanhanget (Joh 13:15):

Jag har gett er ett exempel, för att ni ska göra som jag har gjort mot er.

Detta har de största konsekvenser för hur vi ska se på arbetet i Guds rike. Alltför lätt tänker vi så, att vi överför det som gäller i världen till det som gäller i Guds rike. Det är inget särskilt i att ha så kallade små och tillbakadragna uppgifter i världen. Att vara städare eller skoputsare räknas inte för någonting.

Men i Guds rike tänker man inte så. Där räknas det att göra en ringa tjänst som det allra största, medan det

Jan Bygstad är präst i DELK, Norge. Hans bibeltimmar finns på cd och mp3-skivor.

att stå främst alls inte behöver vara det största. Därför är det så i Guds rikes sammanhang, att de som vill stå främst i Guds rike inte ska komma åt att få det slags tjänst som man önskar. De som ska kallas till så kallade viktiga gärningar i Guds rike bör vara sådana som helst vill slippa det.

I Johannes tredje brev har vi ett exempel på detta. Den församling som aposteln Johannes skriver till har ett väldigt problem. I vers 9–10 läser vi:

Jag har skrivit till församlingen, men Diotrefes, som älskar att vara den främste bland dem, vill inte ha med oss att göra. Om jag kommer skall jag därför påminna honom om vad han gör, hur han sprider elakt förtal om oss. Och han nöjer sig inte med det utan vägrar dessutom ta emot bröderna, och när andra vill göra det, hindrar han dem och driver ut dem ur församlingen.

Här hör vi om en församlingsledare, eller en som har tagit åt sig ledaruppgiften i församlingen, att han rentav stöter ut församlingsmedlemmar som inte vill underordna sig honom. Den sortens ledargärning har vi sett alltför mycket av i historien. Detta säger aposteln uttryckligen som en allmän regel i församlingen: "Underordna er varandra i Kristi fruktan."

Också Petrus går till rätta med begäret att härska och vara överordnad, vilket ligger i den fallna människans natur (1 Petr 5:2–3):

Var herdar för Guds hjord som finns hos er och vaka över den, inte av tvång

utan av fri vilja, så som Gud vill, inte för egen vinning utan med hängivet hjärta. Uppträd inte som herrar över dem som kommit på er lott, utan var föredömen för hjorden.

Begäret att styra och ha makt ska inte ha rum i den kristna församlingen. Därför hör vi: "Underordna er varandra." Det är en Andens frukt och ett Andens kännetecken.

Vi lägger också märke till ett annat uttryck: *i Kristi fruktan*. Annars brukar Bibeln tala om *gudsfruktan*. Det är ett uttryck för att aposteln sätter Kristus i samma klass som Gud själv. Gud allena ska fruktas. Med detta uttryck säger han alltså att Jesus är Gud.

När ett sant och rätt gudsförhållande ska beskrivas i Guds ord kallas det att *frukta Gud*. På många ställen i Bibeln hör vi om detta. Kanske vi här skulle påminna om det som sägs i profeten Mal 1:6:

En son hedrar sin far, en tjänare sin herre. Om nu jag är en far, var är då den heder som borde visas mig? Och om jag är en herre, var är då fruktan för mig? Detta säger HERREN Sebaot till er präster som föraktar mitt namn. Och ni frågar: "På vilket sätt har vi föraktat ditt namn?"

Vi förstår att gudsfruktan har blivit borta i profetens samtid, tom. bland dem som gör tjänsten i Herrens hus. *Om jag är en herre, var är då fruktan för mig?* Samma fråga kan med full rätt ställas också i möte med mycket av det vi möter i dagens kristenhet. För att frukta Gud handlar först och främst om att man vet vem den Gud är som man har att göra med.

Vem är HERREN? När Skriften talar om honom kungör och uppenbarar Bibeln honom som den som är den Helige. Då Mose stod inför törnbusken och ville se vad det var för underlig syn han såg, att busken brann men inte brann upp, så gick han närmare för att undersöka saken. Då ropar Gud (2 Mos 3:5):

Kom inte närmare, Mose! Tag av dig skorna, ty platsen där du står är helig mark.

Mose står inför den Helige. Inför den Helige visar sig två saker: 1) den största vördnad, 2) det behövs ett visst avstånd.

Det som vi alltför ofta upplever i våra dagar är ett i högsta grad ovärdigt umgänge med Gud, med hans

namn, med Herren Jesus och allt det som hör till hans rike och hans ord. Man umgås med Gud som om han var en kompis, man klappar honom på axeln, och man hör att Jesus är kul, och annat liknande. Sådant är direkt olämpligt. Jesus är inte kul, han är helig. Därför ska man umgås med den levande Guden med fruktan.

Detta begrepp fastställer hur vi ska umgås med Gud. Den som vill hålla Gud för Herre ska böja sig i vördnad och fruktan. Detta ligger också i det bibliska begreppet *tillbedjan*.

I GT betyder detta ord bokstavligen att kasta sig framför på ansiktet. Så gjorde man i ett möte med härskaren som man underkastade sig.

När det nu i vårt textavsnitt talar om att underordna sig varandra, hänger det samman med att kasta sig ner och underordna sig sin Herre. Han ska få vara Herre. Så är vi varandras tjänare. Vi är alla små barn, och ingen ska styra över andra.

Därför är det så enligt Guds ord, att begreppen att *frukta Gud* och att *tjäna varandra* hör ihop. Här förstår vi också att Guds ord på det skarpaste går emot det allra mesta av det som vi annars hör och möter i vår tid, där allt ska vara lättvindigt, där ingenting längre är heligt.

Eftersom vi lever i en kultur som

har tappat bort det heliga, så är det tyvärr också så att exakt det samma gäller väldigt många kristna sammanhang. Här bör vi i hög grad besinna oss på och bli övertygade om vem Gud är, han som är vår Gud. Han är *Israels helige*. Därför lyder det också mycket klart hos profeten Jesaja 8:13:

Håll HERREN Sebaot helig. Låt honom vara er fruktan och den ni bävar för.

I våra dagar är det inte vanligt att beskriva Gud på det sättet. Men så beskriver Bibeln honom. Där det inte får stå så, blir allt som har med kristendom att göra billigt och trivialt. Därför talar Bibeln så som den gör. På vår sida blir gensvaret till att Gud är helig att han är en Gud som vi fruktar.

Jan Bygsts bibeltimmar över Efesierbrevet kan beställas via

<http://www.delk.no/bergen/>

Klicka *Kjøp opptak*.

Utöver de 24 timmarna om Efesierbrevet finns bl.a. Galaterbrevet (6), Trosbekännelsen (6) samt 2 och 5 Mosebok (vardera 5 bibeltimmar).

Skivorna fås både som mp3-skivor och som vanliga ljud-cd.

Gottfrid Sirén (91) började använda dator som 85-åring. Han bor ännu hemma trots sviter av svåra sjukdomar, stödd av sin hustru Inga-Lill, som även hon har varit svårt sjuk. På nästa sida berättar vi om det arkiv som han sysselsätter sig med så mycket han orkar.

GS arkiv

I samband med invigningen av Bibliotek den 22 november kommer vi att i samarbete med Lappträsk hembygdsförening presentera ett bibliotek och ett urklipparkiv: GS-arkiv.

En par skärmbilder från databasen i en preliminär version.

Initiativtagare till arkivet är fil. mag. Gottfrid Sirén i Borgå, son till Otto Wilhelm Sirén från Lappträsk, som var predikant i Evangeliföreningen. Gottfrid är medlem i Föreningen Logos nästan sedan starten. Han har bl.a. varit verksam som rektor för Vörå folkhögskola och Östra Nylands folkhögskola i Pernå. En av hans specialiteter har varit Grundtvigs pedagogiska idéer och hans mångsidiga nordiska och europeiska kontakter avspeglar sig i arkivet.

GS-arkiv är ett unikt projekt, som ska kunna utforskas via sökning på webben. Fysiskt finns det mesta i Lappträsk hembygdsförenings hembygdsgård Kycklings i Lappträsk. Detta arkiv inreddes för några år sedan i ett vindsrum, som renoverades för ändamålet. Eftersom utrymmena där är begränsade och inte rymmer allt material har Gottfrid Sirén donerat en del böcker och en stor samling arkivmaterial till Bibliotek.

Trots det geografiska avståndet kommer arkivet att kunna utforskas som en enhet, eftersom Föreningen Logos på sin server erbjuder en webbdatabas där inmatning sker efter hand i mån av möjlighet. Databasen har gjorts av Ola Österbacka. För inmatningsarbetet finns ännu ingen tidtabell.

Gottfrid Sirén har även donerat en illustrerad familjebibel till Bibliotek och den kommer att ligga på altarbordet vid invigningsfesten.

Hembygdsrådet Helge Rosas föreläser det siréniska arkivet i hembygdsgården Kycklings i Lappträsk.

På bilden ovan ser vi hembygdsföreningens ordförande Gun-Britt Husberg (t.h.) diskutera arbetet med inmatningen i databasen med sekreteraren Eva Rosas. Bakom dem Helge Rosas.

Roger Pettersson och Hans Ahlskog begrundar det bibliotek som finns i Bibliotek. Det är en del av GS-arkivet och kommer att ytterligare kompletteras.

Är omvändelseförkunnelse nödvändig?

Artikeln är en förkortad version av Magnus Dahlbackas föredrag vid Föreningen Logos sommarfest i Kronoby den 20 juli 2008.

Det fullständiga föredraget finns som mp3-fil under LogosDirekt i www.logos-mappen.net.

Magnus Dahlbacka.

Tänk dig att Gud kommer till dig i en dröm och säger att du den natten kommer att dö. Är du beredd på att dö? Det var inte den rike mannen i Luk 12:16-21. Han hade inte omvänt sig i tid. Omvändelse är nödvändig medan tid finns. Därför är den rätta förståelsen av omvändelsen knuten till insikten att vi inte har oändligt mycket tid på oss, varken för egen del eller andras, att omvända oss.

I dag ska vi tala om omvändelse. Då vill jag att vi ska fokusera på vad Bibeln säger. Det är då lämpligt att se på det Jesus förklarar i Luk 24:46-47 som utgångspunkt:

Det står skrivet att Messias skall lida och på tredje dagen uppstå från de döda, och att omvändelse och syndernas förlåtelse skall predikas i hans namn för alla folk, med början i Jerusalem ...

De tre saker som Jesus lyfter fram är grunderna för omvändelsepredikan:

1. "Det står skrivet." Enligt Jesu sätt att läsa Bibeln är det här inget nytt, utan något som Herren redan har sagt i Gamla testamentet. Han har inte tigit om det förut, utan Jesus har öppnat lärjungarnas sinnen så att de förstår det. Det vill han göra också i dag. Det står skrivet. Därför säger Jesus att vi ska predika.

2. Omvändelse och syndernas förlåtelse. När vi predikar ska vi inte predika endast omvändelse. Vi ska inte heller predika endast syndernas förlåtelse. Vi ska predika omvändelse och syndernas förlåtelse.

Vad betyder det? Det betyder att omvändelsen och syndernas förlåtelse hör ihop. Utan omvändelse kan ingen förstå vad syndernas förlåtelse betyder. Omvändelseförkunnelsen är det att få en människa att se sin synd och att inse att hon är i behov av syndernas förlåtelse. Det här är ett misstag som många omvändelsepredikanter ofta gör, när man är så ivrig att få sina medmänniskor till himlen och man är orolig för att de är på syndens väg, att man gång på gång säger att de ska omvända sig från sin onda väg, för annars går de under i ett evigt helvete. De varnar, men de glömmer att säga någonting om syndernas förlåtelse. Det är till ingen hjälp om man vänder sig bort från sin onda väg om man inte samtidigt också vänder sig till det som kan ge syndernas förlåtelse.

Det här misstaget gör att man glömmer att förklara vad Jesus har gjort. Det kan ha ödesdigra konsekvenser. Det leder till att människan bygger sin väg till himlen på gärningarnas grund. Ingen kommer till himlen på gärningar. Dit kommer man endast på det som Jesus har gjort, och den syndaförlåtelse som han på korset gav oss alla. Det är väldigt viktigt att vi håller ihop de här båda.

3. Syndernas förlåtelse är knuten till Jesu namn. I Apg 4:12 står det att frälsningen inte finns hos någon

annan än Jesus. Det är bara Jesu namn som frälser. Man kan förkunna syndernas förlåtelse på många olika sätt, t.ex. så att man i sitt hjärta tänker: "Jag stal den där karamellen av min kamrat i går, så det är bäst att jag ger en karamell tillbaka åt honom i dag, så att den där synden inte räknas." Man tänker att man kan sona sin egen synd, och man försöker göra bättring genom att tänka att man ska göra bättre nästa gång. Så vill man frälsa sig själv.

Men det här är inte syndernas förlåtelse, enligt Bibeln, utan den är knuten till Jesu namn och gärning.

Några nyckelbegrepp

Det grekiska ordet för omvändelsen betyder direkt översatt ungefär sinnesändring, eller att vända helt om, en sväng 180°, eller att tänka annorlunda. Vi måste förstå i vilket sammanhang begreppet används. Det handlar om att varje människa enligt Bibeln är i ett totalt syndamörker, på väg bort från Gud, ända från den dag hon föddes. Redan i mammas mage är hon på fel väg. Omvändelsen består i att denna riktning ändras. Ingen finns, som gör vad gott är, ingen finns som söker Gud (Rom 3:11-12). Alla är vi på väg åt fel håll. Om det inte finns en enda människa som söker Gud måste Gud själv komma och dra människorna till sig. Det är det som Jesus understryker i Joh 6:44.

Att vara helt oförmögen är något som den rike ynglingen fick erfara när han mötte Jesus. Han frågade: "Vad ska jag göra för att vinna evigt liv?" Jesus sa till honom: "Gå och sälj allt vad du äger, och kom sedan och följ mig." Det klarade inte den rike mannen av. Jesus tillspetsade det så här:

Hur svårt är det inte för den som är rik att komma in i Guds rike? ... Det som är omöjligt ... är möjligt för Gud.

Omvändelsen är därför ett Guds verk från början till slut. Vi söker inte honom, utan han söker oss och vi omvänds till honom. Det ser vi klarast i Petrus predikan i Apg 3:26:

För er först och främst har Gud låtit sin tjänare träda fram, och han har

sänt honom för att välsigna er genom att vända var och en bort från sina onda gärningar.

Omvändelsen är alltså att omvända sig från sina onda gärningar. Jesus varnar sina åhörare i Luk 13:1ff för att de som inte omvänder sig kommer att gå under:

Just då kom några och berättade för Jesus om de galileer vilkas blod Pilatus hade blandat med deras offer. Jesus frågade dem: "Menar ni att dessa galileer var större syndare än alla andra galileer, eftersom de fick utstå detta? Nej, säger jag er, men om ni inte omvänder er, kommer ni alla att gå under som de."

Det här är alltså Jesu omvändelsepredikan. Han tar den konkreta situationen och får människorna att se att det finns viktiga saker att tänka på än att tänka på dem som gick under: deras eget förhållande till Gud. De är lika skyldiga själva och det kunde ha gått dem lika. Också oss kan det gå lika illa. Vi måste omvända oss från onda gärningar i ånger och tro, annars går det dåligt.

Läs Gal 5:19–21. Det är hårda ord: "De som lever så ska inte ärva Guds rike." Därför måste människan omvända sig.

Det är viktigt att påminna oss och varandra om att vi inte kommer till himlen på basen av vad vi gör eller säger, oberoende av om det är gott eller ont, utan vi kommer till himlen på basen av det som Jesus har gjort för oss. Efter att vi har sagt det kommer ångern och omvändelsen in som nödvändigheter.

Som kristen kan man inte leva i synd. Vi är kallade till daglig omvändelse. Om vi vägrar lyssna på förmaningarna så vet vi hur det går, för aposteln säger: "Jag säger er i förväg, det som jag redan har sagt, att de som lever så ska inte ärva Guds rike."

Vi ska inte tro att vi som kristna är på den säkra sidan, att vi inte mera behöver ta avstånd från synden. Du och jag har lika mycket synd i oss som alla

andra människor här på jorden. Den enda skillnaden är att vi vet att vi är förlättna på grund av det som Jesus har gjort. Därför ska vi varje dag fly bort från det onda och följa Jesus, och lyssna på honom och vila i honom. Också den rättfärdige kan hamna fel, på samma sätt som den orättfärdige kan omvända sig (Hes 33:10–14).

Omvändelsen är också en omvändelse från gärningar som frälsningsgrund. Det var det Jesus ville få den rike ynglingen att inse i Luk 18:18f. Det var det som Paulus så skarpt uttryckte i Gal 2:16:

Men eftersom vi vet att människan inte förklaras rättfärdig genom laggärningar utan genom tro på Jesus Kristus, så har också vi satt vår tro till Kristus Jesus, för att vi skall stå som rättfärdiga genom tro på Kristus och inte genom laggärningar. Ty genom laggärningar blir ingen människa rättfärdig.

Det goda eller onda vi gör frälsar oss alltså inte. (Läs också Gal 3:10.)

Omvändelse är också, som redan sagts, omvändelse till Kristus i tro. Petrus uppmanar människorna att vid den första pingsten låta döpa sig och få del av frälsningen i Jesus personligen. När Petrus förklarat omvändelsens betydelse och det som Kristus gjort för dem, högg det till i hjärtat på åhörarna. Uppmaningen löd:

Omvänd er och låt er alla döpas i Jesu Kristi namn, så att era synder blir förlättna. Då skall ni få den helige Ande som gåva.

Samtidigt är detta inte allt. Jesus vill att vi ska omvända oss och bli som barn för att komma in i himmelriket. Att omvända sig från onda gärningar och

ett dåligt sätt att leva är en sak, och att bli som barn en annan.

Efter att vi omvänt oss ska vi inte skryta med omvändelsen, som om den vore en merit att visa upp inför Gud. I stället ska vi bli som barn, som förlitar sig på vad Gud har gjort för oss, och fly till honom under alla stunder av nöd. Han förläter oss våra synder dagligen och lyfter upp oss när vi faller. En daglig omvändelse.

Att vara kristen innebär att varje dag fly till syndernas förlåtelse och det som Jesus har att ge. Och framför allt: omvändelsen är inte bara det att man omvänder sig från synden, utan också omvändelse till Jesus.

Pånyttfödelsens och omvändelsens förhållande till varandra

Pånyttfödelsen är ett teologiskt begrepp som myntats av teologer på basen av Joh 3:3 (att födas ovanifrån) och Tit 3:4 (bad till ny födelse och förnyelse i den Helige Ande). Ordet finns alltså som sådant inte i Bibeln, utan teologerna har skapat det för att kunna föra diskussionen om var man föds på nytt, eller föds ovanifrån.

I de lutherska bekännelseskrifterna har omvändelsen nästan alltid anknytning till artikeln om rättfärdiggörelsen, men termerna "omvändelse" och "pånyttfödelse" används ibland med samma betydelse, ibland med olika. De betyder lite olika saker på olika ställen.

Ibland är omvändelsen det samma som pånyttfödelsen. Det beror på de individuella författarnas avsikter och förstås de historiska dokumentens bakgrund.

Ibland betyder omvändelse bot eller bättring från synd, dvs. den ånger man har över sin synd och det som följer efter att man har förstått vad Jesus har gjort, och i tro tar emot det som Gud erbjuder: syndernas förlåtelse i Jesus.

Ibland betyder pånyttfödelse och omvändelse det samma som rättfärdiggörelse. Detta

Efter Dahlbackas föredrag samtalande en panel kring ett antal ställda frågor under ledning av Roger Pettersson. Fr.v. Juhani Martikainen, Magnus Dahlbacka, Hans Ahlskog och Halvar Sandell.

spänningsförhållande erkänner be-
kännelseskrifterna själva att existerar
och är alltså inte beroende av senare
forskares rön.

Men låt oss titta närmare på bibel-
texten i Johannes 3.

Enligt Joh 3:3 säger Herren till
Nikodemus att man inte kan se
Guds rike utan att vara född på
nytt. Och i vers 5 säger han, att den
som inte blir född av vatten och Ande
inte kan komma in i Guds rike.

Alltså knyter Jesus pånyttfödelsen
till dopet. Så säger också bekännelse-
skrifterna: "Utan människans egna
gärningar blir människan pånyttfödd
i dopet."

Pånyttfödelsen uppkommer ge-
nom det som den helige Ande verkar
i oss genom Ordet och sakramenten.
När vi hör predikan väcker den he-
lige Ande tro på Jesus, och vi tror på
våra synders förlåtelse och sen får vi
frid i hjärtat på basen av det som Je-
sus har gjort.

Resultatet av pånyttfödelsen är
också en glädjetrytning: man är så glad
över att ha fått sina synder förlättna
för intet, att man också gärna gör
goda gärningar för att hjälpa andra
att finna Jesus, och också annars le-
ver ärbart och vänligt mot alla i var-
dagen.

Eftersom man föds på nytt sker
något nytt. Därför tänker jag mig att
man i den stunden blir en ny skapelse
(2 Kor 5:17).

**Alltså, om någon är i
Kristus är han en ny
skapelse. Det gamla är
förbi, se, det nya har
kommit.**

Läs också Gal 5:16!

Det betyder inte att vi helt och hål-
let slutar vara syndare på en gång. Det
betyder, att efter att vi har förklarats
rättfärdiga av tro tar Jesus sin boning
i oss genom den helige Ande och ver-
kar så att vi handlar enligt Guds vilja.
Därför är man en ny skapelse.

Utan den helige Ande kan varken
du eller jag följa Herren. Därför sän-
de Jesus Hjälparen till oss. Han säger:
"Om jag inte går bort, så kommer inte
Hjälparen till er."

Det är väldigt viktigt att Hjälparen

kommer till dig och mig, och till alla
människor. Det är genom honom som
vi kommer till Jesus. Han leder oss på
rätta vägar för sitt namns skull.

Om det finns intresse kan var och
en gå till bekännelseskrifterna och
läsa mycket mera. Det är viktigt läs-
ning.

Är omvändelseförkunnelse nödvändig?

Som reformatörerna ska vi ge svaren
i punktform, så att det blir lätt att
följa.

1. Omvändelsepredikan behövs
för att den enligt Jesus och Skriften är
ett led i Guds frälsningsplan att nå ut
till alla folk (Lukas 24). "Det står skr-
ivet." Den är Guds röst genom vilken
han drar människor till sig, som inte
annars förstår att söka honom.

2. Omvändelsepredikan behövs
för att *alla människor står under synden*
och är skyldiga till den eviga döden
och helvetet (Apologin, Rom 1–3). De
måste alla omvändas.

3. Omvändelsepredikan behövs
för att *tron ska uppstå* (Apologin). Det
hjälper alltså inte enligt Apologin att
predika bara syndernas förlåtelse,
fast det är väldigt viktigt, utan vi får
inte glömma bort omvändelsepredi-
kan. Genom den förstår människan
att hon är en syndare, som inte klarar
sig utan syndernas förlåtelse i Jesus.
Det kan vara ett hårt tal, men det är
nödvändigt.

4. I dagens värld har materialism
och sekularisering i väst gjort oss *blin-
da för en andlig verklighet*, där vi alla
står till svars för våra gärningar inför
en högre makt. Utan omvändelsepredi-
kan har människorna ingen möjlig-
het att komma ut ur ekorrhjulet där
Gud inte existerar som en realitet.

Hur många i din vänskapskrets,
om du har icke-kristna vänner, tror
att Gud ens existerar? De vet inte
att det kommer att komma en dom
en dag, då alla ska stå till svars inför
Gud. Det är en överklighet och där-
för en lögnens värld. Genom omvän-
delseförkunnelse får vi möjlighet att
få människor att vända blicken bort
från det vi ser och hör, till det som är
därovan, vad intet öga har sett och
intet öra har hört, och vad människo-
hjärtat inte har kunnat ana, det som
Gud förberett åt den som älskar ho-
nom.

För att få människornas blickar
bort från denna värld till det himmel-
ska måste vi tala omvändelse. Det här
är situationen i väst, där sekularise-
ringen och materialismen har slagit
rot.

5. I andra religioner dyrkar man
förgäves Gud, utan insikt om att *Jesus
är enda vägen till Gud*. Också här mås-
te omvändelsepredikan ljuda, om än
med andra ord.

Jämför med hur Paulus använder
anknytningspunkter till det som hed-
ningar känner till och gör i sitt tal på
Areopagen (Apg 17).

Vad kännetecknar en bra omvändelseförkunnelse?

Jag vill nämna tre saker, som baserar
sig ganska långt på det som Mikkel
Vigilius har skrivit i sin bok "Genom
evangeliets kraft". Författaren har
gjort en analys av elva predikningar i
Apostlagärningarna och utifrån dem
gjort en lista på tre saker som bör fin-
nas med i en bra omvändelseförkun-
nelse.

1. Förklara att *människans förhållande
till Gud är skadat* och att detta förhål-
lande är helt avgörande i livet. Det
här är det viktigaste som människan
måste fokusera sin blick på: hur ska
hon få ett återställt gudsförhållande?

2. Avslöja *människans synd och läs
upp Guds dom så att människan blir
medveten om sin stora nödsituation*. Vi
kan alla ställa oss frågan hur bra vi
är på det här. Jag vill inte att det här
ska bli teori, utan det här handlar om
dina barn, dina föräldrar och om min
familj.

Är vi redo? Har vi förklarat för
människorna runt om oss att det
kommer en dag då det är slut och vi
ska avlägga räkenskap inför Gud? Är
vi beredda att säga att vår nästa kän-
ner Jesus för att jag har vittnat om ho-
nom inför min nästa?

Vi har alla ett ansvar. Vi behöver
inse att nödsituationen är en verk-
lighet, men vi behöver också komma
ihåg att vi inte är de som kommer
med de dåliga nyheterna. Det är ofta
så som man tror. Men vi kommer
med de goda nyheterna!

För visst är det en bra sak att Jesus
har dött för oss, eller hur? Inte är det
någon dålig sak att himlen är öppen
och att alla får komma till himlen

genom tron allena, utan laggärningar! Vi ska ta det här till oss, och inte tro att vi är de som alltid har de dåliga nyheterna.

3. *Evangeliet om syndernas förlåtelse i Jesus och kallelsen till omvändelse.*

Allt ska vara förankrat i Skriften och trons centrum, Jesu frälsning. Annars är omvändelsepredikan helt falsk. Man kan fästa sig vid synder som man ser i andras liv, och kanske också sitt eget. På basen av de så kallade yttre synderna pekar man lätt finger: du ska omvända dig! Men man knyter inte ihop det till Jesus och det som han har gjort.

På det sättet blir det bara en röra av det hela, som inte alls är kristet, utan en gärningsreligion.

Illustration från Vigilius: Genom evangeliets kraft. Cirkeln illustrerar Bibelns samlade budskap. All kristen förkunnelse bör vara centrerad i Skriftens centrum: frälsningen i Jesus.

Vi ska akta oss för att peka fing-
er åt sådant som finns i den
yttre cirkeln (se figuren ovan).
I den kan det t.ex. stå "problem i äk-
tenskapet", "lögn" eller varför inte
"tobaksrökning". Man fäster blickar-
na på sådant utan att förstå eller göra
det klart för den som lyssnar, att det
inte är det som det handlar om.

Det som det handlar om i omvæn-
delseförkunnelse är att människorna
ska komma så nära Jesu kors som
möjligt. Det viktigaste är att få guds-
relationen upprättad. Efter det rensas
de yttre synderna bort.

Man kan fästa sig vid de yttre syn-
derna, men inte peka finger, utan
förklara genom dem att människans

verkliga problem inte är problem i äk-
tenskapet, eller lögnerna, eller andra
yttre synder, utan det är att hon inte
känner Jesus. Dit ska vi försöka peka.
Se på Jesus, trons upphovsman och
fullkomnare!

Huvudsaken är få riktningen klar,
så att människan ser på Jesus. Jag läste
i Stengrunden där en egenrättfärdig
adjunkt sa till kyrkoherden: "Du ska
göra bättring!" Adjunkten var egen-
rättfärdig, så han ville inte ha något
med alkoholdrycker att göra, och han
betecknade alla som använde alkohol
som orättfärdiga. Kyrkoherden sa nå-
got i stil med det här:

– Jag är mycket hellre en översu-
pen dräng på Överby marknad än en
egenrättfärdig pastor som ingen om-
vändelse behöver.

En människa som kan se väldigt
syndig ut i våra ögon, men har rikt-
ningen klar och kämpar med sina
synder, det gör henne inte nödvän-
digtvis oomvänd. Vi har alla synder i
våra liv. Vi ska inte tro att vi i det här
livet ser en människa som i sitt om-
vända tillstånd är syndfri.

En bra predikan ska ha ett klart,
modernt språk på ett sådant sätt att
det berör människors vardagsliv.
Man ska kunna identifiera männi-
skans sekundära problem, randpro-
blem. Här kan vi tänka på dålig hälsa,
existentiell tomhet, dåligt äktenskap,
lite pengar, självförverkligande, per-
sonlig framgång, materiell tillfreds-
ställelse. I stället bör den visa på det
primära problemet: att förhållandet
till Gud är brutet. Det är viktigt att
minnas att vi inte är någonting utan
kärlek (1 Kor 13). Det skall vi komma
ihåg också i praktiken.

Avslutningsvis ett citat från Vigili-
us: *Genom evangeliets kraft*, s. 138–139,
med utdrag ur en predikan av Søren
Kierkegaard:

*Vad vill du höra om i Guds hus? Om
fattigdom, sjukdom eller andra pro-
blem? Bara om jordisk nöd och elände.
Om detta talas det inte i Guds hus. Åt-
minstone borde det inte göra det i för-
sta hand. Där talas det, och ska talas,
först och främst om synden, och att du
är syndare. Och att du inför Gud är en
syndare. Om att du i fruktan och bä-
van inför denna tanke ska glömma din
jordiska nöd. Visst är det ett märkligt
sätt att trösta på. I stället för att delta-
gande fråga hur du har det, i stället för*

*att ge dig tips och råd, i stället för att
visa deltagande med din jordiska nöd
och snabbt avhjälpa dig läggs det på
dig en ännu tyngre börda, och du görs
till syndare. Sedan talas det till verklig
uppbyggelse om att det finns frälsning
för syndare, tröst för ångerfulla. Men
allt detta kanske inte berör dig, du som
är helt upptagen med ditt jordiska li-
dande och flyr hit. Och ändå angår det
dig. Förgäves ska du säga att det inte
angår dig. Förgäves om du så skulle gå
igen. Det är förkunnat för dig, både du
och Gud vet att det sades till dig och
du hörde det.*

Det som är bra här är att vi görs till
syndare, och ni märkte att predikan-
ten slutade med att han liksom vän-
der bort blicken från anklagelser mot
Gud och visar på att om en människa
inte tar emot det som Gud har att ge,
så är det hennes eget fel, inte Guds.
Alla människor bör förstå att vi alla
en gång ska komma till en dom då
allting är slut. Då är det bäst att det
här är klart.

Slutligen vill jag ännu säga, att
kraften till allt det här som vi
ska göra, predika omvändelse
och bättring och syndernas förlåtelse
i Jesus, det är inte din och min kraft
utan Guds egen kraft. Och den finns
i Ordet. Där får vi söka tröst, och där
ska vi vila. Det är Guds ord som ver-
kar det som han har sänt det till att
utföra.

Vigilius citerar Charles Spurgeon
(s. 162):

*Om du inte är klart medveten om att en
övernaturlig kraft är verksamt närva-
rande i och genom Herrens ord, så lät
hellre bli att befatta dig med detta. Jag
har ingen tilltro till en död syndares
kraft att leva, men däremot till evan-
geliets kraft att göra en sådan levande.
Nåväl, om det evangelium du predikar
inte har den helige Andes kraft i sig,
så kan du inte predika det med förtrös-
tan, och du frestas i stället att arrang-
era en underhållande föreställning, för
att locka till dig sådana personer som
Kristus som korsfäst inte förmår dra
till sig. Då vanäras du evangelium och
den tro som Kristus kallar dig till.*

Vi ska alltså i Kristus slutföra ver-
ket, det verk som han har börjat. Ty
det verk som Gud har påbörjat, det
avslutar han också.

Artikelförfattaren är missionär och bibelöversät-
tare i Kenya (Slef och BLT).

Biblion

Kyrksalen ställs i ordning

Under september månad har arbete pågått intensivt för att ställa kyrksalen och köket i ordning. Här en bildsvit från olika skeden.

Den 18 september kunde vår elektriker Klas-Erik koppla på belysningen i takarmaturerna. På bilden till höger får vi en liten uppfattning om det mödosamma arbetet som till stor del skedde på mellantaket.

Det stjärnbeströdda taket kommer att bevaras för tillfällen då man önskar en speciell stämning.

En byggnadsställning konstruerades för arbetet med takarmaturerna samt för slipning och målning.

Huvuddelen av köksinredningen anlände den 11 september. Den kunde dock inte monteras omedelbart. Det visade sig nödvändigt att förnya rörledningarna i köket, och styrelsen beslöt även att lägga klinkerplattor på golvet.

Utöver de möbler och inredningar som vi berättat om tidigare eller här intill har vi också fått möjlighet att köpa en begagnad flygel från Stockholm. Den kommer att levereras i slutet av oktober.

Under den fris som går runt hela salen kommer att monteras lampor av plafondtyp, vilkas ljusmängd kan regleras steglöst tack vare en befintlig apparatur.

Ett varmt tack till alla "tempelbyggare"! Ännu finns det behov av talkoinsatser av många slag. Kontakta John Lasén, tfn 044 380 10. Oftast sker talkoarbete på eftermiddagar och även kvällstid.

Från det gamla församlingshemmet i Esse kunde en del möbler, främst bord och stolar, köpas in för en spottstyver. En något sliten predikstol fick vi hämta helt gratis. Den kommer att placeras i den lilla salen efter renovering.

För spackling och slipning av väggarna har det gått åt många talkotimmar.

En fri församling har bildats

Den 1 augusti 2008 bildades en fri luthersk församling i Vasa. Den fick namnet S:t Johannes Evangelisk-Lutherska Församling.

Ordförande för den vid mötet utsedda interimstyrelsen är David Åkerlund och sekreterare är Hans Ahlskog. Sekreteraren redogör här för bakgrunden till församlingen.

Medlemmarna i S:t Johannes evangelisk-lutherska församling kommer från olika sammanhang och livssituationer. Någon har länge varit församlingslös och hunnit grubbla på frågan om den kristna församlingen en längre tid. Andra har först på senare tid insett att de behöver en bibeltrogen kristen gemenskap.

Som en tillfällig lösning har gudstjänster firats i Föreningen Logos' regi under några år, men det har stått klart att detta var en nödlösning. En kristen måste ha tillgång till sakrament, själavård och annat som hör till en kristen församling.

Enligt Föreningen Logos' verksamhetsplan ska de gudstjänster som ordnats i dess regi upphöra när en fri evangelisk-luthersk församling har bildats. Utmaningen har varit att bilda en sådan församling utan att söndra enheten i den gudstjänstfirande församling som samlats till Logos-gudstjänsterna. Här ges en kort historik över hur församlingen bildades.

Publiceringen av Jan Bygstads tio bibeltimmar kring den kristna församlingen var en viktig bas för de inledande diskussionerna kring församlingsbildandet. Bibeltimmarna utgavs i bokform i början av december 2006 under namnet *Den kristna församlingen*.

Föreningen Logos ordnade från mitten av januari 2007 några bibelstudier kring Bygstads bok. Dessa samtal var tänkta som det första

steget av tre i arbetsmodellen för församlingsbildningen och de kompletterades med genomgången av tredje trosartikeln under bibelstudieserien på torsdagskvällarna.

Sedan följde steg två, där mera konkreta frågor behandlades. Vilken inriktning skulle församlingen ha? Skulle det bli en fristående församling som sedan skulle börja orientera sig i församlings- och kyrkogeografin? Skulle vi genast gå med i någon av de existerande bekännelsekyrkorna eller skulle vi begära prästvigning i Missionsprovinsen (Mpr)?

Dessa frågor diskuterades främst under sommaren under några träffar både i Vasa, i Närpes och i Jakobstadsnejden. För att undvika kopplingar arrangerades de inte av Logos.

En annan betydelsefull kanal var diskussionsforumet *Pro Ecclesia*, dit ett 20-tal intresserade anslöt sig. Diskussionerna kretsade kring de tre alternativen och vi försökte ta fram positiva och negativa faktorer med de tre alternativen.

Vi kunde snart konstatera att vi inte kunde nå full enighet om vi skulle gå in för en fristående församling eller orientera oss mot Mpr. Bekännelsekyrkoalternativet var egentligen inte aktuellt, eftersom det antogs vara ett för stort steg för de flesta att ta på en gång.

Efter en tid blev det klart att en del av diskussionsdeltagarna inte kunde gå in för Mpr-alternativet på grund av att det uppdragats oklarheter i centrala lärofrågor. Då andra igen såg det alternativet som det enda tänkbara blev diskussionen utdragen.

För att komma vidare utarbetades ett förslag till församlingsordning av dem som röstade för en fri församling utan bindning någonstans i initialskedet. Förslaget diskuterades vid ett par träffar och lades även ut på *Pro Ecclesia*.

Dokumentet ledde till en utdragen diskussion och en hel del förbättringsförslag kom fram och beaktades även. Diskussionen kretsade mest kring frågor som öppet vs. slutet nattvardsbord och kvinnans roll i församlingens olika organ. Ett hjälpmedel som användes i samtalen var Seth Erlandssons föredrag *Bekännelsestrohet i praktiken*.

När det gäller nattvarden kom vi

fram till att inte fullt ut följa bekännelsekyrkornas praxis att begränsa nattvarden till medlemmarna. På grund av att övergången kan bli svår för många vill vi i avvaktan på medlemskap efter samtal med föreståndaren inbjuda också andra än medlemmar till nattvarden, om de inte har någon nattvardsgemenskap på annat håll. Nattvardsgudstjänster kunde hållas på särskilda tider. De vanliga söndagsgudstjänsterna fortsätter då som predikogudstjänster och är öppna för alla.

Under vintern anmälde fyra personer att de var beredda att grunda en församling. Grundandet uppskötts dock på grund av att kyrkopolitiska frågor diskuterades i ett annat sammanhang i april och även en andra gång i början av juni.

Initiativtagarna beslöt inbjuda till ett konstituerande möte 1.8.2008. Semesterperioden användes för ytterligare samtal. Inbjudan att delta som observatör eller konstituerande medlem sändes ut till dem som hade varit med och diskuterat.

Församlingen konstituerades av sex personer från Vasa- och Jakobstadsnejden den 1.8.2008, ett och ett halvt år efter att bibelstudierna kring den kristna församlingen inleddes. Också några andra intresserade deltog.

När de församlade efter konstitueringen stämde upp i Martin Luthers "Vår Gud är oss en väldig borg" kunde man känna en doft av helig historia. En församling på den gamla reformatoriska bekännelsen hade grundats, ett viktigt kapitel i den lokala kyrkohistorien.

Församlingen har upprättat en webbplats på adressen <http://sanktjohannes.info>. Där kan församlingsordningen studeras, och det är tänkt att svar på frågor om församlingens funktion och verksamhet ska införas efter hand.

Församlingens egentliga verksamhet inleds kring första advent. Församlingen hyr Biblion för gudstjänsterna av Föreningen Logos och planerar även gudstjänster i Jakobstadsnejden.

Vi är tacksamma för alla förböner.

<http://sanktjohannes.info>

Ett hem i din kyrka på jorden ...

Det ökande antalet utskrivningar ur den evangelisk-lutherska kyrkan i Finland engagerar. Att de flesta utträder på grund av att man inte delar kyrkans trosbekännelse är uppenbart, men det torde också finnas ett ökande antal som utträder på grund av att folkkyrkan inte längre står för en biblisk tro.

Vi erbjuder här läsarna en möjlighet att ta del av de argument som fick en ung dansk att i början av 2008 utträda ur Den danske folkekirke. Vår situation i Finland är mycket snarlik.

Förord

Bakgrunden för detta dokument är en stor personlig sorg och frustration över de kyrkliga förhållandena i vårt land. Det är smärtfyllt att uppleva att den kyrka, som jag döptes in i för 28 år sedan, som jag har förts till söndag efter söndag genom hela min barndom, och som jag genom de senaste drygt 10 åren har tjänat som kantor – att denna kyrka rivs mer och mer sönder, därför att falsk lära och obibliska ordningar får allt större plats.

Denna frustration förstärks av de tillstånd som råder i missionsföreningarna: det evangelisk-lutherska medvetandet är starkt försvagat, det klara skiljandet mellan lag och evangelium i förkunnelsen är under avveckling, och tidigare tiders klara herderöst har ersatts av ett ledarskap, som först och främst försöker famna så brett som möjligt.

I denna krissituation är det viktigt att vi försöker tänka principiellt-teologiskt utifrån Bibel och bekännelse och inte bara praktiskt-pragmatiskt utifrån tidigare generationers val. Dessvärre finns det bland missionsfolk i Norden en utpräglad tendens att man i kyrkofrågan först och främst känner sig bunden av de val som "hövdingarna" gjorde för mer än 100 år sedan. Därför är det – sett i ljuset av den kris som råder i såväl folkekirken som i missionsföreningarna – hög tid att vi söker klarhet på Bibelns och bebyggelsens grund.

För min egen del har jag stått i denna "övervägandeprocess" så länge att tiden är mogen till att väga de många olika argumenten och synvinklarna mot varandra och träffa en avgörelse. Med detta dokument vill jag därför ge en någorlunda kortfattad redogörelse för hur jag ser på situationen, och varför jag har valt att gå ur Den danske folkekirke. Dokumentet kan betraktas dels som en personlig "statusrapport", dels som en redogörelse för kristna bröder och systrar, och dels som en maning till andra om att allvarligt överväga sitt medlemskap i den kyrka som jag nu lämnar.

Skulle det vara någon som, efter att ha läst dessa sidor, önskar att ge någon form av respons, så lyssnar jag med glädje till denna och jag ska försöka att svara i mån av tid, kraft och förmåga. Och skulle det vara någon som känner sig manad, så är han välkommen att vidarebefordra dokumentet till andra som kan tänkas ha positivt intresse av att få del i de tankar och överväganden som det rymmer.

Hellerup, den 11 januari 2008

HENRIK WEST
kantor, teologistuderande och
tidigare lärare på LMH
westhenrik@gmail.com

Titeln på detta dokument är inspirerat av den norska kyrkobönen, där det finns en tackbön till Gud, för att han har givit oss "et hjem i din kirke på jorden".

Henrik West

Kyrkans enhet

IDEN APOSTOLISKA TROSBEKÄNNELSEN bekänner vi tron på att det finns "en, helig, allmänlig kyrka". Likaså heter det i artikel sju i den augsburgska bekännelsen att "en helig kyrka skall äga bestånd till evärdelig tid". Kyrkan är alltså en trosartikel, och det grundläggande i denna artikel är att vi tror att det finns bara en kyrka.

När kyrkan är en trosartikel, så betyder det att den inte är identisk med någon synlig, yttre organisation, så som Romarkyrkan hävdar. Kyrkan är nämligen till sitt väsen "de heligas samfund" (apost. bek.), dvs. "församlingen av de heliga och sant troende" (augsb. bek. art VIII). Därför är den i egentlig mening dold för våra ögon och otillgänglig för empirisk undersökning, då Gud allena känner våra hjärtan.

Samtidigt tror vi att kyrkan träder fram synligt i världen, nämligen där troende människor samlas om Ordets förkunnelse och sakramentens förvaltning. Vi anser dock inte att det finns två kyrkor, en synlig och en osynlig, så som de reformerta menar. Det finns bara en kyrka: där evangeliet förkunnas rent och sakramenten förvaltas rätt; där ska ingen tvivla utan veta att den enda, heliga, allmänliga kyrkan är tillstädes.

Genom rätt användande av nåde-medlen träder kyrkan således fram som en synlig, avgränsad gemenskap av människor som bekänner Jesu namn "med mun och hand". Människor, som i liv eller lära förnekar Kristus eller öppet lever i strid med Guds ord, kan däremot inte räknas med till kyrkan.

Därför bör vi akta oss för den missuppfattningen att kyrkan till sitt väsen har en rent "andlig" karaktär, och att den kyrka som ses synligt i denna världen, såväl som medlemskap i denna, har underordnad betydelse. När Paulus talar om kyrkan som Kristi kropp (Rom. 12, 1 Kor. 10 & 12, Ef., Kol.), så är det nämligen inte bara en bild, utan en konkret verklighet han beskriver. Församlingen, alltså de människor som samlas på ett konkret ställe, är Kristi kropp, dvs. de utgör en enhet för att Gud har fogat samman dem till en enhet.

Därför ligger det långt från den bibliska läran om kyrkan när några talar om "den yttre kyrkan" som en rent mänsklig sammanslutning av kristna. I och med tron på Kristus har vi gemenskap med Gud, och just den gemenskapen sätter oss in i gemenskapen med alla andra Kristus-troende. Som aposteln Johannes uttrycker det:

Men om vi vandrar i ljuset, liksom han är i ljuset, så har vi gemenskap med varandra, och Jesu, hans Sons, blod re- nar oss från all synd. (1 Joh. 1:7)

Paulus förmanar efesierna till att "vara ivriga att bevara Andens enhet genom fridens band" (Ef. 4:3). Härmed säger han två viktiga saker om kyrkans enhet:

FÖR DET FÖRSTA, att den är *en redan föreliggande enhet*. Förmaningen går nämligen inte ut på att åstadkomma enhet, utan på att fasthålla den. Fundamentet för kyrkans enhet har redan lagts av Kristus själv, och utanför detta fundament finns ingen sann enhet.

För det andra tillkännager Paulus, att kyrkans enhet *inte är någon självklarhet*. Den är hela tiden hotad till sin existens, liksom tron är det. Därför är kyrkans enhet en sak som alltid bör ligga de troende allvarligt på hjärtat. Man måste nämligen kämpa för dess bevarande.

Det är viktigt att vi fasthåller detta dubbla perspektiv: att kyrkan är en ("en kropp", Ef. 4:4), för att den bygger på en bestämd grundval ("en Herre, en tro, ett dop", Ef. 4:5), utanför vilken det inte ges någon kyrka, och att det är Guds vilja att de troende ska sträva efter att denna enhet kommer till synligt uttryck här i världen.

Senare i kapitlet nämner Paulus en rad personer som på olika sätt har till uppgift att förkunna Ordet: apostlar, profeter, evangelister och herdar och lärare (v. 11). Dessa personers uppgift är att (v. 12-13):

... utrusta de heliga till att utföra sin tjänst att bygga upp Kristi kropp, tills vi alla når fram till enheten i tron och i kunskapen om Guds Son.

Härmed sägs det åter flera viktiga saker om kyrkans enhet.

För det första, att *Ordets tjänst* är den mest grundläggande förutsättningen för att kyrkans enhet ska kunna bestå. Kyrkans enhet fasthålls nämligen genom den rena förkunnelsen av Kristi Ord och den rätta förvaltningen av Kristi sakrament. Att etablera kyrklig gemenskap trots överensstämmelse i läran, har däremot inget att göra med kyrkans sanna enhet.

För det andra förklarar Paulus det som ett överordnat mål för tjänsten med Ordet, att alla de troende når fram till enhet. Genom förkunnelsen ska ett mognande äga rum, som för de troende till gemensam växt i tron.

Motsättningen till detta nämner Paulus i det följande (v. 14):

Vi skall då inte längre vara barn som kastas hit och dit av vågorna och som förs bort av varje vindkast i läran.

Motsättningen till sann kyrklig enhet är alltså läromässig förvirring och splittring. Ett sådant tillstånd står i djup motsättning till det mål som Gud har satt för kyrkan i världen: "Vi skall i stället i kärlek hålla fast vid sanningen och i allt växa upp till honom som är huvudet, nämligen Kristus." (v. 15)

Vägen till sann kyrklig enhet går alltså genom trofast förkunnelse av Guds uppenbarade sanning i Skriften, framburen av kärlek till Gud och den kristne brodern.

När Paulus säger "i kärlek", betyder det inte att vi ska vara eftergivande i trosläran, så att säga "hyvla av de värsta kvistarna", för att undgå strid och splittring – det betyder däremot att förkunnelsen ska vara tillrättalagd så, att den tar hänsyn till den svage brodern och just tar sikte på hans stärkande i tron.

Kyrkan träder som nämnt fram synligt i världen som en gemenskap av människor som bekänner Jesu namn med mun och hand. Det grekiska ordet i NT som vi normalt översätter "att bekänna", betyder ordagrant "att säga det samma som". När man bekänner så talar och handlar man alltså i överensstämmelse med en bestämd instans, nämligen Guds Ord.

Jesus sade till Petrus (Matt. 16:18):

Du är Petrus, och på denna klippa skall jag bygga min församling, och helvetets portar skall inte få makt över den.

Med detta uttalande syftar inte Jesus på Petrus person, som Romarkyrkan felaktigt hävdar, utan däremot på den bekännelse som Petrus nyss har avlagt på hela lärjungaskarens vägnar: "Du är Messias, den levande Gudens Son."

Det är alltså på bekännelsen till Kristus, Hans person, Hans gärning och lära, som kyrkan är grundad.

Därför hör det med till kyrkans väsen att den är *bekännande*. Det betyder att vi bara har biblisk grund för att säga att den sanna kyrkan finns just där vi ser och hör en bekännelse i ord och handling, som stämmer överens med Skriften.

Det betyder att även om vi tror att det kan finnas sanna kristna också i kyrkosamfund där det finns falsk lära och falska ordningar, så kan vi inte uppfatta sådana kyrkosamfund som kyrkor i biblisk mening, och vi kan inte heller ha någon kyrklig gemenskap med dem.

Det är tankeväckande att Jesus i Matt. 16 fortsätter med att tala om nyckelmakten:

Jag skall ge dig himmelrikets nycklar. Allt vad du binder på jorden skall vara bundet i himlen, och allt vad du löser på jorden skall vara löst i himlen.

Kristus har betrott sitt Ord och sin gärning till kyrkan i så absolut mening att där kyrkan tillsäger syndernas förlåtelse, där är de verkligen också förlättna, och där kyrkan nekar syndernas förlåtelse, där är de verkligen inte heller förlättna.

Jesus ger själv en mer utförlig vägledning för hur kyrkan ska lösa och binda i Matt. 18:15–20, och Paulus följer upp med sin vägledning i 1 Kor. 5.

Det vi i detta sammanhang ska lägga märke till är att kyrkan på dessa ställen förmanas att utstöta dem från sin mitt, som uppenbart talar emot eller lever i strid med Skriftens vägledning och håller fast vid detta. Kyrkans enhet bygger nämligen på sann och enstämmig bekännelse av tron.

Därför kan kyrkan inte tåla att någon medvetet handlar i öppen motsättning till Guds Ord och fasthåller sin ståndpunkt, för *"litet surdeg syrar hela degen"* (1 Kor. 5:6).

Kyrkan är satt till att välsigna det som Guds Ord välsignar, och till att förbanna det som Guds Ord förbannar. När kyrkan tvärtom välsignar det som Guds Ord förbannar, och förbannar det som Guds Ord välsignar, så är den inte längre någon kyrka överhuvudtaget.

Därför är det avgörande viktigt att vi som församling slår vakt om den sanna, rena läran. Detta har nämligen evighetsbetydelse. Jesus varnar kraftigt för falska profeter, som ska träda fram i tiden före Hans återkomst. Deras villolära kommer att gripa omkring sig och föra många till avfall, och dessa villolärare ska till och med *"göra stora tecken och under för att om möjligt bedra även de utvalda"* (Matt. 24:24).

Också apostlarna förmanar oss om och om igen att vara på vakt mot falsk lära (Apg. 20:29f; Gal. 1:6–9;

Kol. 2:8; 2 Tess. 2:3–12; 1 Tim. 1:3–11; 4:1–5; 2 Tim. 2:14–4, 5; 2 Petr. 2:1–3; 1 Joh. 2:18–29; 4:1–6) och hålla oss borta från dem som för en sådan lära (Rom. 16:17f; 1 Kor. 5:9–13; Ef. 5:6–7; 2 Tess. 3:6–14; 2 Tim. 3:5; Tit. 3:9–11; 2 Joh. v. 7–11).

Oenighet om evangeliets lära kan inte tålas i Guds kyrka, förr eller senare måste det ske en uppgörelse. Yttre ordningar och fördragsamhet (kärlek till nästan) kan inte utgöra grund för någon sann enhet, när den läromässiga enheten är borta.

Ansvar för den splittring som måste följa, om de falska lärarna inte vill låta tillrättvisa sig utifrån Guds Ord, ligger ovillkorligen hos villolärarna. (Jag vill uppmana till att man läser alla de ovannämnda skriftstälena.)

Den kyrkliga situationen

Ska vi företa oss en rätt granskning av den kyrkliga situationen måste vi använda denna bibliska lära om kyrkans enhet som måttstock. Även om historiska, organisatoriska och personliga förhållanden kanske väger tungt i vårt medvetande, så måste det alltid vara Skriftens lära om kyrkan som står som högsta domare i denna sak.

Först måste vi se på folkekirken och dess förhållande till *bekännelsen*.

Många av folkekirkens försvarare bland de bibeltrogna framhäver förhållandet att folkekirken dock, trots alla fel och brister, fortfarande har en sann, evangelisk bekännelse. Bekännelsegrundvalen är i sin ordning, hävdar man.

Här måste vi emellertid uppmärksamma en rad förhållanden som helt sätter detta påstående ur kraft.

1 För *det första* ska vi komma ihåg att bekännelsen inte är säkrad bara för att man har en skriftligt formulerad grundval, som är i sin ordning.

Ska vi bedöma en kyrkas bekännelse måste vi se på *allt* som sägs och skrivs i förkunnelse, undervisning, själavård, sång osv. När det gäller bekännelsen gör inte NT någon åtskillnad mellan en formellt vedertagen grundval och det praktiska utövan- det av denna.

2 För *det andra* är det nödvändigt att uppmärksamma att den evangelisk-lutherska bekännelsegrundvalen de facto har övergetts i folkekirken i och med underskriften av Leuenberg-konkordien i maj 2001.

Detta dokument utgör grunden till en gudstjänstlig gemenskap mellan först och främst lutherska och reformerta kyrkosamfund, men också metodistiska kyrkosamfund är anslutna.

Med inträdet i denna gemenskap har man bekänt att den lutherska och den reformerta läran om inte minst sakramenten nu har samma hemorts- rätt i folkekirken.

Det är mildt sagt oroande att anslutningen till Leuenberg-konkordien inte har gett anledning till våldsam protest från teologiska lärare på MF och DBI och från folk med ledarsvar i missionsföreningarna.

3 För *det tredje* är det meningslöst att tala om folkekirken som en bekännelsekyrka överhuvudtaget, för varken Skriften eller kyrkans bekännelseskriterier fungerar som norm för vad som förkunnas, lärs, tros, sjungs eller bedes. Tvärtom hyllas prästernas *"förkunnelsefrihet"* som ett ideal. Det finns ingen anledning att nämna exempel på vilka hemskheter detta har fört till.

4 För det fjärde måste det i naturlig förlängning av detta också pekas på det förhållandet att *kyrkotukten* är avskaffad. På grund av kravet om utrymme kan både präst och församling slippa undan med snart sagt vad som helst i både lära och liv, utan att det får konsekvenser.

Folkekirken har utvecklat sig till en serviceinstitution med större fokus på den enskilda medlemmens rättigheter än på sanningen.

Konsekvenserna av detta är att *läropluralismen* har slagit igenom på alla plan i folkekirken, från lekman till biskop. Falsk lära och falska ordningar inte bara tolereras, utan försvaras och uppmuntaras, medan motståndarna förmanas att foga sig.

Det är dock viktigt att ha för ögonen att villoläran och obibliska ordningar inte är huvudproblemet. De är egentligen bara följderna av att kyrkans norm (Skriften) inte längre har absolut auktoritet i alla frågor som rör lära och liv. Därför är villigheten till att göra bot och låta vägleda sig utifrån Skriften totalt frånvarande.

Sett i ljuset av NT:s förmaning om att inte ha något att göra med villolärarna, blir det således allt svårare att "manövrera" inom folkekirken som bibeltroende kristen.

Som vanlig medlem kan man på intet sätt vara säker på att ha en präst, som rent faktiskt gör det som han i kraft av sitt kall är förpliktad till, nämligen att förkunna Guds ord rent och driva tillbaka all falsk lära. Många kommer att bli tvungna att resa långt för att komma till en gudstjänst där de kan ha tillit till prästen.

Och för de präster som önskar att vara sanna herdar och lärare, reser sig fortsatt fler hinder. Samarbeta med kvinnliga och villolärande kollegor är i stort sett oundvikligt, och den villolärande biskopens tillsyn kan man inte fullständigt undandra sig.

Slutligen ska också det förhållandet påpekas, att det idag är omöjligt för en kandidat att få ämbetet utan att genomgå en *ordination*, som nödvändigtvis komprometterar vederbörandes teologiska integritet – inte minst gentemot den församling som han sedan skall vara herde och lärare för.

Detta är emellertid inte så mycket ordinandens problem, som den kallande församlingens. Om en församling verkligen önskar en präst som står fast på Ordets grund, så bör den aldrig låta honom genomgå den folkkyrkliga ordinationscirkusen. Tvärtom bör den ta saken i egen hand och själv insätta en präst, så som Luther också vägledde församlingar i sin samtid till att göra.

(Att en sådan handling aldrig skulle kunna accepteras inom folke-kirkens ramar är en annan sak, och underordnad i detta sammanhang.)

I förhållande till hela denna problemställning har man pekat på "Calmeyergate-linjen" som en möjlig väg fram. Den går i all korthet ut på att man avstår från varje frivilligt samarbete med villolärarna.

Rekommendationen från "De åtta" i det gemensamma uttalandet från februari 1998 pekar just i denna riktning. Problemet är bara att denna "nödordning" endast i ringa grad efterlevs i praktiken, och frågan blir då också öppen, om det inte i verkligheten är fullständigt omöjligt att följa denna linje i praktiken i den nuvarande situationen.

Det ursprungliga syftet med denna politik var att avskärma sig från en liten minoritet liberalteologer. Idag är situationen däremot att det är de gammaltroende som utgör en liten minoritet. Därför är det idag omöjligt att efterleva den nytestamentliga förmaningen om att inte ha någon gemenskap med villolärarna.

En präst kan inte förhindra kvinnliga eller villolärande präster att "vakta hans får", och man är tvungen att låta villolärande biskopar ordinera ens präster, bara för att nämna ett par problem. Även om många präster kanske känner att de för det mesta klarar att undgå gemenskapen med de kvinnliga prästerna och villolärarna, så är det ett oundvikligt faktum att den nuvarande situationen rymmer allvarliga praktiska och självärdande problem.

I förlängningen till detta menar jag att också själva *kyrkoordningen* bör övervägas. Som fenomen går ordningen helt tillbaka till 300-talet, då kejsar Konstantin upphöjde

Några förkortningar och begrepp

"De åtta": ett namn som har använts i Danmark för åtta konservativa organisationer, nämligen Menighetsfakulteten i Århus (MF), Dansk Bibel-Institut i Köpenhamn (DBI), Kristelig Forening for den Indre Mission (IM), Luthersk Missionsforening (LM), Evangelisk-Luthersk Missionsforening (ELM), Kristeligt Forbund for Studerende (KFS), Kirkelig Samling om Bibel og Bekendelse (KSBB) och Felleskabet Kirkelig Fornyelse (KF). (Se närmare beskrivning av dem i boken *Vägen fram? Lutherska väckelserörelser i uppbrott*, 2001.)

Calmeyergatelinen: en kyrklig strategisk position som konservativa präster och lekmän i Norge intog efter ett möte i Calmeyergatens Misjonshus i Oslo år 1920.

Leuenberg-konkordien: ett eku-meniskt dokument som antogs år 1973 av de flesta lutherska och reformerta kyrkor i Europa. Dokumentet behandlar många viktiga lärofrågor såsom kristologin, predestinationen, nattvarden och rättfärdiggörelsen. Dokumentet lade grund bl.a. för Borgå-överenskommelsen 1992.

kristendomen till statsreligion i Rommariet. I dess nuvarande form måste den dock först och främst sägas vara en produkt av den lutherska reformationen.

Inte minst på grund av den politiska utvecklingen på reformations-tiden slutade det med att furstarna kom att stå i spetsen för de lutherska territorialkyrkorna. Luther var nog medveten om att detta inte var någon optimal lösning, men såg ingen annan utväg. Därför argumenterade han för att fursten, inte som furste utan som kristen, skulle stå i spetsen för ledningen av kyrkan.

Så länge fursten förmådde hålla dessa saker åtskilda (så han inte missbrukade sin världsliga makt i kyrkligt sammanhang) och verkligen var en bekännande kristen, så kunde denna lösning väl också accepteras.

Luther hade dock knappast förutsett att man (som ett resultat av denna nödlösning), från att ha haft en kyrka som orättmätigt hade tillägnat sig världslig makt, skulle få en kyrka som låg helt och fullt i den världsliga maktens händer. Men så gick det.

Rätt snabbt blev stat och kyrka fullständigt invävd i varandra, ännu mer än de hade varit före reformationen. Prästerna blev den världsliga överhetens förlängda arm, vilket vi har en kvarleva av i civilregistringen, som ju fortfarande äger rum i folkekirken.

Värre är det dock, att Folketinget med jämna mellanrum har blandat sig i kyrkans angelägenheter. Vi kan här inte minst tänka på att det var Folketinget som skapade grundval för införandet av de kvinnliga prästerna.

Ett allvarligt problem är också att den stat, som utgör den lagstiftande myndigheten i kyrkan, har infört lagstiftning i samhället som har Guds Ord emot sig. Här ska bara nämnas ett av de allvarligaste exemplen, nämligen införandet av fri abort.

Att en kyrka önskar att vara kyrka för hela folket är inte något problem, tvärtom. Det är det däremot när den önskar att vara det på folkets premisser, och det är just det som vi ser komma till uttryck i folkekirken.

Också *missionsföreningarnas* status, funktion och principiella grundval bör övervägas på nytt. Först vill jag understryka att det är ett faktum, att många troende i vårt land har funnit ett andligt hem i det lokala missionshuset, mitt i den folkkyrkliga krisen, som har varat i omkring 150 år.

På några platser och inte minst för IM:arnas del har det kombinerats med ett större eller mindre engagemang i den lokala folkekirken. Detta har varit en kyrkohistoriskt säregen, men dock på dansk grund särdeles seglivad struktur.

Den har verkligen också öppet varit bärare av ett rikt andligt liv, som har varit till stor välsignelse för många troende.

Flera förhållanden gör det emellertid nödvändigt att överväga om tiden nu är mogen till att finna nya vägar. Här vill jag inskränka mig till att först och främst peka på det rent principiella, att missionsföreningarnas motto "*i kyrkan, men inte under kyrkan*" är djupt problematiskt, ja, faktiskt helt oförenligt med kyrkans enhet.

Om en grupp inom ett kyrkosamfund etablerar självständig nådemedelsförvaltning utanför det etablerade

herde-lärare-ämbetet och tillsyn, så har man per definition trätt ur kyrkosamfundet i fråga.

Det är en provokation som inte bör tolereras av något kyrkosamfund.

Den uppsplittring av nådemedelsförvaltningen, som kyrka-missionshus-strukturen har medfört, är därför teologiskt sett djupt problematisk – oavsett det rika andliga liv som har kommit till uttryck inom denna ram – för de två påståendena "i kyrkan" och "inte under kyrkan" låter sig inte förenas.

Som Mikkel Vigilius har visat i sin doktorsavhandling var de ursprungliga stiftarna av missionsföreningarna i Norden också mer eller mindre medvetna om att de stod på en teologiskt sett gungande grund, när de argumenterade för denna ordning. Men nöden tvingade dem att välja denna teologiskt tveksamma lösning som den bästa kompromissen i en väckelsetid.

Den stående frågan blir om inte tiden i hög grad är mogen till att etablera självständiga församlingar med full nådemedelsförvaltning helt utanför folkekirken.

De gamla väckelseledarna var mycket medvetna om att just denna lösning kunde bli nödvändig inom en överskådlig framtid, särskilt om förhållandena i folkkyrkorna fortsatt förvärrades. Deras arvtagare har emellertid i allt mer stigande grad förträngt dessa tankar.

Det att vara inom folkkyrkans ramar har med tiden blivit en helt nödvändig del av ens identitet som "missionsfolk" (oavsett att många bara ogärna har satt sin fot i denna kyrka).

Sammanfattningsvis ser jag mig tvingad till den konklusionen, att hela denna situation står i djup motsättning till den lära om kyrkans enhet som NT talar om: den grundval som kyrkan är byggd på undermineras och tillintetgörs av vilolära och obibliska ordningar – och den enhet som skulle bli alltmer befast mellan de troende, har ersatts av

dess diametrala motsats: Guds församling slungas och drivs hit och dit av varje lärdomsvind.

Men nöden är dubbel, för vi står inte bara i en läromässig kris, utan hela ramen kring det kyrkliga livet (kyrka-missionshus-strukturen) verkar ha gått i konkurs. Den nödlösning som har utgjort ramen kring så mycket andligt liv har spelat ut sin roll – av såväl teologiska som samhällsmässiga orsaker.

Konsekvenser

Mycket i denna genomgång borde säkert fördjupas och andra viktiga ämnen kunde tas upp. Det som jag här har lyft fram måste dock vara tillräckligt för att man kan bilda sig en uppfattning om varför jag har sett mig tvungen att ta det vanskliga och tunga beslutet att gå ur Den danske folkekirke.

När jag har tagit detta beslut, beror det först och främst på nöden för mitt eget och för mina kristna bröders och systrars andliga ve och väl. Jag kan varken inför mig själv eller andra försvara att stanna kvar i folkekirken längre.

Kyrkan är satt i världen för att förkunna evangeliet, men om den ska kunna göra det måste den först och främst vara ett tryggt och säkert *hem*, där tron kan stärkas och församlingen byggas upp.

Folkekirken är idag en ödemark, där vargar fritt kan gå på jakt bland fåren, och där varje enskild är överlämnad åt sig själv.

Det finns helt visst några få någorlunda trygga "enklaver" här och var, men de blir färre och färre och verkar gå en dyster framtid till mötes.

Den kyrkokamp som har varat i många årtionden har dessvärre inte fört till tryggare förhållanden. Tvärtom ser framtiden mer dyster ut än någonsin förr. Därför har jag valt att gå en annan väg.

Jag önskar att vara med om att på Guds Ords grund bygga upp något nytt, som kan bli ett *andligt hem* för dem, som jag har och kommer att bli betrodde med ett andligt ansvar

för. När jag vågar ta detta steg beror det först och främst på att jag vet, att byggnadsverket inte ska börjas från grunden (för fundamentet har redan lagts av Gud), och att enheten inte ska uppnås av oss (för den föreligger redan i och med vår gemensamma tro på Kristus).

Vägen fram

När jag nu har tagit beslutet om att lämna folkekirken, så känner jag också att jag är skyldig att teckna en bild av det alternativ som jag vill kämpa för.

Först och främst bör vikten läggas vid en *textnära och själavärdande förkunnelse med en sann och klar åtskillnad mellan lag och evangelium*, så att de anfäktade samvetena alltid kan ha en fast och säker tröst i evangeliets tillsägelse om syndernas förlåtelse för Kristi skull allena.

Vår tids förkunnelse och undervisning samlar sig däremot i allt högre grad om det som folk själva önskar höra, eller om det som de nyaste teologiska trenderna från andra sidan Atlanten bjuder förkunnarna att tala om.

Resultatet är att förkunnelsen har blivit förvärldsligad och lösriven från Skriften. Det kristna innehållet begränsar sig ofta till några få grund-sanningar, och djupet och bredden av Skriften kommer sällan till sin rätt i predikstolen. En ensidig förkunnelse av Guds kärlek har dessutom ersatt den klara, bibliska skillnaden mellan lag och evangelium.

Som förkunnare måste vi därför våga tala mot församlingens och världens önskan om förkunnelsen, och bära fram det bibliska budskapet rent och klart i hela dess fullhet.

Och samtidigt med detta måste vi varna för den falska läran, så som också apostlarna gjorde det. Vi ska varna för villolära och falska ordningar, som för Guds folk på avvägar. Vi ska varna för såväl spiritualism som sakramentalism i alla dess former, och inte minst ska vi gå emot det starka karismatiska inflytandet. Alltsammans med syftet att skapa en sann och verklig kyrklig enhet mellan Guds barn.

Som den andra huvudpunkten vill jag nämna *vidarebefordrandet av den kyrkliga traditionen*. Det är en utbredd

missuppfattning att medan Romarkyrkan höll fast vid både Skriften och traditionen, så förkastade Luther den kyrkliga traditionen, för att han ville nöja sig med Skriften allena.

Det är en snedvriden bild, för det som Luther gjorde var inte att förkasta traditionen i sin helhet, utan han fråntog traditionen dess normerande status och förkastade de delar av traditionen som hade Skriftens ord mot sig – resten behöll han.

Att fasthålla den kyrkliga traditionen handlar inte om – som många tror och menar – att man enbart håller fast vid föräldrade former för dessa formers egen skull, utan däremot om att man är medveten om att man själv står som en liten länk i en lång kedja av kristna ända tillbaka till fornkyrkan, där varje generation aktivt har fört vidare och själv varit med om att forma och bearbeta traditionen (liturgi, psalmer, böner, kyrkoåret osv.).

Tradition och förnyelse är därför inte motsatser, utan hör olösligt ihop. Den kyrkliga traditionen är bärare av ett rikt andligt arv, som inte bara kan knuffas åt sidan utan att kyrkan blir omätligt mycket fattigare.

Det är sant att om vi har Skriften, så har vi allt som är nödvändigt till frälsning. Men om vi förkastar traditionen så kommer allt att bero på vår kreativitet och andliga insikt här och nu.

Därför ser jag det som en viktig uppgift att föra vidare den kyrkliga traditionen och undervisa om den, så att folk kan förstå den, glädja sig över den och själva bli aktiva medbärare av den.

I motsats till de tendenser, som gör sig gällande inom stora delar av våra tiders kyrkoliv, där ett förenklat, populariserat och amerikaniserat gudstjänstliv lovprisas, vill jag gärna vara med om att främja en djupare och rikare tradition, som kan bära genom hela livet, eftersom den inte har uppstått bara utifrån en enskild generations påhittighet (eller brist på detsamma), och eftersom den inte är skapad med utgångspunkt i det som vi har lust till och känner är rätt i nuet, utan som tvärtom "öser vatten ur frälsningens källor".

Överhuvudtaget är det mitt hopp

att det ska vara möjligt att etablera församlingar, där allt bygger på, springer ut från och samlar sig kring Guds Ord. Det är den skatt som kyrkan blivit betrodde med och som den är satt till att föra vidare till kommande generationer.

Men ska kyrkan bli bevarad och ska den kunna räcka ut till en värld, som famlar i blindo i mörkret utanför ljuset från Kristus, så förutsätter det att församlingen utgör en trygg och säker bastion. Den måste vara ett växthus för tron och för de troendes gemenskap.

Hur nu en sådan fri evangelisk-luthersk kyrka helt konkret ska kunna växa fram, det kan jag inte ge något recept på. Varje enskild måste följa sitt samvete och arbeta på sin plats. Således vill också jag arbeta för att det här, där jag bor, ska kunna skapas ett reellt alternativ till folkekirken.

Och så kan vi förhoppningsvis förenas i ett kyrkosamfund – även om det knappast kommer att bli särskilt stort.

Till sist vill jag säga med psalmisten (Ps. 127:1):

Om inte Herren bygger huset är arbetarnas möda förgäves.

Därmed önskar jag understryka att jag inte lever i någon illusion om att jag själv av egen kraft förmår att "bygga kyrka". Allena Gud kan skapa ett hem för sitt folk.

Därför vill jag lägga över saken på Honom i bön om att Han ska ge visdom, insikt och omdöme till varje enskild av oss, och om att Han ska välsigna arbetet.

Han som förmår göra långt mer än allt vi ber om eller tänker, genom den kraft som mäktigt verkar i oss, honom tillhör äran i församlingen och i Kristus Jesus, genom alla släktled i evigheternas evighet, amen. (Ef. 3:20f)

Översättning från danska: Greta Nilsson, översyn av Ingemar Andersson

Biskopen skrev öppet brev till Henrik Perret

Torsdagen den 8 maj, mitt under pågående kyrkomötesession, överraskade biskop Gustav Björkstrand med att rikta ett öppet brev till prosten Henrik Perret i Kyrkpressens insändarspalt.

Biskopen gick till hårt angrepp mot en del av Henrik Perrets blogginlägg, där han kommenterat de återkommande processerna mot konservativa präster.

Han hävdar också att det är Perret som hade piskat upp en stämning av hat och oförsonlighet, något som Perret hade antecknat på kyrkans ledningskonto.

Perret svarade förvånad och sårad i följande nummer av Kyrkpressen. Han konstaterade att biskopens brev blev ett kvitto på tesen om en kampanj mot de konservativa. Han förundrade sig också över biskopens ord att de som inte samverkar med kvinnliga präster betraktar sådana som spetälska.

Många andra skribenter backade upp Perret. Man fann det märkligt att en biskop gör dylika utfall mot en av stiftets präster – dessutom utan att ha fört något samtal med honom.

Det bör även noteras att Perret var konkurrent till Björkstrand i den andra omgången av senaste biskopsval.

Perrets bloggspalt, som läses av tusentals personer, har utan tvivel en viktig opinionsbildande funktion.

ÖÖ

Halvar Sandell och abortfrågan

Kaplan Halvar Sandell i Markus församling visade en video av ett autentiskt abortingrepp under en skriftskola i juni. Det var en film från MänniskoRätt för Oföddas hemsida (www.abortnej.se). Halvar Sandell berättar själv om händelsen:

Konfirmanderna samlades stående i ring och tittade på min bärbara dator, på vilkens skärm från en laglig hem-

sida rullade en dokumentarisk video-upptagning från en kirurgisk abort. Bilden är kornig och inte helt skarp, pga att gynekologiska detaljer visas. Någon gick åt sidan redan efter de första rörliga bilderna. Det hade den konfirmanden full frihet att göra – ingen tvingades att bli kvar och se på filmen. Sedan droppade allt flera av från aktivt tittande. ... Vi tittade på varandra och pratade. Då mediaplacern hade kommit fram till c 6.30 och det uttagna fostret sågs, stängde jag av det hela och vi fortsatte lektionen med genomgången av Guds bud.

Trots att det inte blev någon uppståndelse kring filmvisningen under lägret, inte ens när föräldrarna senare kom på besök, så brakade mediadrevet loss efter lägret. När Sandell kontaktades fick han veta att biskop Björkstrand och Hufvudstadsbladet hade fått information om det skedda.

Församlingsrådet i Markus församling och domkapitlet i Borgå stift fick ta emot en anmälan. Föräldrarna skrev:

Vi anser att det är fullständigt oacceptabelt att en skriftskolelärare tar till dylika metoder i uppenbar mening att genom starka känslor och i skräm-selsyfte söka stöd för sin egen inställning.

Frågan togs upp i olika medier och blev ett hett diskussionsämne. Det viktiga var att också abortens verklighet kom fram i diskussionerna trots att många ville koncentrera sig på undervisningsmetoden. Biskopen uttalade sig i radion och lät förstå att Sandell har en extrem hållning i abortfrågan.

Aktuellt 17 ägnade ungefär 10 minuter av sin sändningstid åt frågan i sin sändning den 5 september. Av denna tid ägnades en stor del åt en tendentiös intervju med en studio-gäst, utan att motparten kom till tals. TV-nytt ägnade ungefär en fjärdedel av sin kvällssändning åt samma ämne.

Biskopen vände sig också till Statens filmgranskningsbyrå, som behandlade visningstillfället som en offentlig visning och bedömde hela filmen. De avgav ett utlåtande där de ansåg att filmen borde ha 18 års åldersgräns. Med bl.a. detta som stöd gav biskopen en anmärkning åt Sandell, samt sade att saken är slutbehandlad för domkapitlets del.

Biskopen nämnde dock att det finns möjlighet för den som önskar att pröva saken rättsligt.

Detta tog Sfp-politikern Birgitta Dahlberg fasta på och polisanmälde

MRO:s kampanj för ofödda

Utdrag från webbplatsen www.abortnej.se.

Människorätt för ofödda (MRO) som upprätthåller hemsidan www.abortnej.se kämpar för att främja de oföddas rätt till liv. Det sker genom

- att med icke-våldsmetoder protestera mot den fria aborten
- att med bildens hjälp mänskliggöra det ofödda barnet samt avslöja det dödliga våld som abort utgör
- att på olika sätt stödja och hjälpa kvinnor som befinner sig i en krisgraviditet.

MRO är en politiskt och religiöst obunden organisation.

Kyrkokampanjen

Kristna har historiskt hört till dem som står upp för de ofödda. Men idag är kyrkan tyst. Inte för att de kristna överlag tycker att aborter är i sin ordning. Utan

för att man väljer att titta åt andra hållet och ignorera abortfrågan. Det vill vi ändra på genom att vända oss direkt till enskilda församlingar. Vi hoppas på ett uppvaknande och att kristna återigen ska bli de som bekämpar den stora oförrätt som aborterna är.

Om att visa bilder

Ordförande Mats Selanders slutsats är att vi måste finna vägar att visa det svenska folket den medicinska sanningen om vad en abort är. Bilder på aborterade foster är ett måste om vi ska kunna beröra folks djupaste moraliska instinkter och så kunna bryta dödläget. Enbart argument räcker inte. Mångas första reaktion kommer att vara ilska mot budbäraren. Men det viktiga är att bilderna etsar sig fast – och det kommer de att göra. En bild säger mer än tusen ord. Och vi borde sakna ord inför dagens abortsituation. Det är dags att i bilder visa vad en abort är – dödligt våld mot en liten värdefull människa.

händelsen. Just nu pågår förundersökning huruvida Halvar Sandell har brutit mot filmvisningslagen.

Det som är förvånande är hur många som har överrumplats av abortdiskussionen. Man har inte kunnat tänka sig att denna "mänskliga rättighet" är så blodig och rå att det inte går att visa. Många rättfärdigar sin syn med att aborterna i Finland i regel inte sker kirurgiskt utan medicinskt. Man tog upp frågan om själva aborterna i Radio Vega och 55% av dem som röstade var mot abort.

RP

Skapelsefrågan bekymrar Missionsprovinsen

Redan när Missionsprovinsen tog form höjdes kritiska röster om att man tummar på lärofrågorna för att få rum för flera traditioner. Man förde också diskussioner hur man skulle få en så stor konsensus som möjligt gällande kanske framförallt vinningar.

Även Logos har ju haft kontakter till Missionsprovinsen och många informella samtal har hållits. Ofta har samtalen gällt hur man inom Missionsprovinsen ser på olika läropunkter. Frågorna har nog diskuterats men man har haft svårt att komma med klara besked. Bengt Birgersson skriver på Missionsprovinsens hemsida följande:

En bekymrande fråga, som skapat splittring på flera håll och som gällt bl.a. en sann biblisk syn på skapelsen, är nu föremål för ett intensivt arbete inom Missionsprovinsens läronämnd. Även om vi som syndiga individer har svårt för att tolka och förstå Skriften rätt i alla lägen, så är Skriftens vittnesbörd den säkra och sanna grunden för vår tro och bekännelse. Läronämndens uppgift är då bl. a. att hjälpa oss att uttrycka vår tro och bekännelse.

Som en följd av diskussionerna inom Missionsprovinsen tog Fredrik Sidenvall upp skapelsefrågan i en ledare i Kyrka och Folk. Detta ledde till kommentarer av Marcus Söderberg som ansåg att Sidenvall försöker anpassa Bibeln till dagens synsätt.

I samband med detta meddelade biskop Arne Olsson att Missionsprovinsen skall avge ett utlåtande som visar att Marcus Söderbergs anklagelse inte har någon grund.

Sidenvalls undvikande svar ledde till att också Henrik Staxäng gick in i debatten. Problemets kärna blir tydlig i Sidenvalls svar, han skriver:

Det är min övertygelse och erfarenhet att nya vetenskapliga teorier kan ge förnuftet hjälp att göra gemensam sak med tron när det gäller att se sanningen i Bibelns ord. Särskilt uppbyggligt blir det när det är fråga om allmänt vedertagen vetenskap och inte en av det kristna dogmat styrd kvasivetenskap.

Med utgångspunkt från Luthers tvåregementslära säger Sidenvall att han som Guds ords tjänare inte skall blanda sig i den naturvetenskapliga forskningen.

Detta är nog en vinklad tolkning av Luther. Problemet idag är att forskarna inte sköter sin uppgift. Annat skulle det vara om forskarna bara uttalade sig om fakta, men nu är mycket av deras "fakta" ett resultat av en allmän lögn.

Som kristna skall vi avslöja kvasivetenskapen. Det är inte godtagbart att man i namn av biologi, geografi och historia sprider en lögn i skolorna gällande världens tillkomst. Lögnen om evolutionsteorin har redan fått ett enormt genomslag i vårt västerländska tänkesätt. Ett minimum av krav är att man ärligt säger att läran om evolutionen inte kan fastslås och att det finns många problem med den.

I naturvetenskapens namn har kvasivetare stigit in på det andliga regementets område och utan vetenskaplig grund ifrågasatt Skaparen.

Anders Gärdeborn säger träffande i boken Intelligent skapelsetro:

Om evolutionen har ägt rum, fanns döden långt innan människan utvecklades. I så fall, om döden inte är ett resultat av Adams synd, finns synden bara i fantasin. Och om synden bara är fantasi, behöver vi ingen frälsare.

Vår bön är att Missionsprovinsens läronämnd kan avlägga en god bekännelse.

RP

Elsin har grundats

Den 31 maj konstituerades ett samarbetsorgan på luthersk bekännelse-trogen grund i Märsta, Sverige. Dess namn, *Evangeliskt-Lutherskt Samarbete*

i Norden, benämns i praktiken med förkortningen *Elsin*.

Elsin är ett samarbetsorgan som syftar till att vara ett stöd för fristående lutherska församlingar/kyrkor. Det leds av ett råd med två representanter för varje ansluten församling/kyrka.

Vid det konstituerande mötet anmälde sig fyra församlingar som grundare.

Som ordförande för rådet fungerar Åke Nilsson från Silverdalens evangelisk-lutherska församling och som vice ordförande Ingemar Andersson från Lutherska församlingen i Stockholmsområdet. Den sistnämnde är även ansvarig för den webbplats, www.elsin.org, som kommer att öppnas inom kort.

S:t Johannes evangelisk-lutherska församling har senare anmält sig som medlem av Elsin.

Några församlingar och kyrkor, och även enskilda personer, har anmält om observatörsstatus och kan på denna grund delta i rådets möten.

Om observatörerna inräknas finns representation från fyra nordiska länder.

Elsin är ingen kyrkobilddning utan en plattform som strävar att främja full kyrkogemenskap. Varje församling/kyrka förblir intakt och självständig.

Elsin vill vara ett stöd för att de enskilda församlingarna/kyrkorna bättre ska kunna fullfölja missionsbefallningen. Elsin vill också vara till stöd och hjälp för sådana som står i begrepp att bilda församling eller där man har en sådan önskan.

Förutsättning för anslutning är gemensam trosgrundval – att Bibeln är Guds ofelbara ord och att de lutherska bekännelseskriterierna (Konkordieboken) är en rätt utläggning av vad Guds ord lär.

Som närmaste verksamhetsform kommer Elsin att ge ut en jultidning, motsvarande den som Föreningen Logos har gett ut i ett nordiskt samarbete.

Man kommer också att ordna seminarie- och kursdagar samt lägga ut aktuella artiklar på Elsins webbplats.

ÖÖ

Kyrkans tjugo sekel Ett kyrkohistoriskt kompendium

Carl Henrik Martling
Artos bokförlag, 2007

Carl Henrik Martling har sammanvägt ett kompendium i kyrkohistoria. Trots att boken omfattar 448 sidor blir det inte några djupdykningar. Skall man sammanfatta kyrkans 2000 år på ett tillfredsställande sätt så krävs det en tjock bok. Martling har gjort ett välprövat urval och resultatet är en kyrkohistorik som omfattar alla tidsepoker och alla delar av världen. Dessutom behandlas alla stora grenar av kristenheten.

Det kan vara skäl att påpeka att boken inte utgår från lutherdomen eller från Sverige. Alla samfund och länder behandlas så likvärdigt som möjligt.

Den som vill fördjupa sig i ett speciellt kyrkosamfund eller ett lands specifika kyrkohistoria får dock vända sig till andra verk. Boken saknar noter men har en förteckning på drygt 30 referenser.

I I det första kapitlet behandlas kyrkans födelse och görs avstamp i Apostlagärningarnas skildring av urförsamlingen.

Apostlarna och andra tongivande personer presenteras liksom de viktigaste församlingarna. Urförsamlingens undergång beskrivs samt församlingarna i Rom, Alexandria, Antiokia, Efesos och Korint. Den koptiska och den etiopiska kyrkan uppstod i ett tidigt skede, liksom de asiatiska kyrkorna i Assyrien, Syrien och Armenien.

Inledningskapitlet behandlar också hur kyrkan utbreder sig samt hur den hotas av förföljelse, inre schismer och heresier.

Med tiden får kyrkan en fastare organisation och även en tydligare

profil med fastslagen bibelkanon och trosbekännelser.

Kapitlet avslutas med hur kejsar Theodosius år 380 deklarerar att alla "skall bekänna den religion, som lämnades till romarna av den gudomlige aposteln Petrus ..."

2 De följande seklerna i kyrkans historia kännetecknas av kampen mellan öst och väst samt mellan kejsar- och påvestolen.

Under denna tid förs också flera inomkyrkliga strider, framförallt gällande kristologin men också gällande bilderna.

3 I det tredje kapitlet berörs det faktum att påvedömet blir allt starkare och kyrkostaten blomstrar.

År 1054 inträffade den slutliga brytningen mellan kyrkoledarna i Rom och Konstantinopel. Under tiden blir allt fler folk kristnade, bl.a. i Norden. Den danske kungen Harald Klak blev döpt år 826 och år 960 kunde kung Harald enligt en runsten berömma sig av att ha vunnit "hela Danmark och Norge och gjorde damera kristna".

Ansgar sändes till Sverige år 829 men först år 1164 lösgjordes Svenska kyrkan från Danmark och ärkebiskopsdömet i Lund. För Norges del skedde detta år 1153.

Finland, som till för 200 år sedan tillhörde Sverige, blev kristet på 1200-talet. Som nationalhelgon räknas biskop Henrik, som blev martyr år 1156.

4 Efter splittringen mellan öst och väst fick klosterväsendet ett uppsving i väst och den teologiska skolastiken gjorde entré.

Korstågen blev ändå bara en kortvarig succé och påvekyrkan blev allt svagare. Kyrkliga koncilier blev allt viktigare och nationalstaterna fick större inflytande. Nationalkyrkorna började se dagens ljus.

Det allmänkyrkliga läget vid medeltidens slut var bedrövligt. Kring år 1500 var påvar, biskopar och prä-

ter förvärldsligade och teologiskt obildade. Men grupper och enskilda människor trädde fram för att förnya och fördjupa det andliga arvet. Tecknen antydde en morgongryning.

5 Det femte kapitlet ägnas det dramatiska sextonde seklet.

Reformationen var väntad och förberedd, men när den till sist kom i sin kraft märktes det snart att den sammanhållande kraften som tidigare funnits i påvedömet saknades. Starka personer och motstridiga tolkningar ledde till splittring och den västerländska kyrkogemenskapen upplöstes.

Förutom en rad lutherska, reformerta och anglikanska kyrkor fanns också en rad strömningar av spirituellistisk, anabaptistisk och humanistisk art som frigjorde sig från påvekyrkan.

Den lutherska reformationen behandlas på 30 sidor. Man får en bra inblick i turerna mellan påvekyrkan och Martin Luther. De reformatoriska skrifterna presenteras i korthet, likaså Luthers medarbetare.

De konflikter och kriser som uppstod med svärmarna och bönderna samt med Erasmus och Zwingli gjorde att reformatorerna fick precisera sin lära bl.a. i Augsburgska bekännelsen.

I presentationen av luthersk teologi lyfter Martling fram följande teman på fem sidor: Skriftuppfattningen, Lag och evangelium, Rättfärdiggörelsen, Tro och gärningar, Människosynen, Den fria viljan, Predestinationen, Kallelserna, De två regementena, Gudstjänsten, Sakramenten, Kyrkosynen samt lutherska lärostrider. Bland de sistnämnda nämns de antinomistiska, adiaforistiska, osiandriska, majoristiska och synergistiska striderna. På liknande sätt presenteras också den kalvinska teologin.

I kapitel fem berörs också hur reformationen fortgår på olika håll i Europa. Norden blir lutherskt, medan Zwingli fick anhängare i Schweiz. Anabaptisterna fick ett visst fotfäste i Nederländerna och mennoiterna utvandrade i ett tidigt skede till Nordamerika.

Kalvinismen hade en uppgörelse med lutheranerna gällande nattvardssynen, och den fick anhängare i Frankrike (hugenotterna) och i Skottland (presbyterianismen). I Nederländerna drabbades kalvinismen av en svår strid kring predestinationsläran, den s.k. arminianska striden.

Den engelska reformationen kännetecknas av spänningen mellan kung Henrik VIII och påvekyrkan, samt senare mellan den anglikanska kyrkan, puritanerna och katolikerna.

6 Den katolska motreformationen berörs i kapitel sex. Där kommer det fram hur kyrkan förnyas och hur områden återkatoliseras. Katolska kyrkan kom också snabbt igång med missionen, bl.a. i Sydamerika.

7 Under 1600-talet präglades lutherdomen och kalvinismen av ortodoxin. Kampen för den rena läran riktade sig mot de andra samfunden samt även mot avvikelser i de egna leden.

De mest namnkunniga teologerna var Martin Chemnitz och Johann Gerhard.

Under denna epok verkade också biskoparna Gezelius. Martling skriver: "Gezeliusarna betecknar en höjdpunkt i den finska kyrkans och kulturens historia."

Danskarnas store man var Jesper Brochmand.

I England uppstod många riktningar på 1600-talet och man kan tala om ett religiöst kaos. En stor del av puritanerna sökte friheten i Nordamerika. Kungen försökte föra in episkopalismen i det presbyteriala Skottland.

Till råga på allt blev kongregationalisterna allt starkare och de betonade vikten av att hålla bort staten från församlingslivet. I samband med detta utvecklades baptismen där John Smyth var en av förgrundsgestalterna. John Bunyan är den mest kända för eftervärlden tack vare boken Kristens resa.

Kväkarna har också sin upprinnelse i denna epok.

På grund av emigrationen blev Nordamerika ett speciellt område. Emigranterna kom i vågor från olika

delar av Europa och man tog med sig sina kyrkliga traditioner.

Man brukar i amerikansk kyrkohistoria tala om "de sju familjerna". Eftersom den ortodoxa kyrkan kom in i bilden senare behandlas sex av familjerna i kapitel sju. De är de romersk-katolska, lutherska, anglikanska och reformerta kyrkorna samt metodismen och baptismen.

8 I kapitel åtta behandlas olika former av pietism och upplysning.

Det var många olika slag av influenser som drog genom Europa under 1700-talet. Pietismen förde med sig en ökad missionsiver bland protestanterna. Även inom de katolska och ortodoxa kyrkorna skedde relativt stora förändringar.

9 Den pietistiska väckelsen lade grunden till den mångförgrenade väckelse, som kom att prägla 1800-talet. Väckelserna gav anledning till att försvara den nedärvda läran mot den nya tidens strömningar.

Den katolska kyrkan hittade sin väg tillbaka och blev en allt viktigare faktor i andligt avseende trots att kyrkostaten upplöstes.

I anglikanska kyrkan framträdde högkyrkliga och bredkyrkliga, medan lutherdomen drabbades hårt av liberalteologin med Albrecht Ritschl i spetsen.

I USA etablerades samfunden och nya såg dagens ljus. Det gick också vågor av väckelser över landet. I Norden var det dock väckelserörelserna som lämnat de tydligaste spåren från 1800-talet.

"Under 1800-talet karakteriseras de nordiska nationalkyrkorna av väckelserörelserna. Väckelsens förutsättningar och förlopp skiftade i de olika kyrkorna, men i stora drag kan den indelas i dels kyrkotrogna väckelser på den kyrkliga Württemberg-pietismens grund, vilka bevarade den grundläggande gemenskapen med nationalkyrkan, dels lågkyrkliga väckelser, som i princip var kyrkotrogna, men ur vilka separatistiska frikyrkor stundom utvecklades."

Av väckelserna i Sverige nämns schartauanismen, den sellergrenska

väckelsen, västgötaväckelsen (bakgrund i swedenborgianismen och hoofianismen), det gammalpietistiska norrlandsläseriet och ett mer evangeliskt präglad lutherläseri.

Som en säregen gren av den norrländska väckelsen nämns laestadianismen.

Den svenska nyevangelismen med Carl Olof Rosenius som central gestalt gav upphov till flera sammanlutningar, bl.a. Evangeliska Fosterlandsstiftelsen.

I Finland uppkom fyra stora väckelserörelser på 1800-talet: bedjarrörelsen, den gammalpietistiska väckelsen under Paaavo Ruotsalainen, den evangeliska samt den laestadianska väckelsen.

I Danmark blev N.F.S. Grundtvig en ledare för en bibeltrogen lågkyrklig väckelse och efterhand bildades två väckelsefåror, Indre Missionen och den av rosenianismen inspirerade Luthersk Missionsforening til Evangeliets Fremme i Danmark.

I Norge var de ledande personerna Hans Nielsen Hauge och Gisle Johnson. Speciellt i Hauges spår bildades senare många föreningar. Genom Johnson fick väckelsen en mer kyrklig prägel.

10 Det sista kapitlet "Mot ett nytt millenium" är jämförelsevise omfattande. Martling försöker sammanfatta den senaste utvecklingen hos de olika kyrkogrenarna samt hur det kyrkliga läget ligger till i världen idag.

Kapitlet avslutas med korta analyser om den globala missionen och ekumeniken. Man brukar tala om en sluten ekumenik när det gäller mellan trossyskon av samma konfession men från olika länder, en begränsad ekumenik när man ställer vissa villkor på motpartens tolkningar samt öppen ekumenik när olika kyrkor och konfessioner söker gemenskap utan att på förhand ställa villkor.

Som en inramning till boken om "Kyrkans tjugo sekler" citerar Martling allra sist några ekumeniska dokument. Det visar måhända att han i sin sammanställning inte har favoriserat något särskilt samfund utan försökt belysa kyrkohistorien så objektivt som möjligt.

ROGER PETTERSSON

Evangelisation på luthersk grund

Genom evangeliets kraft är en bok med en "kristen" rubrik, och kanske just därför sticker den inte ut i den kristna boksamlingen. Men dess innehåll är verkligen värt att ta till sig.

Boken handlar om den kristna församlingens och den enskilde kristnes kallelse till mission och evangelisation i vår tid. Oberoende av om dessa frågor intresserar eller inte, borde man läsa boken.

Själv har jag aldrig betraktat mig som en evangelist. Brist på frimodighet att vittna om Jesus i vardagssituationer har tidigare gjort att jag aldrig öppnat en bok om evangelisation. Jag har trott att evangelistens kallelse inte gäller mig, då vi alla har olika uppgifter i Guds rike.

Genom att läsa boken har jag förstått att man inte behöver vara rädd för vad man skall säga eller hur man skall uttrycka sig rätt. Jag är kanske inte alltid en "evangelist", men nog en kristen. Därmed är jag, tillsammans med alla andra kristna, kallad att vittna om Jesus i vardagen.

Att vittna om Jesus handlar om att lita på hans kraft, inte på egen. Att på det personliga planet "våga vittna för oomvända" bör inte handla om att övervinna rädslan att säga fel saker, utan att sakligt bekänna sig som kristen i ord och gärning. Det var nästan med tårar i ögonen jag insåg följande:

Det levande och äkta vittnesbördet kan inte instrueras fram. Det verkas av Guds Ande genom evangeliet. Det var ingen som instruerade den samaritiska kvinnan om hur hon skulle evangelisera, inte heller talade någon om för henne att hon skulle göra det. (s. 57–58)

När detta är klart blir det intressant och givande att läsa om hur evangelisation skall bedrivas på bibliskt sätt. "Genom evangeliets kraft" ger en mycket bra inblick i vad det hela handlar om.

Vigilius delar upp boken i sex delar. Både evangelisationens plats i församlingens regi tas upp, liksom personlig evangelisation. "Skall gudstjänsten vara evangeliserande?", "Var kommer apologetiken in?" är några frågor som författaren försöker

besvara. Också de nordiska väckelserörelsernas förhållande till biblisk evangelisation behandlas.

Bibeln citeras ofta och regelbundet i de olika delarna. Mera behållning som läsare får man om man dessutom slår upp de bibelställen som författaren hänvisar till.

Det som ger boken det där extra draget, som gör att den också är övertygande, är att den vågar vara ifrågasättande och utmanande. Och trots att den ibland ifrågasätter och utmanar, är den aldrig nedvärderande mot andra kristna. Tvärtom har författaren verkligen sållat ut mycket gott om evangelisation ur det breda utbudet.

Personer såsom D. A. Carson, C. H. Spurgeon, Kierkegaard m.fl. får komma till tals när det de säger är i överensstämmelse med det som Bibeln säger, trots att alla ingalunda är lutheraner.

Vi talar alltså om en bok som säkert skulle ha genomslagskraft också inom andra kristna rörelser. Det vore alltså önskvärt att man lägger åt sidan alla förutfattade meningar om att en av den lutherska ortodoxin präglad förkunnare inte vet vad evangelisation är.

På ett ställe citeras t.ex. en historisk, icke-kristen källa som belyser de tidiga kristnas förhållande till den omgivande hedniska kulturen. Om också vi kunde leva så i dag, då skulle kristendomen vara trovärdig för de oomvända! Att både leva och lära som Jesus lärde, vilken befrielse!

Detta sätt att väva samman undervisning med citat och berättelser gör boken medryckande. Man ser att det som är bärande i all kristen verksamhet är evangeliets kraft, Guds kraft. Vigilius vågar vara utmanande, han vågar verkligen pröva allt och behålla det goda, eftersom han tycks veta vad Bibeln säger och presenterar det den säger på ett klart och tydligt sätt.

Har jag då något att klaga på? Ja, på den frågan svarar jag att boken inte i mitt tycke behövt vara så lång. Då tänker jag på avsnittet som behandlar adiafora, dvs. saker som Bibeln varken påbjuder eller förbjuder, är onödigt att ha med i denna bok. Författaren nämner vissa drag i de kristna församlingarna som kan betraktas som adiafora, och andra som inte är

det. Eftersom sådana påståenden inte kan härledas direkt ur Bibeln, utan man behöver ett längre utrymme till att granska varför det är så eller så, blir man som läsare bara konfundrad, då Vigilius här är för kortfattad. Adiafora kunde Vigilius gott ha behandlat i en annan bok. Jag tyckte inte att detta avsnitt var tillräckligt övertygande och avsnittet tillförde inte heller något väsentligt till evangelisationsperspektivet i boken.

Jag rekommenderar boken varmt åt alla. "När blir det väckelse?" frågar sig författaren. Det blir väckelse när vi inte mera står ut med att se våra vänner gå förlorade. Då blir evangelisation viktigt. Då börjar man ställa sig frågan vad man själv kan göra för att hjälpa dem att komma in på den smala vägen.

Ett bra sätt att börja är att be för dem och att läsa denna bok. Och sedan skall man veta att evangeliets kraft fungerar oberoende av våra brister.

MAGNUS DAHLBACKA

Vigilius, Mikkel: *Genom evangeliets kraft*
Kyrkliga förbundets bokförlag och BV-förlag 2008
ISBN 978-91-7238-157-5

D:r Martin Luther

Sjuttonde veckan efter trefaldighet, tisdag

Från Evangelisk Själaspis för hemmet (förkortad)

Ty HERREN känner de rättfärdigas väg, men de ogudaktigas väg leder till fördärvet. (Ps 1:6)

Så slät och vacker är de ogudaktigas väg, att det för människornas ögon ser ut som om de skulle bli bestående i domen, även i de rättfärdigas församling. Men Gud, som aldrig kan bedragas, känner deras väg väl och vet, att de är ogudaktiga människor. Därför är de för honom inte räknade bland de rättfärdiga. Han ensam känner de rättfärdiga. De ogudaktiga känner han inte. Han prisar varken dem eller deras ämbete. Fördenskull skall deras väg förgås, vilket de ändå inte tror. Förgås skall den, fastän den är väl banad och så många vandrar på den, att ingen kan tänka annat, än att den skall vara för evigt.

Här ser du, hur noggrant profeten varnar för skrymtarnas anseende och glänsande sken.

Han förutsäger många slags anfäktelser och vedervärdigheter och förmanar oss att uthärda dem. Ty överallt föraktar och förkastar människorna de rättfärdigas väg och menar att Gud inte vet någonting om denna väg. Ty att veta och tro detta är korsets vishet. Därför känner Gud allena de rättfärdigas väg, så fördold är den även för de rättfärdiga själva. Hans högra hand leder dem så underligt, att det inte är en känslans eller förnuftets väg, utan trons väg, som ensam går genom mörkret och ser osynliga ting.

Här vill jag i likhet med många heliga fäder, såsom Anastasius och Augustinus, förmana dig att inte rätt och slätt läsa psalmerna, som om de inte angick dig. Vi skall läsa dem, så att vi blir förbättrade, vår tro blir styrkt och våra samveten blir tröstade i all nöd. Psaltaren är inget annat än en skola och övning för vårt hjärta och sinne, hur hjärtat är eller åtminstone bör vara beskaffat och böjt. Därför läser den Psaltaren utan ande, som läser utan förstånd och tro.

Ett exempel: Om du läser i denna psalm: *Salig är den som inte följer de ogudaktigas råd*, skall du ge väl akt på orden. Avsky de ogudaktigas råd och be med stort allvar för dig och hela kristenheten, att vi inte skall bli förförda.

Också när du kommer till de följande orden i denna vers: *och inte går på syndares väg*, och vidare: *eller sitter bland bespottare*, så skall du åter med allvar be för dig själv och alla kristna, att du och de inte blir bedragna genom syndares liv och vandel, som lyser skönt utvärtes, men ändå är idel skrymteri. Be att vi håller fast vid Guds ord, som lär hur vi skall tro och vilka gärningar var och en i sitt kall skall göra, nämligen de gärningar som Gud bjuder och befäller.

Låt det inte bekymra dig, att de ogudaktiga är högt uppsatta och har ett stort anseende inför människorna. Hör vad den helige Ande genom David säger om dem! Han kallar dem ogudaktiga, syndare och bespottare, De

får sitt slut i fördärvet. De har buken till sin gud och sätter sin ära i det som är deras skam, dessa som bara tänker på det jordiska (Fil. 3:19).

Däremot när du läser, att den gudfruktiga man har sin glädje i Herrens undervisning och begrundar hans ord dag och natt, så skall du inte vara säker och mena dig vara en sådan, som har kärlek och lust till Herrens undervisning. Utan du skall alltid, så länge du lever, av hjärtat ropa till Gud och be, att han skall upptända lust och kärlek till Ordet i dig. Gör det likväl i fruktan, och erkänn att det ännu fattas dig mycket däri.

Likaledes, när du läser att allt vad de fromma och trogna gör, det lyckas väl, skall du önska och be för alla, som är utsatta för ångest, nöd, motgång och anfäktelse, att de blir delaktiga av denna tröst. När du läser, att deras löv vissnar, skall du önska och be, att det rena, oförfalskade Gudsordet allt mer och mer skall blomstra och tillta i Kristi församling.

Ser du att detta i någon mån sker, så fröjda dig och var glad och tacka Guds godhet och nåd, från vilken allt detta utgår.

*Fly bespottarnas skara;
Sitt ej där de fräcka sitta;
Deras tunga är en snara,
Deras anda bönenas smitta.*

*Dig förnöje Herrens lagar;
Herrens helga ord och rätter
Giv fröjd åt dina dagar,
Giv frid åt dina nätter.*

2

Bibbons stora sal och kök tas i bruk

Ungefär ett år efter köpet av de bostadsaktier som berättigar till gårdshuset vid Biblioteksgatan 5 kan den stora salen nu tas i bruk efter renoveringsarbeten. Samtidigt kan vi också ta i bruk ett modernt kök, inviga en nyan-schaffen flygel och presentera ett unikt arkiv och bibliotek. Arkivet presenteras på s. 5.

Som gästtalare kommer Åke Nilsson från Silverdalen i Sverige, och Christian Ahlskog inviger flygeln.

Vi gläder oss också åt ett antal andra gäster från vårt grannland, bl.a. en sånggrupp från Umeånejden. Juhani Martikainen och Anna-Karin Martikainen sjunger duett.

Invigningsfest 22–23 november

Lördag 22.11

14.00 Invigningshögtidlighet, ordförande Klas-Erik Isaksson med assistenter. Pianomusik: Christian Ahlskog. Festtal av Åke Nilsson. Sångprogram.

Kaffeservering

En kort tillbakablick på anskaffningen av lokalen och inventarierna, John Lasén; presentation av GS-arkivet, Ola Österbacka. Ordet fritt och hälsningar. Sångprogram.

Servering av kvällsmat

18.00 Kvällssamling. Ola Österbacka: Guds tempel. Klavikordmusik: Christian Ahlskog. Avslutning: Roger Pettersson.

Söndag 23.11

10.00 Gudstjänst med tacksägelse för de 6,5 år som Föreningen Logos har ordnat gudstjänster. Liturg: Roger Pettersson, predikant: Åke Nilsson, musik: Hans Ahlskog.

Kyrkkaffe. Efter kyrkkaffet inleder S:t Johannes ev-luth. församling sin verksamhet.

Den som behöver hjälp med logi kan vända sig till Ola Österbacka, ola@ofsystem.fi eller tfn +358 50 339 6383.

Vi är också tacksamma för anmälan till måltider ungefär en vecka i förväg.

Tack för din förbön, och välkommen!

S:t Johannes ev-luth. församling

Insättning i pastorsämbete

hålls söndagen den 23 november 2008 kl 12.30 i Biblion.

Gudstjänster

hålls i medeltal varannan söndag kl 16.00 i Biblion, Biblioteksgatan 5, Vasa. Den första gudstjänsten hålls första advent, 30.11.2008.

Någon gång per månad kommer gudstjänster att hållas i Jakobstadsnejden. Lokalfrågan är ännu öppen.

Gudstjänsterna annonseras på <http://sanktjohannes.info>, via e-postlista och SMS. Åtminstone Vasagudstjänsterna sänds via LogosDirekt.

Kontakt: församlingens pastor Ola Österbacka, +358 50 339 6383, ola@ofsystem.fi, eller styrelsens ordförande David Åkerlund, +358 50 308 3629, david.akerlund@live.se.

Han som förmår göra långt mer än allt vi ber om eller tänker, genom den kraft som mäktigt verkar i oss, honom tillhör äran i församlingen och i Kristus Jesus, genom alla släktled i evigheternas evighet, amen. (Ef 3:20–21)

Bibelstudierna

fortsätter i Logos' regi varannan torsdag kl 19–20.30: 9.10, 23.10, 6.11, 20.11, 4.12. LogosDirekt sänder kl 19–20.

Redaktionell information

Detta nummer är ett dubbelnummer och det sista för år 2008. En jultidning kommer att ges ut av Elsin (se s. 19). Föreningen Logos sänder ut tidningen till sina prenumeranter i Finland.

Stöd Föreningen Logos:

Logos bankkonto: 497028-241584
PlusGirokonto Sverige: 407 99 53-8

Webbadresser:

Logosmappen:

www.logosmappen.net

Logosmappens databasserver:
databas.logosmappen.net

Projekt Gezelius:
gezelius.logosmappen.net

LogosDirekt (vid aktiv sändning):
logosdirekt.logosmappen.net/logosdirekt.sdp

Långsam uppkoppling (typ mobil):
logosdirekt.logosmappen.net/logosmobil.sdp

Ljudfiler (mp3):
audio.logosmappen.net

Arkivet – "video on demand":
www.logosmappen.net/logosdirekt/arkiv/