
1

Perspektiv
K R I S T E N T

14
. Å

R
G

. N
R

. 2
, 2

01
1

Når vi glemmer at leve i nåde
Det er vigtigt at opfordre til at leve et helligt, overgivet liv, men det må
aldrig ske på bekostning af den frihed, som nåden kalder os til at leve i.
Læs mere om, hvordan vi lever et nåderigt liv.

Side 6

OGSÅ I BLADET...

Vi er ikke færdig med C. S. Lewis.
Louis Nielsen begynder nu en
gennemgang af den underfundige og
drilske “Fra helvedes blækhus”.

		 Side 8

Vi anmelder to film, der
berører emner af stor inter-
esse for kristne. I Adjustment
Bureau skæbne, fri vilje og
forudbestemmelse.

I Hereafter om livet efter
døden.
 Side 5	 og 16

Fra Helvedes
Blækhus

Hvad vil det sige at hungre
og tørste efter retfær-
dighed? En svær saligpris-
ning at forstå.
 Side 10

Frygt for mennesker

Film: Adjustment
Bureau og Hereafter

Saligprisningerne

Jesu’ ord kan være hårde
og i Lukas 12 har vi nogle
af dem. En advarsel mod
frygt for mennesker. 		

Side 2

2

Lukas 12 er et underligt modsigelsesfyldt
kapitel, ængstende og fredgivende og
advarende og indbydende på samme tid.
	 Man må sige om Jesus, at han aldrig
taler os mennesker efter munden. Han er
ligeglad med PR, også i det her tilfælde,
hvor hans tilhørere tælles i “tusindtal”,
og hvor trængslen er så stor, at folk var
ved “at træde hinanden ned”.
	 Han taler uden tvivl til folkeskaren,
men “først til sine disciple”. Det er kara-
kteristisk for Lukas-Evangeliet. Pub-
likum må meget gerne lytte med, men
det Jesus siger, er altid på særlig vis rettet
til dem, som kan høre og tage imod, og
som er blevet disciple af Jesus eller på vej
til at blive det.

Selvskabt religiøsitet
Jesus er næsten ubærlig radikal i noget
af det, han siger i denne sin lange tale.
Vi må ikke forsøge at bortforklare denne
radikalitet. Gud både sårer og læger,

både bryder ned og bygger op.
	 Først advarer Jesus mod hykleriet, det
han kalder “farisæernes surdej”. Jesus
kan næppe med “hykleri” have ment helt
det samme, som vi mener, når vi i daglig
tale bruger ordet. Farisæerne blev gener-
elt beundret for deres fromhed og deres
principfasthed.
	 Havde menigmand haft nogen
mistanke om, at det hele var et spil for
galleriet, og at der ikke var nogen alvor
og autencitet bag, havde farisæerne
næppe nydt den anseelse, som det store
flertal af befolkningen omgav dem med.
Heller ikke oplever vi Paulus’ beskrivelse
af sin fortid som farisæer (Fil 3:4-6) som,
hvad vi ville kalde hyklerrisk.
	 Jesus må have ment noget andet og
mere - og helt galt i byen går vi næppe,
hvis vi kalder farisæernes religiøsitet for
“et spil”. Ikke i den banale forstand, at
det var noget, de legede, men alligevel

var det en hjemmelavet og selvskabt
gudsdyrkelse, hvori de selv havde fastsat
rammerne, også selvom betingelserne
i vidt omfang var hentet fra Torahen.
De “skuespillerne” for Guds ansigt med
Gud som pointgiver; at spørge Gud til
råds og føle sig afhængig af Guds nåde,
var der ikke meget brug for i deres spil.
Til det behøvede de kun at være godt
bevandrede i paragrafferne.
	 Derfor var Jesus også sådan en
anstødssten, for i deres teologiske univ-
ers var der ikke plads til en som Han.
	 Deres lære, siger Jesus, virker som en
“surdej”, en indflydelse, som trænger
igennem hele dejen og fylder den med
sit væsen. En indflydelse af fjendtlighed
mod Jesus og det gudsrige, han havde
med sig.
	 Disciplene må ikke omskabe Jesu lære
til noget, som er lige så menneskecen-
treret som farisæernes lovreligion. Des-
værre har vi som kirke ikke altid taget
denne advarsel tilstrækkelig alvorligt, og

Af Louis Nielsen

fejhed og frygt
for mennesker

Lukas 12:1-12

3

følgelig har meget i kirkens liv og praksis
mere minder om en “kristen” udgave af
farisæismen end om sand efterfølgelse af
Jesus.
	 Uden at have Jesu sind og uden at være
ledet af Helligånden ender kirken nemt
som en billig kopi af farisæismen, men
lige så selvgod, formalistisk, institutionel
og livløs som den. Jesus havde grund til
at give sin advarsel, og det ikke alene til
sine samtidige, men også til os.
	 Der kommer en dag, hvor alt vil blive
kendt og alt udråbt for alle til at se og
høre. Hvor ingen længere kan flygte
for sandheden. For “alt ligger blottet og
åbent for hans øjne” (Heb 4:13). Der
kommer en dag, hvor det er helt lige-
gyldigt, hvordan vi har bedømt os selv,
lovprist os selv eller dadlet os selv og
hvordan andre har bedømt os, hvor alt
alene kommer an på “hvordan vi er for
Gud”.
	 Kun at være i et spil, vil aldrig kunne
bestå, når verden en dag bades i Guds
lys. Her er det kun det ægte, det, som
virkelig kendte Gud og var i berøring
med Gud, som vil bestå. Skin vil aldrig
komme til at tælle for ham. Paulus’ adva-
rende ord til korintherne kan godt tjene
som en kommentar til det her: “Ransag
jer selv, om I er i troen! Prøv jer selv! Ved
I ikke, at Kristus er i jer? Ellers står I ikke
jeres prøve” (2 Kor 13:5).

Fejhed og menneskefrygt
Jesus advarer derefter disciplene mod
menneskefrygt. Menneskefrygt er noget,
vi alle har, og som mange af os ligger
under for. For nogle skal der ikke så
meget til før vi kryber i et “musehul” og
tilslører, at vi er disciple af Jesus.
	 Alle kan vi komme til at ligge under
for “fejhed”, og flere af os erindrer med
skam situationer i vort liv, hvor fejheden
endte med at sejre. Og så er det endda
ikke det helt store, vi har været udsat for,
end ikke for grovheder som det at blive
hånet, moppet, slået, fået ødelagt noget,
som var vores, men nogle har måske
oplevet diskrimination i arbejdslivet, og
at folk helst undgår os i det sociale liv.
	 Mange steder i verden er det langt
værre ting, det handler om. Forfølgelser
til døden, og ofte under mishandling.
Forfølgelser for Jesu skyld hører kirke-
historien til. Det Nye Testamente lægger
ikke skjul på, at alle kristne må indstille
sig på at blive forfulgt, nogle endda

til døden. Jesus taler meget konkret
og bogstaveligt her om dem, “der slår
legemet ihjel” (vers 4). Når vi så tænker
på, hvor mange modbydelige måder det
kan ske på, gyser det i os.
	 Men hvad mere kan mennesker gøre
os? Ja, de vil kunne tage livet fra os, men
hvad kan de gøre mere end det? Det
er det, Jesus beder os overveje. I Guds
verden har døden aldrig det sidste ord.
Der er noget efter døden. Og det kan
meget vel være værre end det, som førte
til døden.
	 Jesus truer ikke dem, som har kalder
“venner - men han beder dem gøre sig
proportionerne klar. Det er ligesom, når
han siger, at det er bedre at gå blind og
lam ind i Guds rige end rask og hel at
blive kastet i Helvede. Det glemmer vi
nemt, fordi vi har fokus rettet så eksklu-
sivt på det nuværende liv. Det evige liv er
meget lidt i vore tanker, mens vi styrter
derudaf.

Hårde ord om helvede
Helvede er en risiko, vi må tage alvorligt,
ikke et besværligt teologisk problem, vi
gør alt for at bortforklare og ignorere,
og som vi dybest set skammer os over.
Alle er vi skyldige til helvedes ild. Sådan
er vor skæbne og dom fra dag et. Kun
gennem Jesu sonofferdød på korset kan
vi forløses fra at ende i Helvede, den
evige fortabelse.
	 Det er hårde ord, og hver en fiber i
vor krop og hjerne gør oprør mod det.
Men fortabelse og helvede må indgå i
vor verdensanskuelse, hvis den skal give
mening. Er det først blevet forstået og
modtaget i tro, kan vi godt forstå sam-
menligningen, som Jesus sætter op. Så er
døden under menneskehånd, selv under
stor smerte, for intet at regne mod for-
tabelsens evige ild. Derfor, konkluderer
Jesus, når vi frygter Gud behøver vi ikke
sådan for alvor at frygte mennesker.
	 Gud bør frygtes, men Gud er en ond
og grusom Gud. For ham er vi ikke lige-
gyldige. Han vil ikke, at vi skal dø og
siden fortabes. Men vil, at vi skal finde
liv og frelse. Gud har omsorg for hver og
en af sine skabninger. Alle er de til efter
hans udtrykkelige vilje. Og han opre-
tholder sine skabninger. Også spurvene
har han omsorg for og opretholder. På
os er end alle hovedhår talt. Derfor, siger
Jesus: Frygt ikke, I er mere værd end
mange spurve” (vers 6-7).

	 Det føles, som der er en uhyre stor
kontrast mellem vers 5 og vers 6 og 7.
Men det er der ikke i Jesu mund og
tanker. For det er den samme kærlige
Gud, der advarer os mod Helvedes ild,
og som fortæller os, at vi har ingen grund
har til at frygte, for Gud har omsorg for
os og tilskriver os uendelig værdi.
	 Men Jesus har endnu mere at sige os.
Han taler om dommens dag, hvor alt
kommer frem i lyset, at på den dag vil
han i nærvær af Guds engle kendes ved
enhver, som kendes ved ham her.
	 Kontrasten mellem det, som er, og det,
som kommer, er en stærk faktor i denne
tale af Jesus. Igen har det noget med vore
proportioner at gøre, om hvor vi har vort
hjerte, hvad vi skatter højt, og om nød-
vendigt vil sætte livet til for, og hvad der
er og forbliver relativt.
	 Er det at være hans disciple stort nok
for os til, at vi står inde for det, også når
det føles pinligt for os? Bare det at stille
det spørgsmål kan vel nok få flere af os til
at rødme af skam, i hvert fald den, som
skriver disse linjer. De fleste af os kender
til fornægtelsens skam. De fleste af os
har haft en eller flere oplevelser i lighed
med Peters, hvor vi benægtede, om ikke
direkte som han gjorde det, så indirekte
ved fortielse, at vi var hans.
	 Jesus stiller det meget skarpt op, og
denne skarphed må vi ikke forsøge at
svække. Når vi gør det, bliver vi ulyk-
kelige, måske også uden håb. Paulus er
inde på de samme tanker flere steder i sit
Andet brev til Timotheus, mest tydeligt i
ordene i 2:11-13: “Troværdigt er det ord!
For er vi døde med ham, skal vi også leve
med ham; holder vi ud, skal vi også være
konger med ham, fornægter vi ham, vil
han også fornægte os; er vi utro, forb-
liver han dog tro, thi fornægte sig selv
kan han ikke”. Paulus sætter det ind i
en bredere ramme, en ramme, som det
foregående vers viser os, har med “frelsen
ved Kristus Jesus med evig herlighed” at
gøre. Men det kan vi også sige, at Jesu
ord har.
	 Kunsten at omgås Bibelen på er at
give den lov til at sige det, den siger.
Det er vi særdeles utålmodige til og ofte
endda vrangvillige over for. Det er også
ikke at svække de enkelte bibelord eller
forstærke dem, men lade dem balancere
med hinanden som de gør indenfor den
samlede kanon.
	 At fornægte Jesus er en alvorlig ting,
ikke mindst når og hvis det sker i en ret-

4

slig sammenhæng, hvor man for at redde
sit liv afsværger troen. Det er ikke noget
ukendt fænomen i en forfølgelsessitua-
tion hverken i oldkirken eller siden. At
den situation er baggrunden for det, som
Jesus siger her, fremgår af vers 11 og 12.
	 Men Jesus indleder med at sige, at han
vil vedkende sig den, som vedkender sig
ham over for Guds engle. Han vil med
andre ord være der og modtage dem
i Guds rige i samme stund, som fast-
holdelsen af bekendelsen til Ham koster
dem livet her. Beretningen om Stefanus’
død i ApG 7:54-60 er et fint eksempel
og en fin illustration på det. Men vi må
også fastholde, at den specifike tolkning
ikke udelukker den mere generelle og
hverdagsagtige, hvor vi trods, at ingen
dødstrussel hænger over os, kan fristes til
direkte, men oftest indirekte at fornægte
Jesus.
	 Peter fandt tilgivelse og for sin fornæg-
telse, og Paulus understreger også, at
“er vi utro, forbliver han dog tro, thi
fornægte sig selv kan han ikke”.
	 Det har vi, uden at det må blive os en
sovepude, grund til at takke Ham for.
For uden hans holden fast ved os, nåede
ingen af os i mål. Det ydmyger os, og det
belærer os om, hvor meget vi har grund
til at bede: “Led os ikke ind i fristelse
(prøvelse), men fri os fra det Onde”.
	 Det fortæller os også, at vi har grund
til at søge Guds ansigt og bede om hjælp
til ikke at fornægte og fortie, men opleve
at den Ånd, som ikke er “fejheds ånd”,
kommer os til hjælp med med “kraft og
kærlighed og besindighed” (2 Tim 1:7).
Gud give os, at vi, i stedet for at skamme
os ved Jesus Kristus og vidnesbyrdet om
ham, blev stolte af Ham, bar tilhørsfor-
holdet til ham som vores adelsmærke,
vores stolthed og største rigdom.

Dødssynden
Vers 10 om bespottelsen af Helligånden
virker som en parentes, men er der alli-
gevel ikke en tydelig forbindelse både til
det foregående og det efterfølgende?
	 De forudgående ord, som Jesus har
talt, har virket som om, at der her var
tale om noget uopretteligt, som at
fornægtelse af Jesus aldrig kan tilgives.
Peters historie viser os, at gudskelov kan
selv grov og voldsom benægtelse tilgives,
hvis stadig livlinen til Jesus er intakt.
	 Bespottelse af Helligånden henvises
der også til i Matt 12:32 og Mark 3:29,

men i en hel anden sammenhæng,
nemlig hvor de skriftkloge har anklaget
Jesus for at stå i ledtog med Beelzebul og
udføre sine dæmonuddrivelser ved Beel-
zebuls hjælp.
	 En sådan anklage svarer til at gøre lys
til mørke og sandhed til løgn og at kalde
godt for ondt, svarer til at benægte, at
Gud har sendt Jesus til verden, og at
Jesus er fra Gud og er af Gud; det er en
total fornægtelse af kristendommen, af
den vej til Gud, som er åbnet af Jesus
Kristus og kun er åben for os i ham. Den
synd kan i sagens natur aldrig tilgives, da
den afviser selve grundlaget, hvori tilgiv-
elsen er.
	 Den totale afnægtelse af Kristus, hvori
bespottelsen af Helligånden består, er
vel næppe mulig for nogen sand kristen.
“Ingen kan sige “Kristus er Herre!” uden
ved Guds Ånd”. Ingen kan være kristen
uden at have Helligånden; har man ikke
Helligånden hører man slet ikke Kristus
til. Så klart udtaler Det Nye Testamente
sig om den sag.

Alt af nåde
Frafald forekommer mellem kristne,
det kender vi allesammen eksempler på,
og Det Nye Testamente advarer også
om den virkelighed. Med det kendskab
vi har til os selv, til vores svaghed og
fejhed - “Ånden er rede, men kødet er
skrøbeligt” kan vi godt frygte, at vi i den
ultimative prøve ville svigte og fornægte
Jesus. Efterfølgende (i vers 11 og 12)
siger Jesus os, at i den situation kommer
Helligånden os til hjælp. Vort værn er, at
Jesus beder for os, og at Helligånden i os
hjælper os og udruster os med det, vi har
nødigt. Og det vil Hellligånden gøre for
hver en sand discipel af Jesus.
	 Men i os selv har vi ingen grund til
at være tillidsfulde. Da Jesus med sorg
i stemmen ved det sidste aftensmåltid
fortalte disciplene, at “en af dem ville
forråde ham” begyndte de alle at spørge:
“Det er vel ikke mig”. De kendte sig selv
og deres eget potentiale. Skråsikre bør
ingen af os være. Frelsesvished er noget
ganske andet.
	 Jesus holder fast i os og står rede til at
modtage os mellem Guds engle i Fade-
rens rige. Men det er nåde altsammen
og forbliver nåde. Han hjælper os i vor
yderste krise og vor sidste stund, hvis vi
tror på ham, og han vogter os, så vi ikke

går fortabt, og Satan får sin vilje med os.

Ja, jeg tror på korsets gåde,
gør det Frelser af din nåde,
stå mig bi når fjenden frister,
ræk mig hånd når øjet bristet,
sig vi gå til Paradis”.

Til sidst i sin tale til disciplene (vers
11-12) forudsiger Jesus, at der kommer
en tid, hvor disciplene vil “blive frem-
stillet for synagoger og for øvrigheder og
myndigheder”, og hvor nogen af dem vil
blive stillet overfor den yderste prøve.
	 Forfølgelser vil komme fra både jøder
og hedninger; “øvrigheder og myn-
digheder” henviser sandsynligvis til de
sidste. Når det sker, siger Jesus, skal dis-
ciplene ikke bekymre sig og ikke frygte,
hvad de skal forsvare sig med eller hvad
de skal sige. Det vil i samme øjeblik blive
givet dem af Helligånden.
	 Det bekræftes af flere beretninger. Vi
behøver blot at tænke på apostlene de
gange, de blev stillet for det jødiske råd
og tænke på deres frimodige vidnesbyrd.
Stefanus og hans overbevisende tale, og
Paulus’ forsvarstaler for romerske stat-
holdere. Paulus skrev:
	 “Under mit første forsvar kom ingen
mig til hjælp. Alle svigtede mig. Gid det
ikke må blive tilregnet dem! Men Herren
stod mig bi og gav mig kraft til at fuld-
føre min forkyndelse af budskabet, så
alle folkeslagene kan få den at høre, og
jeg blev udfriet af løvens gab. Ja, Herren
vil fri mig fra alt ondt og bringe mig
frelst ind i sit himmelske rige. Ham være
ære i evighedernes evigheder. Amen”(2
Tim 4:16-18).
	 Sådan videre i kirke-og missionshisto-
rien. Tænk f.eks. på Luther i Worms.
	 Jesu ord har kant. De båre sårer og
læger, udfordrer vor selvsikkerhed og får
os til både at indse vor skrøbelighed, og
hvor nemt vi fristes og falder. Kun ved
frelsen, Gud har beredt os i ham og kun
ved hans kærlighed til os og holden fast
ved os og ved Helligåndens direkte hjælp
tør vi håbe på at komme hjem. Heri
er der trøst. Så Jesu ord er ikke kun et
sværdhug, men også lægedom og genre-
jsning. For os er det ene sikre at holde os
til Jesus, være sig i liv og også i død.

5

En dag spilder du din kaffe, kommer
for sent til bussen, og mens du venter
dukker en pige op ved busstop-stedet - i
falder i snak og hun ender med at blive
dit livs kærlighed? En varm kop kaffe -
en detalje - var det en tilfældighed eller
forudbestemt af Gud?
	 Adjustment Bureau er en kærlighed-
shistorie gemt i en filosofisk og teologisk
fabel om forudbestemmelse, skæbne og
fri vilje. Er der en højere magt (Gud) - i
filmen Formanden - der styrer vort liv
uden at vi ved det - eller hvor megen
indflydelse har vi selv - om nogen - til at
ændre vor livskurs? Og er vore “frie valg”
egentlige frie når det kommer til stykket?
	 Kærligheden blomstrer sødt mellem
den unge populære politiker David
Norris (Matt Damon) og balletdanseren
Elise (Emily Blunt). Kemien mellem de
to fungerer perfekt og vi håber, at de kan
få det til at fungere.
	 But, Alas….Ind på scenen kommer
The Adjustment Bureau - engle, ån-
delige agenter i stramtsiddende jakkesæt.
De mødes med David og forklarer ham
høfligt, men bestemt, at han ikke må se
Elise igen. Ellers får det alvorlige følger.
Elise indgår øjensynligt ikke i Forman-
dens planer for David Norris. Han skal
forstætte sin politiske løbebane - og her
kommer Elise i vejen.
	 Det har David ikke tænkt sig at
overholde. Og så begynder den vilde
jagt mellem David og de himmelske
håndlangere. Langsomt får vi mere og
mere af vide om The Adjustment Bureau
- og diskussioner om fri vilje og skæb-
nebestemte liv. Kan David overhovedet
gå imod Formandens planer - og hvad
går de i virkeligheden ud på? Og er
kærligheden virkelig stærkere end den
himmelske magt? Er det instruktørens

intentioner at kaste den morale ind i
filmens slutning?
	 Filmen bringer minder om The Ma-
trix, Truman Show og Stranger Than
Fiction - måske nogle vil synes at filmen
er fortænkt - personligt kan jeg godt lide
denne slags historier, hvor der filosofe-
rer og kaster de store metafysiske ideer
på bordet. Den er eminent godt skruet
sammen.
	 Egentlig blev jeg i filmen også mindet
om Jobs Bog. Job, der jo bliver lidt en
kastebold mellem Gud og Satan. Og
Job, som intet indblik havde i sin egen
“skæbne”, måtte resignere, rase, råbe og
rive sig i håret over sin situation. Han
kunne “forbande Gud”, som konen fore-
slog, men valgte i stedet at holde fast i
Gud, omend det næsten syntes at være
mest i protest.
	 Vi har jo selv som kristne meget
svært ved at forene fri vilje med Guds
suverænitet. Hvor meget bestemmer

Gud? Hvor ansvarlige er vi for vore valg,
hvis nu det hele er forudbestemt? Er vort
liv som Jobs? En kamp mellem Gud og
Satan? Har Gud en plan A og en plan
B for os? Var det Gud, der gjorde, at vi
spildte den kop kaffe, så vi endte med
at gifte os med den og den person? Og
så bliver man rundtosset og må lade
tankerne hvile og bede en stille bøn:
“Kære Gud, lad mig være et redskab i
din hånd, må jeg følge din vilje for mit
liv - og må du vise mig vejen frem” og så
citere Romerne 11:33-34

O dyb af Guds rigdom og visdom og kund-
skab! Hvor uransagelige er hans domme, og
hvor usporlige hans veje! For »hvem kender
Herrens tanker, eller hvem kan være hans
rådgiver? Hvem har givet ham noget først,
så han må gøre gengæld?« Thi fra ham og
ved ham og til ham er alle ting. Ham være
ære til evig tid! Amen.

The Adjustment Bureau

“For han gennemfører alt efter sin viljes
forsæt” Ef. 1:11

“Menneske! Hvem er du da, siden du går
i rette med Gud? Kan det, der er formet,
sige til ham, der formede det: Hvorfor har
du lavet mig sådan? Er pottemageren ikke
herre over sit ler, så at han af den samme
masse kan lave fornemme kar og kar til
dagligt brug?”

6

i kender alle alle til det at lytte
til en forkyndelse, der intet kan
indvendes imod - og så alligevel

går man en smule beklemt fra den.
	 Vi kan have den samme fornem-
melse, når vi lytter til vidnesbyrd, læser
biografier eller synger sange, der er alt
for hurtige til at erklære Jesus vor ube-
tingede kærlighed og villighed til ofre alt
for ham. 			 Me d
Cooper ville vi gerne kunne sige til Her-
ren: “Jeg vil elske dig langt mer’”, men
vi føler os endnu langtfra målet. Fejlen
ligger utvivlsomt hos os, eller en stor del
af den gør. Det indrømmer vi gerne. Og
så alligevel?
	 Paulus kunne sige i oprigtighed: “At
leve er mig Kristus” og “Jeg regner ikke
mit liv for noget, det har har intet værd
for mig selv” og eller “Ja, jeg regner så vist
alt for tab på grund af det langt større at
kende Kristus Jesus, min Herre. På grund
af ham har jeg tabt det altsammen, og jeg
regner det for skarn, for at jeg kan vinde
Kristus og findes i ham”.	
	 Uden tvivl var Paulus radikal i sin
efterfølgelse af Jesus, men han var også
ydmyg og bevidst om sin egen synd, at
uden Guds nåde var han intet og kunne
han intet (se 1 Kor 15:10 og ikke mindst
1 Tim 1:12-17).
Når vi læser Paulus’ breve, er vi ikke et
sekund i tvivl om, hvor motivationen og
udholdenheden kommer fra. Det kom-
mer altsammen fra Guds overvældende
nåde i Kristus.

Lovisk forkyndelse
Resolut vilje til at tjene og daglig di-
sciplin indgår i Paulus’ forståelse af
det at være en kristen, men de forblev
altid sekundære i forhold til alt det, som
springer fra Guds hjerterod og springer
ud af evangeliet om Jesus.
	 Det kan vi som forkyndere glemme
i vor iver efter hellighed, efter vækst og
modenhed hos os selv og andre. Vi kan
blive utålmodige og udvise manglende
forståelse for andres situation.
	 Det er altid betænkeligt - især når det
sker i den bedste mening - at atmosfæ-
ren over en forkyndelse og ånden i en
menighed bliver lovisk og punktuel, og
alting gøres op som en simpel viljesag at
leve helligt.
	 Flere af Bibelens formaninger og
“bud” kan komme til at lide under den
drejning, hvis vi ikke hele tiden er op-
mærksom på hele sammenhængen, hvori
de indgår, det frydefulde budskab om
Guds nåde i og gennem Jesus Kristus.
	 Jesu formaninger er skarpe som et
sværd og magter at slå i hjel, og hvis de
var de eneste ord, ville vi være “de elen-
digste af alle mennesker”.
	 Brorson rammer den rette balance,
når han i salmen “Op, alle folk på denne
jord” i strofe 2 og 3 synger:

“Det ord, at Gud er mild og lod
sig ved sin Søn forsone,
det ord om Jesu død og blod
det har så stærk en tone,
at det opvækker den igen,
som før i synden døde hen,
når han det ret modtager.

Det skinner ind i hjertets nat,
så det i sjælen dages,
og Jesus, den forborgne skat,
i troen favnetages;
da bliver og vor vandring ny,
da vil og kan vi synden fly
og følge Jesus efter”

Det er den indgang, vi altid må have til
det kristne budskab, når det gælder vor
dagligdag. Det er “ved Guds barmhjer-
tighed”, vi fremstiller os til tjeneste for
Gud (Rom 12:1 f.), det er “Guds nåde”,
som “opdrager os til at sige nej til ugu-
delighed og verdslige begæringer og til at
leve besindigt og retskaffent og gudfryg-
tigt i denne verden” (Tit 2:11-12); det
er ved “Jesu blod, at vi har frimodighed
til at gå ind i helligdommen”, og det er
ved det samme “håb”, at “vi giver agt
på hinanden, og tilskynder hinanden
til kærlighed og gode gerninger” (Heb
10:19-25).
	 Der er ikke en dag, hvor vi ikke har
behov for at bede ”forlad os vor skyld,
som også vi forlader vore skyldnere”;
Luther havde ubetinget ret, når han sag-
de, at “overfor Gud er vi altid tiggere”,
og han havde også ret, når han talte om
den kristne, som “samtidig retfærdig og
samtidig synder”.
	 Vi får aldrig nogen anden retfærdig-
hed end den, vi har i Kristus, men den
er også fuldt tilstrækkelig. Ligeledes er
det også Kristus, som er vor “hellighed”;
heller ikke den er vor egen (se 1 Kor
1:30-31).
	 Nok betyder det noget, at vi sætter vor
vilje ind på at leve retfærdigt, helligt og

Nåden er din dagligdag

Af Louis Nielsen

V

“Hver morgen i min skål
en nåde uden mål
til mig nedflyder”

7

gudfrygtigt, men igen her, minder Guds
ord os om, at “det er Gud, som virker
både at ville og at virke for hans gode
vilje” (Fil 2:12-13), nok er der konkrete
tiltag, vi skal tage og konkrete ting, vi
skal gøre (se f.eks.1 Thes 4:1 ff.), men det
“er Fredens Gud, der helliger os helt og
holdent og fuldt ud bevarer vores ånd og
sjæl og legeme lydefrit ved vor Herre Jesu
Kristi komme” (1 Thes 5:23). På samme
måde skal vi stå kødet imod, men det
er ved Åndens hjælp, at vi kan gøre det
(se Gal 5:13-26; se også og navnlig Rom
8:5-17).
	 Helligåndens længsel er “retfærdighed
og fred og glæde” (Rom 14:17); det er
det håb, som vi har med den opstandne
Herre Jesus Kristus i Himlen, som både
giver os “troen og vores kærlighed til alle
de hellige” (Kol 1:4-5); det er “Fredens
Gud, der førte fårenes store hyrde, vor
Herre Jesus, op fra de døde med en evig
pagts blod, som sætter os i stand til alt
godt og selv udvirker i os, hvad der er
velbehageligt for ham ved Jesus Kristus”
(Heb 13:20-21). Det er “al nådes Gud,
som har kaldet os til sin evige herlighed
ved Kristus Jesus, som selv udruster, støt-
ter, styrker, grundfæster os” (1 Pet 5:10).
Det er Guds ord, “De hellige Skrifter”,
som både gør os vise til frelse ved troen
på Kristus Jesus og underviser, vejleder
og opdrager os i retfærdighed, således at
vi som Guds mennesker kan blive fuld-
voksne, udrustede til al god gerning” (2
Tim 3:15-17).
	 Selvfølgelig har vi en aktiv part at
spille i alt det, men vi kommer ikke uden
om, at Guds nåde og Helligåndens hjælp
er en meget afgørende del i det at forme
Guds Søns billede i os. Også Guds Ord
og de helliges samfund og fællesskab
spiller en meget vigtig rolle i den proces.
	 Nogle gange er det nødvendigt for en
forkynder at formane alvorligt. Nogle
gange gør det ondt at lytte til Guds
ord. Nogle gange leder Guds Ånd os til
syndserkendelse og anger. Det er vigtigt
for os allesammen at være åbne for og
modtagelige for den side af Helligåndens
tale. Guds ord sårer og slår ihjel, men de
læger også og giver liv.
	 Men dette er kun noget, som Gud kan
gøre og virke ved sin Ånd, det er aldrig
noget, vi ved at lægge et emotionelt pres
på vore tilhørere kan manipulere frem.
Og Herren sårer kun for at læge. En me-
nighed, som går såret og nedbrudt hjem,
uden at der er blevet åbnet for lægedom,

genoprettelse, for “retfærdighed, glæde
og fred i Helligånden” har ikke været i
berøring med Guds Ånd, men med et
menneskets manipulerende vilje, ikke
hen imod, hvad Herren vil, men hen
imod, hvad mennesket vil.
	 “I Guds nåde færdedes vi iblandt jer”
- det var altid den holdning Paulus kom
til en menighed og til et hvilket som
helst mennneske med, det var også den
holdning Menneskesønnen kom med.

Forkert tale om nåden
For meget nåde kan der aldrig blive tale
om, men der kan blive talt forkert og
usandt om nåden. Guds nåde er ikke
ligegyldighed, ikke en “det går nok”
holdning, ikke en holden alt for lige godt
eller lige meget; Guds nåde er samsva-
rende med Guds evige og uforanderlige
karakter, hellig, ren, og retfærdselskende.
	 Nåden holder os til ansvaret og til kal-
det, men giver os også frihed, elsker os
selv om vi er fortabte, viser os barmhjer-
tighed, selvom vi fortjener straf, gør os
til børn og arvinger, selvom vi har mistet
alle rettigheder.
	 Men Guds nåde er også suveræn og
fri, og Gud er aldrig tvunget til at vise
os nåde, kan aldrig afkræves at vise nåde;
frivilligt vælger han at elske os så højt, at
han sender sin Søn som Frelser til verden.
Det er ubegribelig, kostelig, storladen
nåde, nåde som kræver hele evigheden
for ret at udfolde sig (Joh 1:16-18; Ef 2:
4-8). Det er, når nåden ses i evighedens
perspektiv, at den får højde og horisont.
	 Men nåden er også det livsrum, vi
henlever hver eneste af vore livsdage i,
den atmosfære, som omgiver os, den luft
vi indånder, den eksistentielle ramme
omkring os.
	 Nåden er “grundfæstet i Himlen”, “en
evig bygning”, den er “skjold og værn”,
“varer livet igennem”, er “ny hver mor-
gen”; den omslutter vor fortid, vor nutid
og fremtid, den giver os klippegrund
under vore fødder og håb for fremtiden,
den endeløse fremtid hos Gud. Den
apostoske hilsen “Nåde og fred fra Gud
vor Fader og Herren Jesus Kristus” rum-
mer alt dette og minder os om alt dette.
	 “Vor Herre Jesus Kristus og Gud, vor
Fader, som har elsket os og i sin nåde gi-
vet os evig trøst og godt håb, han trøste
jeres hjerter og styrke jer til alt godt i
gerning og ord” (2 Thes 2:16-17)

Nåden var i Gud før verden blev skabt, i
evigheden før tiden blev til, den var med
i skabelsesakten; i skabelsesaktens frihed,
idet Gud skaber som Han vil, og det
Han vil; han er fuldkommen ubunden,
og spørger ikke efter nytteværdi, som vi
gør.
	 Alle hans skabninger er der, fordi Han
vil det, og fordi han vil det, opretholder
han også i trofasthed al sin skabning, er
Forsyn for hver eneste skabning. Derfor
er der også håb for skabningen, og frem-
tid for den (Rom 8:18 ff.). Gud lovprises
igen og igen igennem hele Bibelen for
hans almindelige nåde, nåden mod alt,
hvad han har skabt (se f.eks. Salme 36
og Salme 104), han som “lader sin sol gå
op over onde og gode og lader det regne
over retfærdige og uretfærdige”.
	 Nåden er også, ikke at forglemme,
vort hverdagsliv, vort ganske almindelige
hverdagsliv. Møllehaves salme “Nåden
er din dagligdag” (Salmebogen, nye nr
522) er måske ikke den store salmekunst
(Møllehave selv siger det), men alligevel
er hans digt, hans salme værd at nynne
med på, værd at tage med i sin taksigelse
til Gud, værd at integrere ind i sit teolo-
giske univers, værd at fryde og glæde sig
over:

Nåden er din dagligdag,
hverdagen, det nære.
Mennesker at leve med,
nåden er at være.

Nåden er den kærlighed,
som blev grundløst givet.
Nåden er den hverdag, som
binder dig til livet.

Nåden er et ord fra Gud,
over alle dage.
Nåden er, når alt er tabt,
at få alt tilbage.

Nåden er hver levet dag,
hvert tilfældigt møde.
Nåden er det levende,
som står op af døde.

Uden håb og uden Gud
lar vi døden råde.
Tro og håb og kærlighed
får vi kun af nåde.

8

Jeg vedgår det med det samme, at denne
Lewis-bog volder mig større problemer
end bøgerne om Narnia. Det er i den
grad en udpræget voksenbog.
	 “Fra Helvedes blækhus” hører til
blandt Lewis’ tidligste kristne værker;
den blev skrevet i 1941 og udgivet i
1942 og genudsendt med den nu
tilføjede del “Fangegarn udbringer
en skål” i 1961. “Løven, Heksen og
Garderobeskabet” så først dagens lys
i 1950. “Den Tavse Planet” udkom
i 1938 og “Perelandra” i 1943 og
“That Hideous Strenght” i 1945.
“The Problem of Pain” udkom i
1940.
	 Lewis var en særdeles produktiv
forfatter. “Fra Helvedes blækhus”
er klemt ind imellem første bind
i hans sciencefiction triologi og de to
efterfølgende bind. Den er skrevet un-
der krigen, men “den nye verdenskrigs
historie interesserer øjensynligt ikke
Fangegarn” skriver Lewis i sit forord. I
forordet skriver han endvidere:
	 “Der er to lige store - men hinanden ab-
solut modsatte - vildfarelser, vi mennesker
kan hildes i, hvad djævle angår. Den ene er
at lade være at tro på, at de eksisterer. Den
anden er at tro på dem og føle en overdreven
og usund interesse for dem. De for deres
part er lige henrykt for begge vildfarelser og
hilser en materialist og et menneske fuld af
overtro med samme fryd”.
	 I forordet appelerer han også til læserne
om at huske på, at “djævelen er en løgner.
Man skal ikke gå ud fra, at alt hvad
Fangegarn siger er sandt, ikke engang ud
fra hans eget synspunkt”. Så er vi advaret.
	 I forordet skrevet til genudgivelsen i
1961, nu supleret med “Fangegarn ud-
bringer en skål” skriver Lewis: “Man har
ofte bedt mig om, eller rådet mig til at

føje flere breve til
de oprindelige, men i en årrække
følte jeg ikke mindste tilbøjelighed der-
til. Skønt jeg aldrig havde skrevet med
større lethed, havde jeg heller aldrig skre-
vet med mindre glæde Den verden,
jeg måtte projicere mig selv ind i, når jeg
talte gennem Fangegarn var nær ved
at kvæle mig, før jeg var færdig. Den ville
have virket kvælende på mine læsere, om
jeg havde fortsat”.
	 “Fra Helvedes blækhus” består af
31 breve; men det er ikke min plan at
gennemgå dem alle, men kun at tage
en tanke eller to frem fra nogle af dem.
Udgaven, jeg betjener mig af, er Inga
Vigh-Petersens oversættelse og udgivet af
Forlaget Scandinavia i 1991; sidehenvis-
ningerne refererer til denne udgave.
	 Fangegarn er en slags mentor og su-
perviser for en hærskare af fristerdjævle;
lærlingen, som har fået overdraget fris-
terollen for “Patienten” (således kaldes
konsekvent den person, som er genstan-

den og målet for de i bogen om-
talte fristerangreb), bærer navnet
Malurt. Efter denne introduktion
er vi rede til at begynde vor læs-
ning af Fangegarns breve.

Brev 1: Filosofiske tanker
Fangegarn tager til efteretning,
hvad Malurt har gang i med sin
patient. Men det er tydeligt, at han
ikke synes, at Malurts strategi er den
allerviseste eller allersikreste. Saglige
diskussioner kan lige så godt tjene
Fjendens (Fangegarns konsekvente
måde at omtale Gud på på) interesser
som Helvedes. Ikke mindst som tide-
rne og menneskene er nu; det havde
været noget andet, hvis det var for 200
år siden. 		
	 “Dengang vidste mennesker endnu helt
god besked med, hvornår noget var bevist,
og når det ikke var det, og hvis det var
bevist troede de virkelig på det. De mente
endnu, at der var en forbindelse mellem
tanke og handling og var rede til at lægge
deres liv om som følge af en række logiske
ræsonnementer”.
	 Men sådan er det altså ikke mere
	 “For ved hjælp af den kulørte presse og
den slags våben har vi (Helvede) fremkaldt
en betydelig ændring i dette forhold. Den
mand, du har med at gøre, har fra dreng af
været vant til at have en halv snes indbyrdes
uforenlige, filosofiske systemer til at snurre
rundt i hovedet på sig. Han betragter ikke
doktriner som først og fremmest “sande”
eller “falske”, men som “akademiske” eller
“praktiske”, “forældede” eller “aktuelle”,
“konventionelle” eller “hjerteløse”. Spild
ikke tiden med at prøve at få ham til at
tro, at den materialistiske livsanskuelse er
sand! Få ham til at tro, at den er stærk eller
fuldkommen eller dristig - at den har en
fremtid for sig. Det er sådan noget, han
lægger vægt på”.

Fra Helvedes Blækhus !
Brev 1 : Tomme talemåder og sandhed

Af Louis Nielsen

9

	 Det er svært det her, men set fra Lewis’
stol også overordentligt vigtigt. Lewis
teoretiserer ikke eller holder en filosofisk
forelæsning; det er noget, han har op-
levet og oplevet i sit eget liv.
	 Til daglig tænker vi ikke over, hvor
vigtigt det med sandhed er. Det første,
vi spørger efter, er heller ikke om noget
er sandt eller ikke. Snarere er vi optaget
af de andre adjektiver, Lewis opremser
som “akademisk”, “praktisk”, “forældet”,
“hjerteløst”. Heller ikke er vi opmærk-
som på, hvor forvirrede vi i grunden er
med alle hånde holdninger, følelser og
ideer cirklende rundt i vore hoveder. Og
som regel skænker vi det ikke en tanke,
hvor dårligt funderet et eller andet, som
vi tror på, er. Derfor er vi også lette at
forføre. 	Politikere og mange andre, som
gerne vil sælge et bestemt budskab til os,
kan kunsten at slynge om sig med tal og
statistikker, som skal overbevise os om,
at følger vi blot dem og giver dem vor
stemme, vil alt blive godt.
	 De færreste af os har muligheden for
at prøve det efter, men også selvom vi
har, er det sjældent, vi gør brug af den.
For han og hun virker, så troværdig, og
det lyder også godt. Og så kan vi godt
se, at deres politiske modstandere er
nogle plattenslagere. Sådan får de os i
det mindste til at føle, hvis vi skulle være
i tvivl, og hvad er sandhed, og findes der
overhovedet noget, vi kan kalde sand-
hed? Er det ikke sådan i et postmoderne
samfund, at der er alle “sandheder” lige
gode eller lige gyldige, alt afhænger af
øjnene, der ser, ørerne der hører, af men-
nesket som føler, at det er sådan?
	 Modsat har vi kristendommen som
insisterer på at være sandheden, fordi
den er Guds åbenbarede sandhed om
sig selv og verden. Jesus kaldes i evan-
geliet “det sande lys, som oplyser hvert
et menneske” (Joh 1:9), og om sig selv
siger Jesus: “Jeg er vejen, sandheden og
livet; ingen kommer til Faderen uden
ved mig” (Joh 14:6).
	 Pilatus var en mand af denne verden,
en mand af magt. På den vis er han
tidløs og evig aktuel. For ham spillede
sandheden ikke nogen nævneværdig
rolle. Det kunne altid diskuteres, hvad
sandhed var, var den ikke altid relativ?
Absolut sandhed? nej den må du læn-
gere ud på landet med. Og så stod han
overfor denne mærkelige fange, overfor
Jesus af Nazareth og hans samvittighed
og sind kom i oprør.

	 Og Pilatus kunne ikke skyde det fra
sig - denne mand havde talt om at være
et sendebud om sandheden, og om, at
han selv var denne sandhed inkarneret
(Joh 18:37-38). Ved at sige, at “enhver,
som er af sandheden, hører min røst”
havde han ført sagen over på Pilatus’
banehalvdel, og nu stod Pilatus snarere
overfor Jesus som sin dommer og
anklager end omvendt.

Løgnens far
Djævelen er alt det modsatte af Jesus.
Han er “løgnens far”, og “der er ikke
sandhed i ham”, og når han taler, er
det altid løgn, han taler. Men han lyver
aldrig på en direkte og ligefrem måde.
Taktik og underfundighed er altid med
i det spil, han spiller. Sådan har det
været lige siden den dag, han sneg sig
ind i Paradiset. Han er “en bedrager”
og “forfører”, “underfundig”, “snedig”,
evner at optræde som “en lysets engel”;
tager endog Guds ord i sin mund, men
fordrejer dem.
	 Siden hin dag i Eden har vi “stillet ind”
på Djævelens bølgelængde; vore hjerter
og tanker er blevet krogede, vore veje
fordærvede, ja “bedrageriske mere end
noget andet”. Kun Gud kan helbrede os,
men det forudsætter, at vi søger hjælp
hos ham og “tager imod sandhedens ord”
(evangeliet), at vi lader “Sandhedens Ånd
lede os til sandheden”, at vi ifører os ly-
sets og sandhedens våben (Rom 13:12; 1
Thes 5:8; Ef 6:10-19). “Køb sandhed, og
sælg den ikke, køb visdom, belæring og
indsigt” siges det i Ordsp 23:23.
	 Fangegarn har bestemt en pointe, når
han skriver: “Ved hjælp af den kulørte
presse har vi (Helvede og dets djævle)
fremkaldt en betydelig ændring i det
forhold” , og videre: “ Han betragter ikke
doktriner som først og fremmest “sande”
eller “falske” Tomme talemåder, ikke
logisk bevisførelse, er dine bedste for-
bundsfæller, når det gælder at holde ham
borte fra Kirken”.
	 Igen er der megen sandhed i, hvad
Fangegarn skriver, og desværre bærer
kirken selv meget af skylden herfor. Når
det f.eks.er mere vigtigt for kirken at
definere og forklare sig selv som “folkets
kirke” end som “den levende Guds kirke,
sandhedens søjle og grundvold” (1 Tim
3:15), så har Fangegarns strategi allerede
her fået luft under vingerne og ikke ved
mediernes hjælp, men ved kirkens. Når

det, som mennesker tænker, føler og vil,
spiller en større rolle for os som kirke
end at være Gud til behag og holde os
til hans åbenbarede sandhed og vilje (jvf.
Gal 1:10-12), ja så ler Helvede. Når Bi-
belen sættes til side og reduceres til men-
neskeværk, står vi uden skjold og uden
sværd overfor djævelens angreb (jvf.Ef
6:10-18). Måske tvinges vi endda til at
erkende, at Helvede har skiftet strategi
siden Lewis’ tid, idet dets bedste våben
mod kirken i flere tilfælde er kirken selv.
	 Men Djævelen har bestemt også en
allieret i medierne og i den måde, me-
dierne hele manipulerer med os på for
at få os til at følge strømmen, følge tden
offentlige mening, moden, smagen.
	 Det værste i den forbindelse er, at
det sker pr.refleks, vi bare følger med
ureflekteret. “Doktriner” (forstået som
et velgennemtænkt, velbegrundet, vela-
nalyseret system af tanker og praktiske
valg og beslutninger grundet i og på
disse tanker) er yt, ikke alene i politik
og filosofi, men også i vid udstrækning
i kirken. “Sund” og “sundhed” møder vi
allevegne, men “sund lære” og “sund tro”
rynker vi på næsen af.
	 Den mission at “forsvare og begrunde
evangeliet”, at “gøre enhver tanke til en
lydig fange hos Kristus” indtager en ringe
plads på kirkernes agenda. I amerikansk
kirkeliv begynder man først nu at indse,
at i kirkens mission blandt unge, går det
ikke an bare at satse på det sociale og på
nærvær - hvad der er sandhed og hvad
det betyder må også med. Vi må håbe, at
den erkendelse også trænger igennem i
dansk kirkeliv.
	 Spørgsmålet om sandhed, hvad der
er sandhed, og hvordan sandheden skal
forme vore liv, er langt vigtigere end
som så. Alle de andre adjektiver, som
Fangegarn fortæller Malurt, han skal
bruge i sin strategi overfor “patienten”
for at få ham væk fra “Fjenden”, er
præcis de adjektiver, vi bruger som
parametre, når vi orienterer os og bev-
æger os frem i livet. Det er endda også
adjektiver, vi hører i forkyndelsen og
vurderer gudstjenester og gudstjeneste-
livet efter. Ja, “mangen vej synes manden
ret, men den ender i døden”. Det råd fra
Ordsprogenes Bog, kan vi godt tage med
os. Salme 19 ophøjer og lovpriser Guds
ord. Grundtvig har i sin gendigtning af
salmen verslinjen “ Trofast dit vidnes-
byrd fører til livet; vismænd det gør af
vankundige små”.

10

Hvad vil det sige at hungre efter retfær-
dighed?
	 Jeg tror ikke, at Jesus her alene eller
overvejende sigter på den retfærdig-
gørelse, der bliver os til del i det vi kom-
mer til tro. Den har vi fået i troen - men
Jesus henvender sig til sine disciple og
siger noget om, at de må hungre efter
at leve retfærdigt og arbejde for retfær-
dighed i verden.
	 Udtrykket handler meget om at leve
livet helligt - altså efter Guds vilje - og
leve livet med en dyb integritet i de
forhold, vi er sat i som mennesker. Både
til den jord, vi har fået ansvar for som
forvaltere - i forholdet til andre men-
nesker - i forhold til os selv og selfølgelig
sidst men ikke mindst i forholdet til
Gud.
	 Syndefaldet har brudt alle de rette
forhold, som mennesket var sat under
og i, da det blev skabt. Selviskheden og
egoismen har sat en kile ind i forholdet
mellem mand og kvinde, vi udpiner na-
turen i stedet for at værne om den, vi er
splittet i forhold til et ret syn på os selv

og vores identitet, og vi har i syndefaldet
ikke mindst mistet den dybe længsel og
hunger efter Gud selv og efter at lære at
kende ham og hvile i ham.
	 I Jesus ser vi starten på noget nyt - en
ny tidsalder, Gudsriget er iblandt os.
Jesu ønsker ikke blot, at syndere skal
tilgives - men overordnet at hele alle
de brudte forhold. At genskabe harmo-
nien med hele den skabte verden. At
hans herredømme må etableres i alle de
forhold vi er under. Jesus døde ikke kun
for at enkeltindivider kunne komme
i himlen, men så alt det skabte kunne
frelses.
	 - Det evangelium vi har fået, forkyn-
der at Jesus kom for at befri skabervær-
ket fra syndens magt og bringe Guds
herredømme ind i vores verden. Det
evangelium, som vi har fået fortæller os,
at Gud ønsker at forandre hver en cen-
timeter af skaberværket, så det kommer
til at afspejle godhed, retfærdighed og

fred….Evangeliet er mere end et bud-
skab om den enkeltes frelse. Det er et
budskab om Guds forløsning af alt det
skabte, skriver Allen M. Wakabayashi i
bogen “Riget”.
	 Jeg tror Jesus taler om en hunger og
tørst efter denne større virkelighed må
bryde frem - allerede nu - men med hå-
bet om at det en dag sker fuldstændigt,
når Satans herredømme bliver brudt
fuldstændigt og en ny jord og en ny
himmel bryder frem.
	 Så det er et stort ord, der omfatter så
mange ting, at det er svært at vide, hvor
vi skal begynde. Jesus starter allerede i
første saligprisning med den altafgørende
hunger efter retfærdighed - at jeg må
være blevet tilgivet mine synder, sat fri -
og at der nu ikke må være noget mellem
mig og Gud, der ødelægger det forhold.
Det kræver en ydmyghed, en fattigdom
i ånden, en stadig venden tilbage til Gud
i bekendelse og bøn - og en iver efter at
gøre Guds vilje. Det handler om at bede
Gud fylde os med sin retfærdighed og
fjerne vor egen selvretfærdighed. Det

Salige er de, som hungrer og
tørster efter retfærdigheden,

for de skal mættes.
Matt. 5:6

Af Carsten Thomsen

Saligprisningerne

11

Saligprisningerne
uden at du frelser?
Hvorfor lader du mig opleve uret
og ser roligt på ulykken?
Undertrykkelse og vold møder mig,
der lyder anklage,
der rejser sig fordømmelse.
Derfor er loven lammet,
retten sker aldrig fyldest.
Uretfærdige omringer retfærdige,
derfor bliver retten fordrejet.

Den retfærdige Gud, befrieren og
frelseren, kan godt forstå denne frustra-
tion. Han er med os i den frustration,
for han har selv flere gange kommet med
samme udbrud. Og han arbejder i en
brudt og falden verden med at bringe
mennesker og folkeslag ind under sit
rige.

Og David længtes efter Gud i Salme 63:

Gud, du er min Gud, jeg søger dig,
min sjæl tørster efter dig,
min krop længes efter dig
i det tørre, udpinte, vandløse land.

Jesus lover dem, der har denne hunger
og tørst, at de skal mættes. Igen et løfte,
der gælder her og nu, men også især
peger frem mod genoprettelsen ved
tidernes ende. Og hvilket løfte. Hvilken
velsignelse - her og nu - at blive fyldt
med Kristi retfærdighed. Og dette vil
skabe mere tørst, mere hunger efter
mere retfærdighed. Et sådant menneske
er salig. Det er de sande, velsignede og
lykkelige mennesker - dem, der er mest
“in sync” med Guds hjerte og Guds vilje
for al det skabte.

Mere end evangelisation
Nogle gange har jeg en fornemmelse af,
at en del frikirke-kristne føler at de mis-
lykkes totalt, fordi de ikke er særligt gode

til at evangelisere. Vi beundrer dem, der
kan træde ind i folk med træsko på og
bare forkynde evangeliet. De må være
ekstra hellige. Men måske skal vi også
passe på med at løfte “evangelisation” -
som en “aktivitet” - op på en piedestal,
hvor den får lov at skygge for alle andre
ting i Guds virke. Og hvis der kun bliver
glæde i himlen, når en synder omvender
sig, så kunne man foranlediges til at
konkludere, at vi ikke har bragt Gud
megen glæde i det gudløse samfund,
som vi befinder os i - og han stadig ser os
som svigtende og feje kristne og som en
mislykket kirke.
	 Det er sikkert rigtigt, at vi i evangelisa-
tion kunne gøre langt mere end vi gør.
Men det er ikke det eneste parameter,
som kirken bliver bedømt på. Ja, der
er formentlig kirker, som er langt mere
“succesrige” i at få bragt evangeliet ud,
men som kæmper med usund lære, med
stridigheder indbyrdes og med en lige-
gyldighed over for den sociale nød, som
de ser omkring sig.
	 Det er nødvendigt at træde lidt tilbage
og høre Jesu ord igen: Din tørst må være
efter ikke blot at se en “fortabt sjæl” blive
tilgivet og frelst - men efter at se brudte
mennesker blive hele igen, se Guds
helbredende og forsonende retfærdighed
manifesteret iblandt os, i vor familier, i
vor kirke, i naboerne, kollegerne, i sam-
fundet.
	 Her har vi alle vor særlige opgave, vort
særlige kald, de mennesker, Jesus sender
på vor vej, de opgaver, Gud kaster os ud
i, den tjeneste, han ønsker vi skal gøre
fyldest i, det ord, vi kan tale til trøst eller
formaning, den hilsen, vi kan sende til
den syge, de forbønner vi kan bede, den
visdom, vi kan øse af, de penge, vi kan
give, det smil, vi kan bringe, den sorg vi
kan have med den sørgende.

ønsker Guds Ånd at gøre i os.
	 Det fortsætter med en sagtmodighed,
der ønsker at hele de brudte forhold, der
er i ens liv. Ikke at blive bitter og vred på
ægtefællen, børnene, familien, vennerne,
de fælles troende, men forsøge, som
Paulus formaner til at “leve, så det svarer
til det kald, I fik, med al ydmyghed
og mildhed, med tålmodighed, så I
bærer over med hinanden i kærlighed og
stræber efter at fastholde Åndens enhed
med fredens bånd.” (Ef. 4:1-3).

Åndelig tørst
Det gør også, at vi ikke kan sidde ap-
atiske tilbagelænet, men i stedet er aktivt
involveret i en mere retfærdig verden.
Retfærdighed er noget vi aktivt må træde
ud i, retfærdighed især for de de fattige,
de brudte, de syge, de nedtrådte, de li-
dende.
	 Måske føler vi ikke, at vi kan gøre
meget som enkeltpersoner, men noget
kan vi gøre - og noget skal vi gøre som
kirke. Måske er overskuddet der ikke i
nogle perioder til andet end en selv og
ens nærmeste, men vi er kaldet til at være
kirke med en global vision, som støtter
kristne i lande, hvor der er forfølgelse,
og hjælper fattige kristne i andre dele af
verden, at tale de svage og hjælpeløses
sag.
	 Det er også kirkens opgave. Det er
også en del af den hunger og tørst efter
retfærdighed, som Jesus siger, at vi skal
bede om: “Komme dit rige. Ske din vilje
som i himlen således også på jorden”.
	 Er der en åndelig tørst og hunger i dit
liv? Føler du denne konflikt mellem det,
som Gud skabte denne verden til at være
og det som den er lige nu? Længes du
efter den dag, hvor Herren Jesus Kristus
genopretter alt. Kan du også blive bed-
røvet og frustreret, som Gud er det over
synd i dit liv og i andres liv? Tørster du
efter mere et mere helligt og overgivet
liv?
	 Det er et sundhedstegn, når der er
denne åndelige appetit. At vi ønsker,
at mere og mere må komme ind under
Gudsrigets herredømme og beskyttelse.
	 Habakkuk følte noget af dette, da han
frustreret udbrød i åbnings-spørgsmålene
til Gud i Hab. 1:2-4:

Hvor længe, Herre, skal jeg råbe om hjælp,
uden at du hører,
skrige til dig om vold,

Retfærdighed er noget vi aktivt må
træde ud i, retfærdighed især for

de de fattige, de brudte, de syge, de
nedtrådte, de lidende.

12

Disse artikler om Paulus’ spiritualitet er
ikke en “biografi” over Paulus’ liv, men
mere en reflektion over, hvad Paulus
forstod ved “en åndelig person”.
	 Det bedste sted at begynde er i hans
Første Brev til Korintherne kapitel 1-4.
	 Byen Korinth og Korinthermenighe-
den var en kæmpe udfordring for Paulus,
så meget så, at Jesus i en drøm direkte
talte til Paulus og opmuntrede ham::
“Frygt ikke, men tal og ti ikke; for jeg
er med dig, og ingen skal lægge hånd på
dig og gøre dig noget ondt; thi jeg har et
talrigt folk i denne by” (ApG 18:9-10).
	 Om Korinth siger Paulus: “Jeg takker
altid min Gud for jer, for den nåde, som
han har givet jer i Kristus Jesus. For i
ham er I blevet rige på alt, på al tale og
på al kundskab, eftersom vidnesbyrdet
om Kristus er blevet grundfæstet hos
jer, så I ikke mangler nogen nådegave,
mens I venter på, at vor Herre Jesus skal
åbenbares. Han vil også grundfæste jer
til det sidste, så I ikke kan anklages på
vor Herre Jesu Kristi dag” (1 Kor 1:4-9).
	 Efter sin indledende hilsen (1:1-9)
går han straks i gang med at bebrejde
korintherne for deres interne splittelser
og for, at de har deres opmærksomhed
rettet mere mod mennesker end mod
Gud (1:10-17). Han ser dette som en
alvorlig og skæbnesvanger brist i deres
tro, en misforståelse af selve evangeliet.
	 Desvære er det ikke en brist, som spe-
cifikt er knyttet til korinthermenighe-
den, men en som breder sig ud over hele
kirkehistorien og ikke mindst i vor tid,
hvor vi må frygte, at meget af det, som
sker i kirkerne “tager kraften ud af Kristi
kors”(1 Kor 1:17; 1948 oversættelsen) .
	 Verden har afskrevet Gud, har ikke
syntes, at det “var noget værd at kende
Ham” (Rom 1:28); verdens kloge hove-
der - filosofferne og de magtfulde har vist
hen til deres egne løsninger på verdens
problemer. Men, siger Paulus, Gud vil
ikke lade sig kende gennem dem men
gennem den dårskab, der prædikes om,
“ordet om korset, budskabet om en kors-
fæstet Jesus Kristus (1:18-25).
	 Det er afgørende det her; afgørende i
Korinth og i København, London, Paris,
Bejing, New York og i hvilken som helst
flække, på jordkloden lige netop nu.
	 Meget af den spiritualitet, som men-
nesker fører sig frem med i dag, er selvop-

funden, en “feel good”- spiritualitet, som
giver dens udøvere en fornemmelse af at
være af bedre karat end så mange andre,
mere oplyste, mere resourcestærke, mere
værdifulde og mere betydende.

Korset centralt hos Paulus
Kristi kors er dødsstødet mod den over-
legenhed. Det oplevede Paulus, da han lå
der i Damaskusvejens støv, blind af den
overvældende lysglans, som åbenbarin-
gen af Jesu herlighed havde overvældet
ham med. Korset blev for Paulus døds-
stødet mod al menneskelig hovmod -
også det at føle sig åndelig og spirituel.
(Fil 3:7 ff.; Gal 6:14 ff.).
	 Tidligere tiders salmer holdt os fast
ved korset. De var “anstød for kødet” ,
og de var sommetider pinefulde for os at
synge. Bl.a. Kingos ”Rettens spir det alt
er knækket”:

O min Gud” jeg bør ej dølge,
at min synd foruden tal
jo var med dig hen at følge
ind i dommens hus og sal;
mine synder dommen skrev
og dig hen til døden rev,
og når jeg på din dom jeg grunder,
ser jeg og mit segl derunder”

Og Arnulf af Louvains “O hoved, højt
forhånet”:

Hvem voldte al din plage,
din sjæl den mørke nat?
Hvem voldte dig den klage;
Min Gud har mig forladt?
Hvem har den kalk dig givet,
på korsets træ dig bragt?
Hvem har dig, som er livet,
i død og grav nedlagt?

Min Jesus, du er såret
for mine synder så,
jeg burde have båret,
den straf, som på dig lå;
se hid, her står jeg arme,
fortjente vredens ris,
min Gud, dig dog forbarme,
din nådes glimt mig vis.

Jeg takker dig af hjerte,
af ganske sind og sjæl,
min frelser, for din smerte,
du ville mig det vel.
Lad mig, o Jesu Kriste,
ved troen holde mig,
når øjnene vil briste,
så lad mig dø i dig.

Gud ønsker ikke krybende mennesker.
Han har skabt os som oprejste, og ved
Guds nåde står vi for hans ansigt.	
	 Betydningen af at have ret selvværd
skal vi sætte pris på, for det er en gave
fra Gud. Ud fra det kan vi også med
taknemmelighed tage imod alt, hvad der
kan hjælpe os til ret selvværd. Men det
kan komme til at indtage for domine-
rende en rolle, og det er - forekommer
det mig - tilfældet i kirken i dag. For der
er også situationer, hvor vores rette atti-
tude er sorg, anger og omvendelse, hvor
Guds Ånd tilskynder os til at erkende, at
“vi snublede i vor skyld” (Hoseas 14:2)
	 Når vi nærmer os Kristi kors oplever vi
os selv, som vi er overfor Gud med hjer-
ter fulde af hårdhed og kulde, og vi ved,
at det er sandt, hvad Graham Kendrick
lader os synge: at “vor synd Ham (Her-
ren Jesus) nagled’ der -endnu dybere end
sår fra søm og torn” og med Kendrick
bekender vi også: “Jeg var stolt med
begær - faldet dybt i synd og skam. Han
fik straffen fra Guds vrede lagt på sig”.
Korset udestænger vor pral.

Et liv under
korsets fortegn

Af Louis Nielsen Paulus’ spiritualitet - 1. Kor. 1-4

13

Paulus’ spiritualitet - 1. Kor. 1-4
	 “Det, som er dårskab i verden, udvalgte
Gud for at gøre de vise til skamme, og
det, som er svagt i verden, udvalgte Gud
for at gøre det stærke til skamme, og det,
som verden ser ned på, og som ringeagtes,
det som ingenting er, udvalgte Gud for at
gøre det, som er noget, til ingenting, for at
ingen skal have noget at være stolt af over
for Gud”. Hvor livsforvandlende er ikke
dette budskab, hvis det for alvor fik lov
til at trænge ind i dybden af dem, vi er!
	 Korintherne lod ikke følgevirkninger-
ne af budskabet om korset trænge igen-
nem i deres måde at leve på, tænke på
og forholde sig til hinanden og verden.
Derfor kalder Paulus dem for kødelige,
spæde børn i Kristus - men “i Kristus, for
at der ikke skal være nogen tvivl - men-
nesker som “levede slet og ret som men-
nesker” (3:3), dvs. som deres ikke kristne
naboer gjorde. Men kan det samme ikke
siges om os og vort kristenliv?	
	 Paulus insisterer på, at det at være en
kristen gør en stor og dyb forskel, at “or-
det om korset” gør noget ved os i forhold
til Gud, til os selv og til omverdenen.
Ordet om korset (evangeliet) er ikke kun
et spørgsmål om intellektuelt at have
forstået det og modtaget det, men også
om efterfølgelse af en korsfæstet Krisus.
Det manglede i korinthernes liv.
	 Paulus’ egen livsførelse var dybt præget
af Kristi kors. Han var virkelig korsfæstet
for verden og verden for ham; det var i
sandhed ikke længere ham, som levede,
men Kristus som levede i ham.
	 Verdens tænkemåde og holdninger og
var hørt op med at have nogen betydning
for ham. Hvad mennesker tænkte om
ham, og hvordan de bedømte hans liv,
betød såre lidt for ham. Det kunne lyde
som opskriften på overlegenhed og ar-
rogance. Men tværtimod var Paulus den
mest ydmyge, sagtmodige, tålmodige og
overbærende tjener for Guds folk.
	

Budskabet der forarger
Paulus kom til Korinth med et budskab,
som var svært “at sælge”. Kun få ville
“købe”, hvad Paulus prædikede. Hvor-
dan skulle han møde korintherne? Som
de andre omrejsende retorikere, filosoffer
og moralister, hvor talekunst og yndefuld
fremtræden spillede en større rolle end
budskabet? Gjorde han det, risikerede
han så ikke at sætte budskabet om korset
mistede sin kraft. Så ville korinthernes
tro afhænge mere af menneskers visdom

mere end af Guds kraft (1 Kor 2:1-5).
	 Paulus ville her ikke gøre køb. Men-
neskers frelse afhang af det, ja Guds ære.
Han kom, siger han “i svaghed og med
megen frygt og bæven”. Han kom ikke
med knusende overlegenhed eller med
et helt batteri af overtalelsesteknik, ikke
med gimmicks - hvordan kunne der være
det med alle de tærende strabadser, hans
mission udsatte ham for?
	 Han kom uden at skjule noget, helt
afhængig af Gud og af den kraft Gud gav
ham. Det er meget vigtigt, at vi lytter
her. For har vi ikke i meget stor udstræk-
ning tabt troen på og tilliden til evange-
liets kraft? Er det ikke sandt, at vi sætter
mere vor lid til moderne former for
kommunikation og til entertainment,
når det gælder at møde mennesker?
	 Men formen, vi præsenterer evangeliet
på, må svare til indholdet af evangeliet.
Og da budskabet er ordet om en korsfæ-
stet Kristus, må vores stil og forkyndelse
samsvare med det. Det er Paulus’ pointe.
	 Indholdet er selvfølgeligt det bærende.
Han gør i sit brev til galatherne det kry-
stalklart, at budskabet ikke var selvop-
fundet, at det var Guds ord, og at ingen
havde mandat til at ændre det. Han
spørger: “Er det nu mennesker, jeg vil
have på min side, eller Gud? Eller søger
jeg at være mennesker til behag? Var det
stadig mennesker, jeg ville være til behag,
var jeg ikke Kristi tjener” (Gal 1:6-12).
	 Paulus vidste hvor forargeligt et
budskab ordet om korset var for jøder,
og hvor latterligt det tog sig ud blandt
intellektuelle grækere. Men det fik ham
ikke til at tillempe sit budskab, så det
blev mere spiseligt for verden.
	 Men er det ikke det, den moderne
kirke gør? Teologi drives på modernite-
tens præmisser; det er nærmest et slogan
på de teologiske fakulteter. Som frikirke-
folk skal vi også lade os advare. Ubibelsk
lære har også fået lettere ved at komme
ind iblandt os, fordi evangeliet er blevet
skubbet ud i periferien. Kirkens vækst
spiller en større rolle for os end at bevare
evangeliet rent.
	 Vi kæler også for folks smag og sænker
profilen, når det gælder de upopulære
sandheder. Bibelkundskaben lider, fordi
læsningen af Bibelen forsømmes. Den
systematiske udlægning af Guds Ord
er også stærkt aftagende hos os. Forso-
ningen understreges ikke som tidligere.
Eksistensen af Helvede forties, måske
ligefrem benægtes. Nadveren har ikke

længere den fremskudte plads, den før
havde. Omvendelsens nødvendighed
bliver ikke understreget. Hellighed og
gudsfrygt nyder heller ikke den bevågen-
hed i moderne kristenliv, de burde.

Manglende modenhed
Korintherne manglede basal kristen
modenhed; Paulus ville meget gerne
kalde dem “åndelige”, men deres adfærd
stemplede dem som “kødelige”, som
“spæde i troen på Kristus” (3:1-3).
	 Naturligvis var de forholdsvis nye i
troen, og det Paulus forventer er ikke en
fuldmoden forståelse af troen. Barnlig-
hed i form af tillid er ligefrem et must for
en, som er omvendt til Kristus, men det
forholder sig anderledes med barnagtig-
hed, med den “æh, bæh, buh!” opførsel
korintherne lagde for dagen.
	 Paulus taler om “misundelse og splid”
(3:3) og senere om at bruge Guds tjenere
til at “blære sig med over for andre” (4:6
(Seidelinerne). Alt sådant var en komplet
misforståelse.
	 “For hvad har vi, som vi ikke har fået
givet, og har vi fået det, hvorfor roser vi
så stolte, som om vi ikke havde fået det
givet?” (4:7). En sådan erkendelse ville
være et eksempel på åndelig modenhed,
men sådan var det jo netop ikke i me-
nigheden i Korinth, hvor man delte sig
op og gestulerede med at tilhøre Paulus,
Apollos, Kefas og sågar Kristus (1:12).
	 Der skal ikke megen fantasi til at
overføre det til vore dages menigheder.
Hvor mange lovende kirker og åndelige
bevægelser er ikke blevet splittet i deres
grundvold, fordi der var ledere, hvis am-
bition var at være “den første”(3 Joh 9).
	 Hvor mange TV-prædikanter og an-
dre, som har et eller andet, som mange
kommer til at tro, det er afgørende at
have, bliver ikke ophøjet og hyldet med
en hyldest som ellers kun bliver sports-
stjerner, filmskuespillere og entertainere
til del? Hvor mange får ikke guru-status
og søges som guruer søges, hvor mange
får profetstatus og ses hen til som rene
orakler?
	 Alt det er dybt beskæmmende for
moderne kirkeliv og langt fra den “ån-
delighed” og modenhed i kristenlivet,
som Paulus efterlyser så kraftigt mellem
korintherne. Hans dom over vore dages
kristenhed ville ikke falde anderledes ud
end hans dom over korinthermenighe-
den.

14

Jesu korsfæstelse er Guds dom over den
faldne verden. “Timen er kommet”,
siger Jesus, “da Menneskesønnen skal
ophøjes”, da hvedekornet skulle falde i
jorden og dø, og der skulle fældes dom
over denne verden og denne verdens
fyrste skal jages ud” (Johannes 12:20-
36). Her er det, at dommen over men-
neskets fald og synd finder sted, så at den
sones, her er det, at han, som har ophø-
jet sig som denne verdens gud, styrtes fra
sine ranede kongestol, og at han, som er
verdens rette konge og Herre, indsættes
på sin evige trone. Her vendes der op og
ned på alting , her sættes fanger fri, her
kan vi befries fra mørket og komme ind
i lyset, Guds evige lys.
	 “Verden” lægger næppe mærke til,
hvad der her sker; men fortsætter i sin
vante kurs som om intet var hændt, kun
Jesus ved det og indvier disciplene i det.

Jesus og Helligånden
Jesus begynder sin store afskedstale (Joh
14-17) med en forvisning til disciplene
om, at de ikke skal lade sig forfærde.
Den tone fastholdes gennem hele talen.
De har de al mulig grund til at forfærdes.
Jesus forlader verden og de forbliver i
verden, som snart korsfæster deres Herre.
	 Og så alligevel; er det virkeligt så håbløst?
	 Tværtimod, siger Jesus, har de grund

til at glæde sig og se en fordel i, at Han
går bort. Hans nærvær vil ikke være
mindre end før, men meget større. Det
forstår de ikke nu, lammet som de er af
sorg, men meget snart vil de både opleve
det og forstå det.
	 Jesus går bort og bereder dem et sted i
sit eget hjem, og en dag kommer han og
henter dem hjem, for hvor han er, skal
de altid være.
	 Og mere endnu: Fra nu af kender
de Faderen og ser ham, kender ham i
Sønnen, i Jesus og ser Ham i Jesus (14:7;
8-14). Igen et af dette evangeliums helt
store temaer, som nærmest er som en
bro, der er udspændt over hele evangeliet
fra prologen (1: 14-18) til hilsenen, som
Jesus som den opstandne påskemorgen
sender sine disciple gennem Maria Mag-
dalene (20:17). Gennem Herren Jesus
Kristus er deres forhold til Gud forvand-
let til et forhold analogt med det, Jesus
selv havde.
	 Jesus vil også bede Faderen sende dem
“en anden talsmand”, som skal være hos
disciplene til evig tid” (14:16), “sand-
hedens ånd, som verden ikke kan tage
imod, fordi den hverken ser eller kender
den”- igen et af afskedstalens helt store
og gennemgående temaer.
	 “Verden”, siger Jesus, kan ikke tage
tage imod Sandhedens Ånd, “fordi den
hverken ser den eller kender den“ (vers
17). Verden som “verden” er fremmed
over for alt det med Gud; den har sat sig

Af Louis NielsenI sin lange tale til sine disciple i nad-
versalen “i den nat han blev forrådt”
kommer Jesus igen og igen ind på verdens
had til ham og disciplenes forhold til
verden. Det er afgørende for Herren, at
disciplene skal forstå dette forhold og
være forberedte på dette forhold.
	 Jesus går frivilligt til korset. Han gør
det i kærlighed til Faderen og fordi det
er Faderens vilje og bud. Det ultimative
motiv til korsfæstelsen findes i Gud-
dommen selv. Det er en af dette evange-
liums afgørende pointer: Jesus er helt og
aldeles fri i sin given sig selv hen til liv for
verden, for dig og mig.
	 Men der er mange andre, som er
opsat på Jesu død. Satan er det. Ypper-
stepræsterne og til sidst også hoben, som
kræver hans død. Judas, som forråder
ham og den romerske myndighed, som
svigter retten, er også skyldige. Kingo
har digtet så betagende om dette i sin
salme “ Rettens spir det alt er brækket”
(Nye Salmebog nr 187; gamle nr.163),
hvor han inddrager sig selv - og det kan
vi også gøre:

Ak, min Gud, jeg bør ej dølge,
at min synd foruden tal
jo var med dig hen at følge
ind i dommens hus og sal.
Mine synder dommen skrev
og dig hen til døden rev,
og når jeg på din dom jeg grunder,
ser jeg alt mit segl derunder”.

i johannes-evangeliet (2)

verden
indledningen til lidelseshistorien

15

selv ind i Guds sted, og kan kun aner-
kende en gud, som den selv har skabt, og
som er som den selv.
	 Paulus er inde på det samme i 1 Kor
1:20-21, hvor Paulus ifølge Seidelin-
ernes oversættelse i vers 20 spørger: “Det
skulle vel aldrig være sådan, at Gud har
fordummet denne Verdens visdom? Jo.
Mens Verden i dens umådelige visdom
ikke fattede Gud i hans guddommelige
visdom, så besluttede Gud at frelse dem,
der tror, gennem noget så tåbeligt som
vores forkyndelse”. Det er også derfor, at
en ny fødsel er nødvendig, hvis et men-
neske skal “se Guds rige” (Joh 3:3-6).
	 Men disciplene og alle, som siden er
kommet til tro på Jesus, modtager som
en gave fra Gud Helligånden, og dermed
muligheden for at kende Gud. Dermed
adskiller Guds børn sig også fra verden.

Verdens had
Verden vil altid opfatte os som noget
andet end verden, og derfor vil den ikke
bryde sig om os, og vi på vores side vil
heller aldrig kunne blive en del af verden.
	 Judas (ikke forræderen) kan ikke forstå
det med, at Jesus “vil give sig til kende
for dem, men ikke for verden” (vers 22).
Jesus svarer, at det afhænger af indstillin-
gen til Jesus og til hans ord, af at “elske
ham” og “holde fast ved hans ord”.
	 Disciplene havde ofte været vaklende
og tvivlende, men de havde holdt fast ved
Jesus og tillige havde han bevaret dem og
stridt for dem i sine bønner. Hans kær-
lighed til dem havde tændt deres kær-
lighed til Ham; med rette kunne man
sige om dem, at de “elskede ham”, med
en skrøbelig kærlighed ganske vist, men
den var der, og de havde også holdt fast
ved hans ord. Noget sådant finder man
kun hos en ægte disciple.
	 Jesus fortsætter i vers 26-31 med at
tale om Helligåndens komme, og hvad
det vil betyde for dem. Indtil nu er der
meget af det, Jesus har sagt og gjort, de
ikke har forstået, men når Helligånden
kommer, vil det blive anderledes.
	 Lige det her handler mere om den
første generation af disciple (apostlene)
end om efterfølgende generationer af
disciple, og forklarer den visdom og ind-
sigt og myndighed, som apostlene var
udrustede med, og det siger samtidigt
noget om den tillid og uforbeholdne
tilslutning, vi skal møde apostlenes
undervisning med.

Verdens fred og Jesu fred
Jesus overlader ikke sine egne til sig selv,
efterlader dem ikke faderløse og ikke
uden en Talsmand, tværtimod; han eft-
erlader dem også sin fred. “Fred” i en
sammenhæng nærmest synonymt med
Guds rige og den messianske tidsalder.
Jesu fred er helt ulig den fred, som verden
giver. Fred i verden må altid holdes op
mod en baggrund af oprør og krig og
mord osv. Når verden lover fred, er det
snarere en falsk og forførende profeti end
et glædes budskab.
	 Jesus bevarede denne fred som sin egen
gennem de lange og tunge timer op til
korsfæstelsen og gennem de forfærdelige
timer, han hang på korset. Jesus stiftede
fred og vandt freden ved at bære al vor
synd, tage ansvaret for vort oprør på
sig, opsuge det i sig, så det ikke længere
rammer os. Derfor har vi fred. Det er
det, Grundtvig synger om sin nadver-
salme “O, du Guds Lam”:

“O du Guds Lam!
med korsets skam,
du bar al verdens synder,
dermed al fred begynder;
af kærlighed
giv os din fred!

Om den fred ved verden intet, men ved
Guds nåde, ved Helligåndens kraft og
ved evangeliets ord kan enhver, som tror,
få den og opleve den som en kostelig
gave fra Gud.
	 Disciplene er, ikke ulig os, mere optaget
af deres egen sorg end af, hvad Jesu
bortgang betød for ham. Lige nu ser de
derfor ikke storheden i det, som er ved at
ske med Jesus. Men Jesus vender tilbage
til den herlighed, han havde hos Gud før
verden blev skabt, vender tilbage til sit
eget hjem, til sin egen verden, sit eget
miljø, og Han vender ikke tomhændet
tilbage men med myriader af mennesker,
som er blevet Guds sønner og døtre.
	 Hvis disciplene virkeligt elskede ham
mere end de elskede sig selv, ville de have

glædet sig i stedet for at være “forfærd-
ede” og “modløse”. Det er Jesu begrun-
delse “Faderen er er større end jeg” (vers
28), som leder os til denne tolkning af
hans ord.
	 Fader, Søn og Helligånd er “én sand
Gud fra evighed til evighed”. Det
er svært for os med vor begrænsede
forståelseshorisont at fatte det. Sønnens
sendelse til verden er en beslutning og
et råd Treenigheden foretog hos sig selv
“før verden var”.
	 Den beslutning blev truffet ud af Fade-
rens dybe kærlighed til Sønnen. Sønnen
i sin kærlighed til Faderen gav sig hen til
den beslutning.
	 Guddommens beslutning og kærligheden
indbyrdes mellem Fader, Søn og Helligånd
går forud for Guds kærlighed til verden.
Men i den kærlighed kom Sønnen til
verden, da “tidens fylde” oprandt. I den
kærlighed hengav Sønnen sig til Fade-
rens vilje, og i den kærlighed elskede han
menneskene med, elskede han verden
med og gav sig selv for den. Det er en
hemmelighed så dyb som denne, og
dybere endnu, Jesus peger på, når han
siger “Faderen er større end jeg”, og nu
efter fuldbragt værk, efter at have fuld-
ført Guddommens evige råd, vender
Jesus tilbage til Faderen og til sin evige
herlighed.
	 Tiden, han endnu har med disciplene,
er kort. Snart vil Judas komme med
vagtmandskabet, og adskillelsen vil være
fuldbyrdet.
	 Ordene i kapitel 13:2 har allerede for-
talt os, at bag Judas er Djævelen. Jesus
siger derfor: “Denne verdens fyrste
kommer; og mig kan han intet gøre”
(vers 30). Disse ord oversættes forskel-
ligt af forskellige oversættelser; af 1948
- oversættelsen “i mig er der intet, som
hører ham til”, Seidelinerne “han har
slet intet krav på mig” og Bibelen på
hverdagsdansk “han har overhovedet
ingen magt over mig”. Dybest set siger
de det samme.
	 Djævelen fandt intet i Jesus, han på
nogen måde kunne bruge som et krav på
Jesus. Ingen synd kunne hæftes på ham.
Konsekvent havde Jesus stået alle djævel-
ens fristelser imod. Dermed har døden
heller ikke nogen magt over Jesus. Kun
hans kærlighed til Gud, hans lydighed
indtil døden for os drev ham og muligg-
jorde, at han kunne udleveres til Djævel-
ens og menneskers hænder.

16

Kristent Perspektiv udgives af Per-

spektiv Bibelskole. Sekretariatet v.

Henning Lütje, Falen 61A, 5000 Odense

C, tlf. 74415540. Ekspedition: Gerda

Jessen Sørensen, Lindevej 56 A. 5250

Odense SV, tlf. 66132048. Redaktion:

Carsten Thomsen (ansv. red), ctpress@

mac.com, Louis Nielsen, louis.nielsen@

youmail.dk. Astrid í Hjøllum Christensen.

Bladet udgives 3 gange om året). Årsab-

onnement: 125 kr. Hjemmeside:

www.kristentperspektiv.dk

 Her er en tankevækkende film om ud-
af-kroppen-oplevelser, kontakt med de
døde og livet “hereafter”.
	 Clint Eastwood er instruktør og væver
tre forskellige historier sammen, som alle
på en eller anden måde handler om livet
efter døden.
	 En, dreng, der via spiritister og andre
åndemagere, forsøger at komme i kon-
takt med sin afdøde tvillingebror. En
mand, der efter en ulykke, oplever at
han har nærmest “magiske” evner - blot
ved at røre ved et andet menneske, kan
han komme i kontakt med vedkom-
mendes afdøde familiemedlemmer. Det
er mere en forbandelse for ham end en
velsignelse. Og så en kvinde, der under
en tsunami, får en nærdøds-oplevelse,
som hun nu prøver at skrive en bog om.
	 Det er en til tider meget gribende film,
men også med en noget trist grundtone.
Alle er de søgende mennesker, som har
svært ved at navigere i en verden, hvor
det med livet efter døden, ikke rigtig er
på nogens dagsorden.

Efterliv - men hvilket liv?
Eastwood forsøger sig med en meget
almen og åben holdning til efterlivet.
Jo, der er bestemt noget bagefter - livet
fortsætter - og man kan komme i kontakt
med de døde. Det synes Bibelen også
visse steder at åbne op for muligheden af.
Omend det ikke er noget, den på nogen
måde opfordrer til - tværtimod.
	 Der er en ateist i en birolle i filmen,
som hårdnakket påstår, at når vi dør, så
er det hele slut. Punktum. Den holdning
står han alene blandt filmens mange
åndeligt søgende mennesker. 	
	 Men hvilket liv? Og hvorhenne havner
man? Det spørgsmål forbliver ubesvaret.
På et tidspunkt i filmen søger drengen på
internettet efter nogle, der kan give ham
svar. En youtube-video af en muslim og
en kristen får lov til med et par korte sæt-
ninger at give deres version. Den kristne
siger, at det er svært at sige meget om,
men “hvis du tror på Kristus, har du
intet at frygte”. Og drengen ryster blot
opgivende på hovedet.
	 Svaret er øjensynligt ikke at finde i kris-
tendommen eller nogen bestemt religiøs
overbevisning. Gud bliver slet ikke dis-

Hereafter

kuteret i filmen. Det er mere end almen
og uklar spiritualisme, som portrætteres.
De døde sjæle, der kontaktes, har heller
ikke meget at sige om, hvor de nu er -
men er mest interesseret i at indgive håb
til de nulevende - eller forsøge at bede
om tilgivelse for tidligere synder.
	 Selvom Bibelen er mere klar i mælet
omkring livet efter døden - og de to
udveje, himmel og helvede - så er der
masser af spørgsmål, som er svære at give
svar på. Hvad skal vi stille op med alle
disse ud-af-kroppen-fortællinger, hvor
mennesker betragter sig selv, nærmest
som et spøgelse, og oplevelser af et
hvidt lys for enden af en tunnel? Filmen
ønsker ikke at konkludere meget her -
andet end det er uforklarligt.	
Når det er sagt, så er filmen meget godt
skruet sammen. Det er en stille film,
som langsomt får lov at udfolde sig og
sætte sig. Man sidder spændt og venter
på, hvor den fører en hen - og der er

forbindelse til sidst - måske ikke rigtig
tilfredsstillende med de afdøde, så dog
mellem de levende. Her ligger det egent-
lige håb i filmen.
	 “Clinten” kan sit kram. Den lægger
helt klart op til en diskussion og efter-
tænksomhed.

