
1

Perspektiv
K R I S T E N T

15
. Å

R
G

. N
R

. 2
, 2

01
2

Kan en kristen miste troen?
Dette spørgsmål dukker jævnligt op, og mange af os slås med det 
fra tid til anden. Når vi gør noget, der bedrøver Gud - og vi kommer 
I tvivl. Er vi virkelig frelst? Risikerer vi at gå fortabt?

Side 2

OGSÅ I BLADET...

Salme 42 og 43 er en klagesang i 
en åndelig tørketid. Hvad gør vi, når 
vi ikke føler Guds nærvær, når alt 
åndeligt liv i os er iskulde? 
Lær af denne salmist.		
                                        Side 4

og meget andet....

God læselyst   

Når Himmelen 
er tavs

Gud kalder os alle til at 
tjene andre og fortælle 
dem om Jesus. Har du 
glemt dette kald?  
                        Side 10

Hvordan beder vi?

Vi anmelder to 
bøger af Timothy 
Keller

Hører du Guds kald?

Fangegarn forsøger at 
hindre de kristne i at 
bede. Læs om, hvilke 
kneb han bruger.    		

Side 7


2

Spørgsmål: ”Kan en sand troende miste 
troen? Kan Gud tage sin Helligånd fra 
en sand troende? Kan en sand troende, et 
ægte Guds barn vende sig bort fra Gud og 
vælge at gå ad den brede vej til fortabelse 
og dermed gå fortabt? Kan et sandt Guds 
barn gøre synd (bevidst), som gør, at Her-
ren tager troen fra ham?

Dette spørgsmål dukker jævnligt op, og 
mange af os slås med det fra tid til anden. 
Vi ved, at vi undertiden gør ting, som 
bedrøver Herren, pletter vort vidnesbyrd 
og får os til at overveje, om vi er frelst, og 
ægte kristne.
	 Vi iagttager også gennem livet, at 
venner, vi har delt troen med, kan for-
lade troen, at medlemmer i menigheden 
begynder at leve et helt anderledes liv og 
ikke længere ønsker at have noget med 
kirke og kristendom at gøre. Alt dette er 
desværre så sandt, som det er sørgeligt.
	 Djævelen vil også have en naturlig 
interesse i at tirre os med sine anklager 
om, at vi ikke er ægte. Og skrøbelige 
mennesker som vi er med et humør, som 
svinger op og ned, så kan vi have svært 
ved at holde fast ved frelsesvisheden, 
frelsesfrimodigheden og frelsesglæden.
	 Spørgsmålet trænger til en afklaring. 
Selvom vi ved, hvad Bibelen og lære-
bøgerne i troslære fortæller os; så er det 
ikke helt så enkelt - helt ligefremme og 
kontante svar gives ikke. 
	 Det bedste, vi kan gøre, er endnu en-
gang at søge til Bibelen i dens helhed.

Frelsen er evig
Lad os begynde i Det Gamle Testamente. 
Allerede her møder vi tanken om en 
udvælgende og pagtstiftende Gud, og bi-
belordet giver os en klar fornemmelse af, 
at det ikke kun gælder for en begrænset 
tid, men har ”evigheden” knyttet til sig. 
	 Guds pagt med Abraham og hans løfte 
til ham om i ham at velsigne talrige folk 
og om at give Abraham landet har begge 
knyttet ordet ”evig” til sig. Det samme 
har den pagt, som Gud indgår med Israel 
på Sinaj og pagten med David, som han 
fornyer for fuldt ud at opfylde dem i 
Jesus Kristus nu og i al fremtid.
	 Det Gud lover, det holder han. ”Sine 
nådegaver og sit kald fortryder Gud 
ikke” (Rom 11:29). ”Han forbliver tro, 
thi fornægte sig selv kan han ikke” (2 
Tim 2:13).
	 Det Gamle Testamente nævner også en 
bog, som Gud fører og i hvilken navnene 
på alle dem, som er hans står indskrevet.  
Det antydes også, at ens navn måske kan 
blive slettet af den bog, men det er ikke 
noget, som let sker eller sker vilkårligt.
Israel loves også en evig arvelod, som 
principielt ikke kan fratages det.
	 Herren ”vender sit ansigt til sit folk”, 
dvs. han kendes ved det, han lader ”det 
lyse over dem”, ”Han er dem nådig”, og 
Han ”velsigner dem”, og ”bevarer dem”.
	 Hans kærlighed og nåde til Israel 
er evig og “grundfæstet i Himlen”. På 
mange måder opmuntrer Det Gamle 
Testamente os derfor til at tro, at ”frelsen 
er evig”.

Ikke alle blev frelst
Men så ved vi også fra det samme Gam-
mel Testamente, at der er en anden side, 
en side, vi også må tage alvorligt.
	 Paulus opsummerer dilemmaet, når 
han skriver: ”Det er ikke alle, som kom-
mer fra Israel, der er Israel, og det er 
heller ikke alle Abrahams efterkommere, 
der er hans børn” (Rom 9:6-7). 
	 Ligeledes skriver han: ”Det skal I vide, 
brødre: Vel var vore fædre alle under 
skyen og gik alle gennem havet og blev 
alle døbt til Moses i skyen og i havet og 
spiste alle den samme åndelige mad og 
drak alle af den samme åndelige klippe, 
som fulgte med, og den klippe var Kris-
tus - og alligevel fandt Gud ikke behag i 
ret mange af dem. De blev jo slået ned i 
ørkenen. Derved er de blevet advarende 
eksempler for os” (1 Kor 10:1-6).
	 Det er altid vanskeligt at skelne mel-
lem det, som gælder på et nationalt, 
kollektivt plan (Guds folk i Det Gamle 
Testamente; kirken i Det Nye -), og det 
som sker på et individuelt plan. 
	 Ikke alle, som blev ført ud af Egyp-
ten, var nødvendigvis personligt en del 
af Guds folk, mellem dem, hvis navne 
var skrevet ind i Livets Bog; ikke alle 
kirkemedlemmer er nødvendigvis ”født 
på ny”. Men normalt skelner Bibelen i 
sin omtale af de velsignelser, som hører 
Guds folk til, ikke mellem ægte og dem, 
som kun er det på skrømt; det er kun når 
vi læser Bibelen i dens fulde udstrækning, 
at vi bliver opmærksom på det. 
	 Derfor kan det ikke undre os, at der 
jævnligt berettes om frafald i Det Gamle 
Testamente. En stor del af det oprin-

Af Louis Nielsen

Kan vi 
miste troen?

om frelsesvished


3

delige Israel falder endda så meget fra, 
at det måske ophører med at være Guds 
folk, kun for måske at blive samlet ind 
igen i den allersidste tid. Igen: Løfterne 
til fædrene går Gud ikke sådan fra.
	 Advarsler og tugtelser er derfor en 
uopgivelig del af Det Gamle Testamen-
tes historie. Igen og igen må det siges til 
folket ”Kend Herren”. Kun når den nye 
pagt er fuldt etableret behøver ”broder 
ikke at sige til broder: ”Kend Herren” for 
de skal alle kende ham fra den ældste til 
den yngste”. Men det er endnu fremtid.

Frelsen i Det Nye Testamente
Alle disse forhold har stor indflydelse 
på, hvordan Det Nye Testamente ser på 
spørgsmålet. Det oplever vi i Hebræer-
brevet, men også andre steder, som i 1. 
Kor. 10 og Rom. 11.
	 Det Nye Testamente taler generelt 
overbevist og stærkt betryggende om 
den frelse, Gud giver os gennem troen på 
Jesus Kristus, vor Frelser og vor Herre. 
	 ”Syndens løn er døden”, skriver Pau-
lus, men så siger han også, at ”Guds 
nådegave er evigt liv i Kristus” og det står 
lige så fast som det første (Rom 6:23).
	 ”Vi har fred med Gud ved vor Herre 
Jesus Kristus”; vi har også i Ham tillids-
fuld adgang til den nåde, vi står i, og vi 
er stolte over håbet om Guds herlighed” 
(Rom 5:1-2). 
	 Vi er også forvisset om, at Gud elsker 
os, at vi er blevet forligt med Gud, at 
vi er Guds børn og har vor arv i vente 
hos ham. Vi fryder os over, at ”for dem, 
som er i Kristus Jesus, er der nu ingen 
fordømmelse”. Den er taget af ham, som 
”blev en forbandelse for vor skyld”, som 
”blev gjort til synd for os, for at vi skulle 
blive Guds retfærdighed i Ham”. 
	 Vi ved også, at der ikke er nogen 
magt i universet, som “kan skille os 
fra Guds kærlighed i Kristus Jesus, vor 
Herre”. Vi har også fået den Ånd, som 
giver barnekår, og i den råber vi ”Abba, 
fader!”, og ved at have modtaget den 
Ånd ved vi også, at vi hører Kristus til.
	 Alle, som har taget imod Jesus Kristus, 
er Guds børn. Alle er de givet af Faderen 
til Sønnen, kommet til Ham, fordi 
Faderen har draget dem, og de, som 
kommer sådan til Sønnen, tager han 
imod, støder dem ikke bort, men giver 
dem evigt liv og står inde for dem, så de 
aldrig ”i al evighed skal gå fortabt” eller   
nogen “rive dem ud af Hans hånd”. 

	 Og i 1. Johannes brev: ”Se, hvor stor 
en kærlighed Faderen har vist os, at vi 
skal kaldes Guds børn, og vi er det”. ” 
Vi ved, at enhver, som er født af Gud, 
ikke synder, men han, som selv blev født 
af Gud, bevarer ham, og den Onde kan 
ikke røre ham. Vi ved vi er af Gud, og at 
hele verden ligger under for den Onde. 
Men vi ved, at Guds Søn er kommet, 
og at han har givet os forstand, så vi kan 
kende ham, som er den Sande; og vi er 
i den Sande, i hans Søn, Jesus Kristus. 
Han er den sande Gud og det evige liv”.
	 Det Nye Testamente taler klart om, 
hvad det er at tro på Kristus, høre ham 
til, være sat i den elskede Søns rige, være 
gået over fra døden til livet, og det siger 
lige så klart, at disse velsignelser ikke kan 
tages fra os, at Jesus, som har frelst os, 
bevarer os til evigt liv.  

Vi vil selv bevise at vi er ægte
Når det så desværre ikke altid passer med 
vores oplevelser, så støder vi igen på det 
paradoks, vi også mødte i Det Gamle 
Testamente. Og det kan give anledning 
til frygt, anfægtelse og fortvivlelse.
	 For vi vil gerne bevise over for os selv, 
at vi er ægte, gerne bevise, at vi kan stå 
selv, at vi har bidraget om ikke meget så 
bare en lille smule til vor frelse, at det 
altså ikke kun er nåde og nåde alene. 
	 At vi kun står og forbliver kristne, 
fordi Jesus bevarer os og står os bi med 
sin Ånd, det er ofte for ydmygende en 
sandhed for os at affinde os med. 
	 Heller ikke kan vi frasige os, at selv 
som kristne synder vi, og det til trods 
for, at visse steder i Det Nye Testamente 
kan forstås sådan, som at syndfrihed er 
opnåelig selv i dette liv. 
	 Når vi engang er hjemme hos Gud, 
skal vi for altid være fri for at synde, og 
da hele Det Nye Testamente er skrevet 
med det evige perspektiv for øje, må vi 
opfatte også de steder, som synes at love 
os syndfrihed her og nu som løfter for 
fremtiden - men løfter, som lige nu lærer 
os at se på synd som et fremmedelement 
i den kristnes liv.
	 Sandheden er dog den, at ofte må vi ty 
til den ”trofaste og retfærdige Talsmand, 
vi har i Himlen” og bekende vor synd og 
søge tilgivelse hos ham (1 Joh 1:8-2:3).
	 Vi har alle ”et sygt, ondt, bedragerisk 
hjerte”, et ”vantro ondt hjerte” med 
potentiale til at vandre vildveje, til at 
vende os fra Gud, holde op med at høre 

Hyrdens røst, ja i yderste fald ”falde fra 
den levende Gud”. 
	 Vi har også svært ved at kende os selv, 
og hvordan det egentlig står til med os 
over for Gud. Og Djævelen gør alt, hvad 
han kan for at forvirre os. 1. Johannes’ 
Brev hjælper os med at finde ud af det 
gennem en række ”tests”, vi kan prøve os 
selv efter, såsom ”gør vi retfærdigheden?”, 
”bliver vi i Kristus”?, ”gør vi efter hans 
bud”? ”bekender vi Jesus”? ”hører vi det 
apostlene lærer os”? ”elsker vi brødrene”? 
”har vi Guds Ånd”? ”kan Helligåndens 
frugt mærkes og kendes af vore liv”? 
	 Ingen af disse er ultimative, og an-
vender vi dem på os selv og vor vandring 
med Herren, kan det godt hænde, at vi 
dumper ofte, men så kendes det, at vi 
er ægte på, at vi søger til Herren og hos 
ham får den tilgivelse og genoprettelse, 
som gør, at vi kan vandre videre med 
hjerter, som ikke fordømmer os, fordi de 
i mødet med hans kærlighed fuldkom-
mengøres i Guds evige kærlighed.
	 Vi har brug for realitetssans. Selvbe-
drag hjælper os ikke, fører os snarere 
ind i fortabelsen. Vi har brug for ydmyg 
selverkendelse: ”Herre du kender alle 
ting, og du ved, at jeg har dig kær”.  
	 Vi har brug for Helligåndens hjælp; 
kun ved den kan vi bevares  og vokse 
som kristne. Vi har brug for Herrens 
forbøn for os, for andre kristnes forbøn. 
Vi har brug for Guds ord. Vi har brug 
for fællesskab, også for nogle, som kan 
formane os, når de ser os handle forkert. 
Den tjeneste forsømmer vi alt for ofte og 
er for forbeholdne til at tage imod.
	 En sand, ægte kristen erkender i sin 
ånd, at hvad der er skrevet her er sandt, 
og han vil lytte til det, lade sig vejlede 
af det, rette ind efter det. En derimod, 
som måske kun på overfladen er kristen, 
som aldrig for alvor har omvendt sig til 
Herren, vil næppe forstå og vil fremture 
med sit liv, som han hidtil har gjort det, 
og en dag ser vi ham måske ikke længere. 
Før eller siden kommer det for en dag, 
hvem der er ægte, og hvem der ikke er 
det. Bombastiske og entydige svar skal 
vi undgå. ”Herren kender sine”, det står 
fast, men hermed følger også, at ”den, 
som påkalder Herrens navn, lad ham 
afstå fra uretfærdighed”. 
	 Konkluderende svarer vi både ja og 
nej på de spørgsmål, som indledte denne 
artikel. Hvorfor fremgår forhåbentlig af 
artiklen.


4

Du er en Gud, der skjuler dig,
Israels Gud er frelser.
Es. 45:15

- Jeg føler dyb ensomhed i mit hjerte, 
skrev Mother Theresa i 1955 til sin 
ærkebiskop i Calcutta. Og hun klagede i 
årevis i mange breve til sine vejledere om 
den åndelige tørke, hun befandt sig i:
	 - Bed for mig. Alt i mig er iskulde. 
Kun min blinde tro holder mig oppe. Alt 
andet er dybeste mørke.
	 - Jeg vil elske Gud, som han aldrig er 
blevet elsket før, men der er kun denne 
forfærdelige tomhed, denne følelse af, at 
Gud er borte. Bed for mig, at Gud vil 
tage dette mørke bort fra min sjæl – også 
selv om det kun er for et par dage.
	 - Jeg får at vide, at Gud elsker mig 
– og alligevel er mørket og kulden og 
tomhedens virkelighed så omfattende, at 
intet rører min sjæl. Gjorde jeg fejl, da 
jeg blindt overgav mig?”
	 - Vær sød at gå i særlig forbøn for mig, 
så at ikke jeg skal fordærve Hans værk, 
og så at Vor Herre måtte vise Ham selv 
for mig. For der er sådan et frygteligt 
mørke inden i mig, som om alting var 
dødt. Sådan har det været, omtrent fra 
jeg påbegyndte ’værket’.
	 Folk blev chokerede, da disse breve 
blev offentliggjort efter Mother Theresas 
død. Hun var symbolet på næstekær-
lighed. En mønster-kristen. Men i sit 
eget hjerte var der åndelig tørke i mange 
år. I disse citater er der både fortvivlelse 

og forvirring. Hvorfor? Har jeg gjort no-
get forkert. Hvorfor er der intet åndeligt 
liv? Hvorfor var alt tørt - samtidig med 
at hun havde ofret alt for at hjælpe de 
fattige og udstødte i samfundet? 

Når alt er knastørt
Salme 42 og 43 - som egentlig skal be-
tragtes som én sammenhængende salme 
- udtrykker denne åndelige erfaring 
- eller rettere mangelen på samme. Sal-
misten sammenligner sig med en hjort, 
der er kommet ned til flodbredden for at 
søge efter vand, men floden er udtørret. 
Det er bagende varmt, ikke en vind rører 
sig, alt er knastørt. Hjorten er ved at dø 
af tørst og søger derhen, hvor den ved, 
der burde være vand. Men der er ingen 
dråber, der kan lindre. Så nu skriger den 
hjerteskærende og intenst - nærmest et 
dødsskrig. Den kan ikke leve uden vand. 
	 Det er et stærkt billede på åndelig 
tørhed. Tavsheden fra Himmelen. 
Følelsen af at Gud har forladt os. At 
vore bønner ikke når Gud og ikke høres 
af Gud. At den trøst, opmuntring, fred 
og kærlighed fra Gud, som vi længes 
efter, ikke er der mere. Guds Ord virker 
tørt, bønslivet er frugtesløst, fællesskabet 
er afbrudt, der er ingen Guds musik i 
sjælen mere.
	 “Hvorfor har du glemt mig?”, “hvor-
for har du forstødt mig?” (42:10, 43:2) 
spørger han undrende Gud. 
	 Der er en, som engang har lavet et 
“kristent” klistermærke med sætnin-
gen “If God seems distant, guess who 

moved?” - her er denne åndelige erfaring 
reduceret til et unuanceret sarkastisk slo-
gan. Nej, det er ikke salmisten, der har 
bevæget sig i den forkerte retning. “Min 
sjæl tørster efter Gud”, råber han. Han 
søger Gud med alt hvad der er i ham, 
men Gud synes langt væk.
	 Det er de færreste, som går igennem 
så ekstrem og mangeårig gudsforladthed, 
som Mother Theresa erfarede. Men de 
fleste vil mærke noget af denne åndelige 
tørke i deres vandring med Jesus.
	 Der er salmer, hvor denne åndelige 
tørhed er forbundet med synd og skyld. 
Men sådan er det ikke her. Jeg tror ofte, 
at vi er hurtige til at tænke: Der må være 
noget galt med mig, siden jeg har det så-
dan. Jeg må have gjort noget forkert. Der 
må være et eller andet på min kristne to-
do-liste, som ikke er krydset af, der må 
være en knap, jeg kan trykke på, så jeg 
igen kan føle Gud. Vi vil måske nødig 
indrømme det i et kristent fællesskab af 
frygt for responsen: “Øh, hvad? Oplever 
du ikke Guds nærvær i dit liv? Har du 
husket at bede, læse din Bibel, bekende 
dine synder? Husk Guds løfter - Gud er 
dig altid nær. Det må være dig, der er 
noget galt med.”
	 I et af brevene til sine åndelige vejle-
dere stiller Mother Theresa spørgsmåls-
tegn ved Guds kærlighed til hende:
	 - Jesus har en særlig kærlighed til dig. 
Hvad mig angår, er stilheden og tom-
heden så stor, at jeg kigger men ikke ser, 
lytter men ikke hører.
	 Spørgsmålet trænger sig på. Har jeg 
gjort noget forkert? Eller er Gud holdt 

Når Himmelen er tavs

Af Carsten Thomsen

Klagesang i en åndelig tørketid


5

op med at elske mig, siden jeg er i denne 
åndelige tørketid? 

Mange ting er gået galt
Vi får ikke præcist af vide, hvad det er, 
som er sket i salmistens liv. Nogle ting 
har været medvirkende til den tilstand af 
åndelig tørhed og depression, som han 
er i. Blandt andet manglende fællesskab: 
“Jeg husker det og udøser min fortviv-
lelse: Jeg gik i festskaren, jeg vandrede til 
Guds hus under jubelråb og takkesange i 
valfartsskaren” (42:5).
	 I Jerusalem tilbad han sammen med 
sine medtroende i Guds hus. Men nu er 
han borte fra dette fællesskab. Hvad der 
er sket, ved vi ikke - måske er han flyttet 
eller flygtet i eksil. Men han savner at 
være sammen og blive opmuntret i et 
fællesskab af troende. 
	 Det kan være en eller anden skuffelse, 

lidelse eller modgang, han har haft i 
livet, hvor Gud ikke har grebet ind. 
“Mine fjender håner mig og spørger mig 
dagen lang: Hvor er din Gud?” (42:11). 
Der må være sket noget i denne troendes 
liv, siden folk er på nakken af ham. Ja, 
han stiller selv spørgsmålet til Gud: “Jeg 
siger til Gud, min Klippe. Hvorfor har 
du glemt mig?” (42:10).
	 “Havdyb råber til havdyb, når dine 
strømme bruser; alle dine brændinger og 
bølger skyller hen over mig”, siger han 
til Gud. Det er som om, at tilværelsen 
er som et havdyb, der vil skylle ham helt 
omkuld - og det ene havdyb kommer 
efter det andet, ind over hans liv. 
	 Den åndelige tørhed og depression 
betyder, at det nu også er gået ud over 
hans helbred - og det øger nok hans 
modløse tilstand. “Tårer er blevet mit 
brød” (42:4). Det eneste han spiser er 
tårer. Han har ingen appetit. Han græder 

hele natten. Han sover ikke. Der er et 
fysisk aspekt her, der som er medvirk-
ende til at han føler sig åndelig tør. Han 
er formentlig overanstrengt, stresset, 
han behøver hvile, mad, motion, måske 
medicin.
	
Salmisten gør fire ting:

	 1. Udøser sin sjæl til Gud: “Jeg 
udøser min fortvivelse” (42:5), siger 
salmisten. Du er måske i en situation, 
hvor du intet føler over for Gud. OK: 
Tal til Gud om, hvor meget du savner 
Ham. Tal til Ham om Hans tavshed. 
Lad være med at ignorere Gud, men vær 
helt ærlig over for ham og fortæl ham 
nøjagtig, hvad du føler lige nu og sæt 
ord på din situation over for Gud, dine 
kampe, det, der tynger dig. Hvor meget 
du har behov for Guds nærvær lige nu. 
	 Det er som regel den bedste medicin 

Fra salme 42 og 43

Som hjorten skriger
ved det udtørrede vandløb,
sådan skriger min sjæl efter dig, Gud.

Hvorfor har du glemt mig?
Hvorfor skal jeg vandre i sorg
plaget af fjenden?


6

i sådan en situation. Fristelsen er stor til 
bare at holde sig væk fra Gud, når vi nu 
ikke kan mærke hans nærvær eller bliver 
opmuntret af åndelige ting.
	 Mother Theresa skrev bekendelses-
breve til sine åndelige vejledere - og det er 
nok også en god ide, at vi deler åndelige 
erfaringer med hinanden. At vi over for 
andre får sat ord på det, der tynger os og 
når Gud synes at have forladt os. 
	 2. Ransager sig selv - og prædiker 
til sig selv: “Hvorfor er du fortvivlet, 
min sjæl? Hvorfor skælver du i mig?” 
Tre gange gentager han det i de to korte 
salmer. Ubevidst så har vi hele tiden en 
samtale kørende i os selv - med os selv 
- om os selv. Her gør han det meget be-
vidst - prædiker til sig selv, taler sig selv 
i rette, søger årsagen til fortvivlelsen og 
den åndelige tørke. 
	 Nogle gange kan vi være deprimerede 
eller triste til mode uden egentlig at 
kende årsagen. En mørk sky er kommet 
over dit liv, men hvorfra ved du ikke. 
Måske bare hele din livssituation føles 
specielt vanskelig lige nu. “Hvorfor 
skælver det i mig?”. Er der noget, jeg 
har sat min lid til, som jeg ikke burde? 
Hvorfor bliver jeg så bange, fortvivlet, 
frygtsom lige nu? 
	 Dette sker i bøn foran Gud. Men han 
taler ikke kun til Gud, men også til sit 
eget hjerte. Der er ikke langt fra dette og 
så til bønnen i salme 139:23: “Ransag 
mig, Gud, og kend mit hjerte, prøv mig, 
og kend mine tanker”. Gud, åbenbar for 
mig, hvad der er galt og hvorfor jeg er så 
trist til mode, hvorfor du føles så langt 
væk. 
	 3. Sætter sit håb til Gud: For jeg skal 
takke ham på ny, min frelser og min 
Gud…..Om dagen sender Herren sin 
godhed, om natten lovsynger jeg ham og 
beder til den levende Gud”.
	 Ved at nævne Guds navn, hans karak-
ter, ved at minde sig selv om Guds løfter, 
så rejser troen sig på ny i salmistens 
hjerte. Det sker næsten altid i disse klage-
sange. Det betyder ikke, at problemet er 
løst, eller at fortvivlelsen er borte. Den 
kommer snart tilbage, men der er lige-
som trøst. Midt i mørket, så vil Gud på 
et eller andet tidspunkt lægge en lovsang 
i vores hjerte, en taknemmelighed i vort 
indre, en tillid i vor sjæl, så vi kan holde 
fast i ham.
	 4. Han beder om lys over sin situ-
ation: “Send dit lys og din sandhed, de 
skal lede mig, bringe mig til dit hellige 

bjerg og til din bolig. Så kan jeg komme 
til Guds alter, til Gud, min glæde og min 
fryd, og takke dig med citerspil, Gud, 
min Gud” (43:3-4). 
	 Han beder om at Gud må vise ham en 
vej ud af den nuværende situation. Han 
ønsker ikke at forblive åndeligt tør, men 
igen mærke Gud, erfare Guds glæde og 
fryd, igen at blive fyldt med lovsang og 
tilbedelse.
	 Richard Foster skriver et sted, at 
klagesange giver os muligheden for at 
knytte en næve mod Gud det ene øjeblik 
og bryde ud i lovsang det næste øje-
blik. 	
	 I mange klagesange er der bevægelser 
frem og tilbage mellem tro og tillid, 
afmagt og fortvivlelse. Som en veksel-
virkning mellem tro og tvivl - lys og 
mørke. Nogle gange lyser håbet stærkest, 
andre gange mørket. Men fælles er, at 
det sker foran Gud - og her afslører den 
robuste tro sig.

Gud er der stadig
Så har Gud virkelig forladt os - har han 
“forstødt” salmisten? Var han ikke nær 
Mother Theresa? Vi kan pege på mange 
skriftsteder, som siger afgjort nej.
	 “Hold jer nær til Gud, så vil han holde 
sig nær til jer.” (Jak. 4:8) 
	 “Frygt ikke, for jeg er med dig, fortvivl 
ikke, for jeg er din Gud” (Es. 41:10)
	 “For Herrens øjne hviler på de ret-
færdige, hans ører hører deres råb om 
hjælp”. (1. Pet. 3:12).
	 Jo, Gud synes mange gange tavs, sva-
rene på vore bønner udebliver, vi mærker 
ikke hans  Ånd i nogle perioder - men 
det er ikke alt, der er at sige. Som Gud 

lærte Elias, så var Herren ikke i den store 
storm, men i den sagte susen. Den, som 
vi ikke hører med mindre vi bringes til 
et sted, hvor vi virkelig lytter intenst. 
Der er noget, Gud ønsker at lære os i 
tørketiden, bringe os tilbage til det helt 
fundamentale at leve i tro og tillid til 
hans ord alene. 
	 “For jeres planer er ikke mine planer, 
og jeres veje er ikke mine veje, siger 
Herren; for så højt som himlen er over 
jorden, er mine veje højt over jeres veje 
og mine planer over jeres planer (Es. 
55:8-9).
	 Vi ser ikke den engel, der står ved vor 
side midt i mørket. Gud har ikke glemt 
dig i din tørketid, selv om du føler det. 
Det er svært at forstå, at Gud skjuler sig 
- men hans planer for dit liv er lagt med 
et helt andet perspektiv, end det vi lige 
nu har.
	 Som Mother Theresa skriver: “Kun 
min blinde tro holder mig oppe. Alt 
andet er dybeste mørke”. 
	 “Den, der vandrer i mørket og ikke ser 
lys, skal stole på Herrens navn og støtte 
sig til sin Gud.” (Es. 50:10)
	 Når vi vandrer i mørket og ikke ser lys 
- så må vi sætte al vor lid - trods al erfar-
ing  - til Guds Ord. Og så beder vi med 
salmisten. “Send dit lys og din sandhed”.
	 Det vigtigste er, at vi holder fast i Gud 
i sådan en periode, holder fast i, at Gud 
er der. Han hører vort klageråb, han har 
ikke forladt os, men er der i vort mørke, 
selvom det er skjult for os. Når vi holder 
os nær til ham, så holder han sig nær til 
os. 
	 For Gud har selv sagt: »Jeg lader dig 
ikke i stikken og svigter dig ikke.« 
(Heb. 13:5)

“Den, der vandrer i mørket 
og ikke ser lys, skal stole på 
Herrens navn og støtte sig 
til sin Gud.” (Es. 50:10)


7

øn er et tema, som ofte optager 
C.S. Lewis, og brev IV  i “Fra 
Helvedes Blækhus”  er et af hans 

meget vigtige indlæg om bøn.
	 Mange af os, bestemt også under-
tegnede, må erkende, at der er meget i 
bønnens landskab, vi dårligt nok kender. 
Vi vil læse dette brev med et åbent sind 
og med en stille bøn om, at vi gennem 
det må lære at bede. Det ironiske i situ-
ationen er, at Helvede nogen gange ser 
klarere, end vi gør. Fangegarn opfatter 
emnet “bøn” som “pinligt” at skrive om. 
Hvorfor? 
	 Set fra Helvedes synsvinkel er bøn pin-
lig, fordi Helvede lider mange nederlag, 
når mennesker beder. Men Fangegarn 
skal ikke altid tages for pålydende. Han 
betjener sig af en bestemt spydig retorik, 
fuld af ironi og sarkasme. 
	 Bøn giver ofte os kristne dårlig samvit-
tighed, dels fordi vi føler, at vi beder for 
lidt, dels fordi vi måske beder i vantro og 
selvisk, og så savner vi ofte svar på bøn, 
og det igen giver os en række anfægtelser. 
Altsammen bliver det så meget mørkere, 
når vi husker på den frimodighed, Det 
Nye Testamente, herunder ikke mindst 
Jesus taler om bøn. 
	 Andre taler måske ofte om sejrende 
bøn, men desværre også nogen gange 
uden af frugterne heraf er åbenlyse i de-
res liv. Jo bøn kan også være pinlig for os 
at tale om og blive mindet om.

Bønner - ordene på vore læber
For Fangegarn ville det være en sejr, hvis 
Malurt kunne lykkes med  at få “pati-
enten” til helt at holde op med at bede. 
	 Men så heldig kan Malurt ikke for-
vente at være med denne patient, som 
er vendt tilbage til “Fjenden” i voksen 
alder. Her må mere snuhed til.  
	 Måske husker “patienten” sin barn-

doms bønner, hvordan de var udenads-
lærte, mekaniske, mere remser end noget 
som kom indefra, og som både hjerte, 
vilje og forstand var med i. 
	 Udnyt det, råder Fangegarn. Sådan 
vil han ikke mere bede. Nu skal bøn-
nen være spontan, noget indre, som 
ikke er bundet af former og regler. Men 
hjælper det “patienten”? Gør det andet 
end at “hensætte ham i en udflydende 
andagtsstemning, som ikke har noget at 
gøre med en virkelig koncentration af 
vilje og tanker”?
	 Det er en meget vigtig pointe 
Fangegarn her fremsætter, ikke mindst i 
en tid, hvor vi lægger så megen vægt på 
følelser og det indre liv. Vil vi ikke altid 
savne ord, når vi søger Gud i bøn? 
	 “Vi ved ikke, hvordan vi skal bede, 
og hvad vi skal bede om, ved vi ikke”, 
siger Paulus uden omsvøb i Rom 8:26, 
og Jesus forvisser os om, at vi ikke bliver 
hørt på grund af vore mange ord. 
	 Ser vi dybt nok ind i vore hjerter, vil vi 
ofte være i tvivl om både vore motiver til 
at bede, vor ærlighed og oprigtighed, når 
vi beder; ofte har vi en formemmelse af 
at måtte varme op og gøre os til overfor 
Gud, før vi føler os rigtig rede til at bede. 
Men alt det kvæler bønnen, før den 
kommer igang. 
	 “Bøn er”, synger James Montgomery, 
“at tale jævnt med Gud, som barnelæber 
gør hver dag”, “med frimodighed at 
træde frem for nådens trone for at få 
barmhjertighed og finde nåde til hjælp i 
rette tid” (Heb 4:16).
	 Hvordan vi gør det, og hvor vi finder 
ordene, er ikke så afgørende. Ultimativt 
beror altsammen på Helligånden, der 
bærer vore bønner frem for Gud. Så gør 
det ikke så meget, at vi ikke ved hvordan 
og hvorledes og ikke kan finde ud af, 
hvad vi skal bede om og med hvilke ord.
	 Hvorfor kimse ad faste bønner, som 
om de pr.definition er ringere end vore 
egne formulerede bønner. Hvorfor ikke 
bede ud fra Skriften, ud fra det, som 

vor bibellæsning lægger op til os at bede 
om? og hvorfor ikke bruge Skriftens ord? 
Hvorfor ikke bruge Salmebogen som 
forlæg for vore bønner? eller en klassisk 
andagtsbog, de kirkelige bekendelser, 
tidebønnerne bagest i Salmebogen? Så-
dan praksis kan være os til god hjælp, 
og vi kan mene lige så godt, det vi beder 
med ord, lært af andre, som det vi former 
med vore egne ord.

Den dovne bøn
Men behøver vi ord, når vi beder?  Kan 
vi ikke blot “samle vort sind til kærlighed 
og give en bønfaldende følelse frit løb”? 
Lige netop “den slags bøn”, skriver 
Fangegarn, “vil vi gerne have”.   Den har 
“en overfladisk lighed med den bøn uden 
ord, som forekommer hos dem, der er 
nået meget langt i Fjendens tjeneste” , og 
derfor “kan begavede og dovne patienter 
indfanges af den temmelig lang tid”.
	 Man må sige, at Fangegarn kender 
menneskehjertets kringelkroge, bedre 
end vi kender det selv. Kan det virkelig 
være sandt, at vi kan være for dovne til 

Af Louis Nielsen

B

Fra Helvedes Blækhus !
Brev 4: Om bønnens kamp i den kristne


8

at bede og derfor tror, at vi kan sætte os 
ned i en komfortabel lænestol og bringe 
os selv i en bedende sindstilstand uden at 
ville lægge ord, tanke, vilje og handling 
til det? 
	 Kan vi reducere bøn til at være noget 
hen i retning af en “feel-good” følelse, 
uden at vi nærer noget oprigtigt ønske 
om at tale med Gud, bringe “vore ønsker 
frem for ham i bøn og påkaldelse med 
tak”, kende Guds vilje og gå ad hans 
veje? Vor anklager mener, det er muligt, 
og desværre synes han nogen gange at 
have ret. Men “shame on us”.

Bønnens kamp
Bibelen bruger ind imellem stærke 
ord for det at bede. Det kan være “en 
kamp”, Moses stod i timevis med løftede 
hænder, medens Israel kæmpede mod 
sine fjender, og han risikerede sit liv som 
forbeder for det, da det var faldet i uo-
prettelig frafald og synd. 
	 Jesu sved blev som blod, da han stred 
i bøn i Getsemane Have, og “medens 
han (Jesus) levede på jorden, opsendte 
han, under høje råb og tårer, bønner og 
anråbelser til ham, som kunne frelse ham 
fra døden, og han blev bønhørt for sin 
gudsfrygt” (Heb 5:7). 
	 Paulus “stred” i sine bønner for Guds 
menigheder og for sine kristne venner; 
han beskriver det selv som “en kamp” 
(Kol 2:1). 
	 “Bed altid” formanede han sine med-
kristne til, og “vær udholdende i bøn, 
våg med bøn og tak, og bed også om, at 
Gud vil åbne os en dør for ordet, så vi 
kan forkynde Kristus-hemmeligheden, 
som jeg sidder i fængsel for” (Kol 4:2-3). 
	 Med til den fulde rustning hører også 
bønnen: “Under stadig bøn og anråbelse 
skal I bede i Ånden og holde jer vågne 
til det og altid være udholdende i forbøn 
for alle de hellige” (Ef 6:18). 

Selvoptagethed
Fangegarn lægger ikke skjul på at være på 
farlig grund, for retter patienten virkelig 
sin opmærksomhed mod Fjenden, så er 
Helvede besejret. Men, skriver han “der 
findes midler til at hindre dem i at gøre 
det”.
	 Det simpleste er at vende deres op-
mærksomhed mod dem selv. “Sørg for, 
at de stadig iagttager deres eget sind og 
prøver at fremkalde følelser dér ved at 

sætte deres egen vilje ind på det.
	 Når de egentlig vil bede Ham on 
næstekærlighed, så lad dem i stedet for 
begynde at prøve på at fremkalde kærlige 
følelser for sig selv uden at lægge mærke 
til, at det egentlig er det, de gør. 
	 Når de egentlig ville bede om mod, lad 
dem så prøve at føle, de har fået tilgivel-
se. Lær dem at vurdere hver enkelt bøn 
efter hvor godt det lykkes at fremkalde 
den ønskede følelse, og lad dem aldrig få 
nogen anelse om, i hvor høj grad dette 
afhænger af, om de i det øjeblik er raske 
eller syge, udhvilede eller trætte”.
	 Dette er “taget lige på kornet”, og hvor 
er det underfundigt! Men tænker vi efter, 
finder mange af os sandsynligvis sig selv i 
denne observation; jeg gør i hvert fald.
	 Følelser er en usikker indikator for, 
hvordan det virkelig står til  med os. De 
afhænger som skrevet står af mange ting, 
bl.a. af sundhed og sygdom, friskhed og 
træthed, munterhed og tristhed.
	 Temperamentsforskelle spiller også en 
stor rolle. Leder vi efter, om bønnen gør 
en forskel eller ej i vort liv, så lad os ikke 
se på sådanne overfladiske og tilfældige 
ting, men efter “Åndens frugt” i vort 
liv, om “vi er blevet rige på kærlighed 
og gode gerninger”, om Herrens glæde 
kan mærkes i os og omkring os, om vi 
er “blevet rige i håbet ved den kraft, som 
Helligånden giver”. 

Hvem beder vi egentlig til?
Malurt skal være klar over, at han står 
overfor en formidabel modstander, for 
“Fjenden ligger ikke på den lade side, og 
overalt, hvor der bliver bedt, er der fare 
for, at Han selv griber umiddelbart ind”. 
	 Vigtigt for Lewis’ menneske- og kris-
tendomssyn er den måde, Fangegarn får 
indflettet sine bemærkninger om Hel-
vedes syn på menneskeskabningen. For 
Helvedet er mennesket kun et dyr, intet 
at regne for åndsmagter som Fangegarn. 
Men sådan er Fjendens holdning ikke. 
Han går, sin majestæt og herlighed til 
trods, ikke af vejen for at bøje sig ned til 
disse usle skabninger, hjælpe og bjærge 
dem, når de råber til Ham og indgyde 
dem “selverkendelse på en fuldkommen 
skamløs måde”.
	 Men trods det, lader Fangegarn Mal-
urt forstå, at der stadig er muligheder. 
For “menneskene går ikke ud fra den 
direkte erkendelse af Ham (af Gud), 
som vi desværre ikke kan undgå. De har 

aldrig kendt den frygtelige klarhed, dette 
stikkende og svidende lysskær, som giver 
vort liv en baggrund af stadig pine. Hvis 
du ser ind i din patients sind, når han 
beder, vil du ikke få det at se. “Hvis du 
undersøger den genstand, han retter sin 
opmærksomhed imod, vil du opdage, at 
den er noget meget sammensat, der in-
deholder mange fuldkommen latterlige 
bestanddele”.
	 Fangegarn fortsætter med at beskrive 
bestanddelene af den genstand, pati-
enten retter sin opmærksomhed mod, 
når han beder. Billeder han har af Jesus 
under hans jordelivs fornedrelse, uklare 
forestillinger om Guddommens to øv-
rige personer sammen med nogle af hans 
egne fornemmelser, som “bliver overført 
på genstanden for tilbedelsen”. 
	 For nogle læsere vil det forekomme 
en anelse filosofisk. Så meget tænker vi 
sjældent over, hvem det er, vi beder til, 
og hvordan vi forestiller os ham. Hvor 
er Han? er Han lyslevende, personlig - 
mere personlig end vi selv er - møder vi 
ham som et “JEG” overfor et “du” eller 
er han et “den”, en ting, vi selv har skabt, 
ikke den person, som har skabt os.
	 Når vi lytter til Jesus og hører ham tale 
om sin Fader og til sin Fader fornem-
mer vi tydeligt, at her er to i samtale og 
samklang med hinanden, som har kendt 
og kender hinanden fra evighed af. Jesu 
kendskab til Gud er direkte. Og det vid-
underlige er, at Han har lukket os ind i 
dette direkte fællesskab og denne direkte 
måde at kende Gud på. I Jesus Kristus 
og ved hans gerning for os og ved hans 
myndighed fra Gud og hos Gud kender 
vi nu Gud som vor Fader og vor Gud, 
Jesu Fader og Jesu Gud. Er det mon en 
del af hemmeligheden ved at “bede i Jesu 
navn”?
	 Som mennesker af kød som vi er, 
er vi sene til at lære det, og Fangegarn 
kan have ret, at ofte, når vi beder, er vor 
gudsforestilling ikke baseret på Guds 
åbenbarede ord og vores unikke forhold 
til Jesu person og Jesu navn, men på 
allehånde andre forestillinger og fornem-
melser, vi måtte have om Gud.
	 Lewis rejser sagen på et endnu dybere 
plan. For tænk nu, “hvis han (patienten) 
nogen sinde kom til at skelne og nogen 
sinde bevidst rettede sine bønner “ikke 
til det, jeg tror, Du er, men til det, Du 
selv ved, Du er”, så kommer vi (Helvede) 
i en situation, der for øjeblikket er for-
tvivlet”. 


9

Ikke alt der glimrer er Gud Bøger
“Ikke alt der glimrer er Gud” af Timothy 
Keller; oversat af Birger Petterson, Credo/
Lohse, 2012; pris kr. 249,95.

Det er ikke første gang, vi anmelder en 
bog af Timothy Keller, og også denne 
gang er det en stor glæde at gøre det. 
	 Nej, vi er ikke ved at opbygge en fan-
kultur omkring Tim Kellers person - det 
lægger han slet ikke op til - dertil er 
han en alt for seriøs person. Vi gør det, 
fordi hans bøger er så samtidige, så dybt 
forankrede i Skriften, så illustrative og 
praktiske, så blændende godt skrevet. 
	 Når der er så mange bøger skrevet af 
Keller, er det fordi, det er hans forsæt at 
skrive en bog pr. år. Indholdet af hvert års 
bog falder sammen med, at bogens tema 
også har været et af årets gennemgående 
prædikentemaer i The Redeemer Church 
på Manhatten i New York. Men hver af 
bøgerne er selvstændige kompositioner, 
ikke afskrift af prædikerne. 
	 Selvom bogens danske titel “Ikke alt 
der glimrer er Gud” er både rammende 
og velvalgt, så siger den ikke helt det 
samme om bogens indhold, som den 
engelske titel: “Counterfeit Gods- The 
Empty Promises of Money, Sex, and 
Power, and the Only Hope that Mat-
ters”. Bogen er tilegnet Kellers sønner, 
David, Michael og Jonathan, om hvem 
Keller siger, at “de kan gennemskue det 
falske”. Det er også hans formål - at vi, 
læserne, skal kunne det samme.

Friske illustrationer
Keller er god til at finde eksempler og 
illustrationer fra mange sider af det of-
fentlige liv, og de er altid rammende, 
forfriskende nutidige,  nemme for de 
fleste af os at identificere os med. 
	 Det er tydeligt, at Keller er en mand, 

som både læser meget, taler med mange, 
er ægte lyttende, ydmyg, empatisk og 
forstående, og aldrig fordømmende og 
hoven. Det er også tydeligt, at han lever 
og arbejder i en af verdens toneangivende 
storbyer. Han kender det postmoderne 
menneske og hvordan det tænker bedre 
end de fleste.
	 Men bogen henvender sig til os alle; 
vel er den amerikansk, men også vi kan 
genfinde os selv i den, endda genfinde os 
selv alt for ofte.
	 Og som vi læser os igennem bogen og 
reflekterer over dens indhold - og den er 
skrevet sådan, at det vil vi ikke kunne 
lade være med - så rammes vi i vor ånd 
og samvittighed, og det kommer til at stå 
klart for os, hvor mange afguder, vi bærer 
rundt på i vore hjerter, og hvor stor en 
magt og indflydelse, de udøver over os. 
Det er ikke for ingenting, at Herrens 
apostle - både Paulus og Johannes - ad-
varer os mod afgudsdyrkelse.
	 Bogen er på 211 sider, noterne til sidst 
i bogen er ialt 119 i tallet og fylder 28 
sider. Bogen har 7 kapitler indledt af en 
Introduktion og afsluttet af en Epilog.

Afgudsfabrikken
Introduktionen bærer den malende 
overskrift: Afgudsfabrikken; Epilogen 
“Om at finde og erstatte afguderne”. Ud 
mellem de to er bogens øvrige indhold 
spændt. Introduktion og Epilog fortæller 
os, hvad det er om, og hvor Keller vil 
hen med det altsammen. 
	 Bogens kapitler afslører en for en de 
forskellige afguder, vi moderne men-
nesker, herunder også vi kristne dyrker.

1. Alt hvad du altid har ønsket dig
2. Love is not all you need
3. Penge ændrer alt

4. Forført af succes
5. En besat verden
6. De skjulte afguder i vort liv 
7. De falske guders endeligt.

Læser du kun en bog om året, så lad 
denne være den, du læser. Læser du 
slet ikke, så prøv for en gang skyld at 
overvinde din apati og måske åndelige 
dovenskab og læs denne bog. Den vil 
give dig en del at spekulere over, men 
den vil også berige dig, og måske som en 
sidegevinst lade dig indse, hvor meget du 
går glip af ved ikke at læse.
	 Jeg behøver ikke at skrive det; enhver 
vil kunne se det ud af anmeldelsen, men 
alligevel for fuldstændighedens skyld: 
Bogen være varmt anbefalet.
	 Grafisk er det en smuk bog. En 
særdeles illustrativ forside, sat med en 
læsevenlig og behagelig skrift, trykt på 
dejligt, ikke for tyndt papir; pænt hæftet, 
en bog, der er kælet for. Bravo Credo/ 
Lohse fortsæt i det spor.

Louis Nielsen

	 For “hvis det sker, at alle hans tanker 
og forestillinger bliver slynget til side, 
eller, hvis han beholder dem, at han så 
gør det i fuld erkendelse af deres blot 
og bar subjektive karakter, og manden 
så overgiver sig til den fuldstændigt 
virkelige, uden for ham selv eksisterende, 
usynligt nærværende Gud, som er hos 
ham der i værelset, og som han aldrig vil 
lære at kende, som Han kender ham - ja, 

så er det, at det uberegnelige kan ske”
	 Men også her antyder Fangegarn at 
måske er det muligt at finde et smuthul. 
For når sandheden skal siges, så higer 
mennesket ikke så meget efter den 
situaution, at de møder den sande og 
virkelige Gud, som de selv siger og tror 
de gør.
	 Forholder det sig virkelig sådan?  Søger 
vi Gud for Hans egen skyld, for virkelig 

at kende Ham sådan som Han er med 
den risiko, det måtte indebære for os? - 
Lewis taler om, at “sjælen bliver nøgen 
under bøn” altså forsvarsløs. - eller søger 
vi ham for, hvad vi håber og tror, vi kan 
få ud af det. Som Fangegarn så kynisk 
og sarkastisk skriver: “Der er noget, der 
hedder at få oven i handelen!”


10

Lige for tiden vælter det ind af døren 
med reklamer for julen. Med alt hvad vi 
måske ønsker os, men også hvad vi bør 
ønske os ifølge butikkerne. I fjernsynet 
kører reklamerne om samme emne, alt 
det vi nødvendigvis må eje. 
	 Hver dag kan vi følge med i nyhederne 
fra hele verden. Krig og vold er efterhån-
den hverdagskost i nyhederne. Børn i 
slummen i ulandene, der går rundt med 
oppustede maver. Snak om finanskrise 
og arbejdsløshed. For nogen tid siden 
var der et søskendepar der stod frem 
på fjernsynet, og fortalte at de ønskede 
lovgivningen ændret, så søskende kunne 
have seksuel samliv med hinanden, og 
det skulle loven ikke blande sig i. 
	 Jeg ved ikke, hvor meget alt dette på-
virker vores liv i hverdagen. Men på et 
eller andet plan må det påvirke, og fylde 
os med en manglende evne til at se rigtig 
og forkert. Nogle gange må det påvirke 
vores sind og tanker.
	 Vi lever i et land med megen velstand, 
vi har tøj på kroppen, vi får mad hver 
dag, vi har næsten alle mulighed for at 
tage på sommerferie. Vi har råd til at gå 
på restaurant engang imellem eller i bio-
grafen. På mange måder lever vi rigtig 
godt i Danmark. 
	 Men vi lever i et land med åndelig 
tørke. 
	 Vi lever i et land, hvor rigtig og fork-

ert er nærmest ikke eksisterende. Vi lever 
i et land, hvor vi ikke føler en forpligtelse 
overfor vores nabo, måske kender vi ikke 
engang vores nabo. Måske kender vi ikke 
vores nabos navn. Vi lever også i land 
med stor ensomhed, der er mange i vores 
land der kæmper med dyb ensomhed. 
Familier er splittede. Mange bliver skilt. 
	 Hvis du kikker på tv-programmet 
er det stopfuldt med reality shows. 
Programmer der følger danskere med 
kameraer på alle tider af døgnet. Mange 
af de programmer er fyldt med intriger 
og splid. De mennesker, der deltager i 
disse programmer, bliver efterfølgende 
nogle gange til idoler. På mange måder 
er Danmark meget rigt, men vi er også 
meget fattige. Vi er rige på penge og 
levestandard, men vi er fattige på ånde-
lighed.
	 Humanismen er stor i Danmark, også 
iblandt kristne. Det kan se meget tilfor-
ladeligt ud. 

Gud ønsker at bruge os
Gud kan forandre, og Han kan forandre 
på meget kort tid. Han gjorde det med 
Nineve i Jonas bog kap 3. v 5 -10.

”Nineves indbyggere tog budskabet alvor-
ligt, og der blev udråbt en faste. Byens ledere 
og hele befolkningen klædte sig i sæk og aske 
for at vise, at de angrede deres synder. Så 
snart Nineves konge havde hørt Jonas’ bud-

skab, havde han nemlig holdt rådslagning 
med sine ministre. De blev enige om, at 
følgende befaling skulle bekendtgøres over 
hele byen. Kongen og hans ministre bek-
endtgør hermed, at ingen, hverken dyr eller 
mennesker, må spise eller drikke noget. Alle 
skal klæde sig i sæk og aske og råbe til Gud 
om nåde. Alle skal omvende sig fra deres 
ondskab og gøre ende på uretfærdighed og 
vold. Måske vil Gud vise barmhjertighed 
og ikke ramme os med sin frygtelige straf, 
men lade os leve. Derefter tog kongen sin 
kappe af, klædte sig i sæk og aske og satte sig 
på jorden. Da Gud så, at indbyggerne om-
vendte sig fra deres ondskab, forbarmede 
han sig og ødelagde ikke byen, som Han 
havde sagt, at Han ville gøre”.

Ligeledes blev der mange frelste i Sykar, 
da Jesus møder den samaritanske kvinde 
ved brønden. I Johannes evangeliet kap 
4. vers 39 ”Kvinden gik rundt og fortalte 
alle og enhver om, hvordan Jesus havde 
vidst ting om hende, som en fremmed 
ikke kunne vide. Som resultat heraf var 
der mange samaritanere fra den by, som 
kom til tro på Ham.”  og Hebræerne 13- 
v 8 ”Jesus Kristus er den samme i går og 
i dag, ja til evig tid”.
	 Det er den samme Gud, som foran-
drede mennesker dengang. Derfor kan 
Han også forandre i dag. Både i vores 
eget liv, men også i andres.
	 Gud valgte at gøre sig afhængig af 
Jonas i forhold til at gå til Nineve og 

hører vi

KALDET
fra Gud

GÅ?
Af Astrid í Hjøllum Christensen

til at


11

fortælle dem, at de måtte omvende sig, 
ellers ville de gå til grunde. Ligesådan 
har Gud valgt at gøre sig afhængig af dig 
og mig. Ikke at Gud ikke er større end 
dig og mig, og ikke at Han ikke kunne 
forandre uden os, men Han har valgt, at 
vi er en del af Hans plan, for at gennem-
føre Hans ønske for vore medmennesker 
– nemlig at alle mennesker skal have 
mulighed for at vælge Jesus som deres 
personlige frelser og forløser.

Gud kalder os alle
Det kan være, at du tænker, at kaldet kun 
er for særligt udvalgte. At kaldet måske 
kun tilhører nogle bestemte i kirken. 
Måske har du aldrig beskæftiget dig med 
dit kald, måske kender du dit kald, men 
du lever det ikke. Der kan være mange 
grunde til, at vi ikke lever i kaldet eller vi 
ikke kender Guds kald til os. 
	 Men Gud har et kald til alle, der til-
hører Ham. Det hænger uløseligt sam-
men med Mattæusevangeliet kap. 28, 18 
-20 ”Gå derfor ud og gør alle til mine 
disciple, idet I døber dem i faderens, 
sønnens og helligåndens navn”. 
	 Det er et kald til os alle om at gå ud i 
verden og være med til at pege på Jesus, 
som menneskers Herre, Frelser og For-
løser.
	 Hvem skal jeg sende? Hvem vil gå 
bud for os?” Jeg svarede:“Her er jeg, send 
mig!” Står der i Esajas kap 6. v.9.
Gud henvendte ikke sit kald direkte til 
Esajas. Esajas hørte Gud sige: “Hvem 
vil gå bud for os?” Guds kald er ikke for 
nogle få særligt udvalgte, det er for alle 
og enhver. 
	 Om jeg hører Guds kald eller ikke, 
afhænger af mine ørers tilstand, og hvad 
jeg hører, afhænger af min indstilling. 	
“Mange er kaldet, men få er udvalgt,” 
(Matt. 22,14) - det vil sige, at få viser 
sig at være udvalgte. De udvalgte er dem, 
der er kommet i forbindelse med Gud 
gennem Jesus Kristus. Og fordi Jesus 
har forandret vores liv, kan vi, hvis vi vil, 
høre Hans kald. 	
	 Vores ører kan blive renset, så vi hører 
Guds stemme til os. Så vi hele tiden 
hører den stille, sagte røst, der spørger: 
“Hvem vil gå bud for os?” Det er ikke et 
spørgsmål om, at Gud udpeger en per-
son og siger: “Nu skal du gå.” Gud tvang 
ikke Esajas til noget. Esajas var i Guds 
nærhed, og han hørte kaldet og indså, at 
der ikke var andet for ham at gøre end 

helt frivilligt at sige: “Her er jeg, send 
mig!”
	 Lad være med at tro, at Gud vil kom-
me og presse eller tvinge dig til noget. 
Da Jesus kaldte sine disciple, var der ikke 
tale om nogen uimodståelig tvang. Hans 
stille, lidenskabelige og indtrængende 
ord: “Følg mig !” blev sagt til mennesker, 
der havde alle deres sanser lysvågne.
	 Hvis vi lader den hellige Ånd bringe 
os ansigt til ansigt med Gud, vil vi også 
høre noget i retning af, hvad Esajas 
hørte, Guds stille, sagte stemme. Og helt 
frivilligt vil vi svare: “Her er jeg, send 
mig!”
	 Jeg ved ikke, hvordan vi hver især har 
det med Gud og Hans kald til os. Siger 
vi “Jeg vil gerne Gud”? Eller tænker vi, at 
vi ikke kan bruges til noget, eller nej, vi 
har for meget lige nu, så det må være en 
anden. 
	 Vi har alle vore historier med os, der 
har gjort os til dem, vi er i dag. Vi har 
alle vore erfaringer, glæder, sorger og 
skuffelser. Men lige meget hvilken his-
torie vi har med, så har Gud et kald til 
os unge som gamle. Gud ønsker os med 
som sine arbejdere. 
	 Men det kræver, at vi stopper op, og 
siger JA vi vil gerne gå. Vi vil gerne brug-
es af dig. Det kalder også til at opgive, at 
opgive noget af vores eget. Jeg ved ikke, 
hvad den enkelte af os skal opgive. Men 
at tage Gud seriøst, er også at bede bøn-
nen ”Mindre af os – Mere af dig Gud” 
og ”Lad din vilje ske Gud”.
	 Måske er vi blevet skuffet i livet. Måske 
har vi oplevet kaldet, men af mange 
grunde lever vi det ikke ud. Måske har 
mennesker forhindret os i kaldet. Men 
Gud fortryder ikke sin nådegave og kald. 
Gud er trofast, og Han fører os igennem, 
hvis blot vi er villige til at lægge hele 
vores liv i Hans hænder. 
	 Gud kan gøre store ting igennem os. 
Gud gjorde store ting igennem Jonas, 
selvom Jonas ikke ville. Men Gud frelste 
en hel by. Gud frelste en hel by. Tænk 
Gud er så mægtig.

Gud vil gøre store ting i vort liv
Jeg siger ikke, det er nemt at leve i kaldet 
fra Gud. Jeg siger heller ikke, at så skal 
vi være loviske og ikke deltage i verden. 
At så må vi pludselig ikke nyde at gå på 
restaurant, få nyt tøj eller gå i biografen. 
Det må vi selvfølgelig gerne. 		
Men nogle gange gør det ondt i første 

omgang, at gøre det Gud ønsker af os. Til 
gengæld får vi lov at opleve en smag af, 
hvor stor og mægtig en Gud, vi tjener. 	
	 Vi kan få lov at se Gud genoprette 
mennesker omkring os og gøre mirakler 
i folks liv. Ikke nødvendigvis helbredelse 
af vores fysiske legeme, men helbredelse 
af måden, vi tackler livet på. Eller vi kan 
se miraklet ske, at mennesker vælger at 
give deres liv til Jesus, at sige ja til Jesus 
som deres Frelser.
	 Vi kan få lov at opleve, hvordan Gud 
udfrier mennesker. Hvordan Han sætter 
mennesker i frihed, så de kan ånde igen. 
Så de kender deres værdi i Gud. Og når 
man først har set den historie, smagt af 
det, så ønsker man at se mere.
	 Vores verden i Danmark er en syndig 
verden. Den er langt fra hvad Gud havde 
tænkt sig. Der skal meget genoprettelse 
til, og på nogle måder kan man sammen-
ligne med Nineve, der levede i synd. Vi 
er i Danmark ved at bryde med moralen 
og Guds sandhed og lov. Og vi skal passe 
på som kristne ikke at tro, at vi ikke 
bliver påvirket af den verden vi lever i – 
af tidsånden. 
	 Vi kan blive meget sløve, og miste 
modet, at der nogensinde sker en foran-
dring.. Men vi må tale om ret og uret i 
denne verden. Ikke nødvendigvis fordi vi 
forstår det, men fordi vi ved, at det var 
sådan Gud havde tænkt sig det.
	 Vi må bruge den tid, der er givet os her 
på jord rigtigt. Bruge den på at fremme 
Guds rige, at bygge mennesker omkring 
os op og være noget for hinanden. Pau-
lus siger i Fillipperbrevet kap. 3:12–14: 

”Jeg mener ikke, at jeg allerede har forstået 
det hele eller er blevet fuldkommen. Men 
jeg bliver ved med at arbejde hen mod det 
mål, som Kristus gav mig, da han i sin tid 
greb ind i mit liv. Kære venner, jeg mener 
som sagt ikke, at jeg har nået målet endnu, 
men jeg bestræber mig på ikke at se tilbage 
på det, der ligger bag mig, og kæmper i ste-
det frem mod det, der ligger foran. Jeg løber 
frem mod målet for at kunne modtage den 
himmelske sejrskrans, som Gud har kaldet 
os til gennem Jesus Kristus.”
	
Lad os bruge tiden, der er givet os, for-
nuftigt efter Guds hensigt, så vi fremmer 
Guds rige, og vi kan sige som Paulus at 
”vi løber frem mod målet for at kunne 
modtage den himmelske sejrskrans”.


12

Jeg formaner Euodia og formaner Syntyke 
til at enes i Herren. (Fil. 3:2)

Fred. Det er hvad de fleste ønsker. Fred 
i hjertet, i hjemmet, på arbejdspladsen, i 
kirken, i samfundet, blandt nationerne. 
Længslen efter fred ligger dybt i os, men 
ofte synes den så langt væk. Der skal så 
lidt til, at freden pludselig bliver spoleret. 
At venner bliver uvenner, at misundelse 
kryber ind og bliver til modvilje, og på 
det større plan, at historiske, religiøse, et-
niske og økonomiske uenigheder blusser 
op mellem nationer og ender i krige. Og 
det synes os så svært at få stiftet fred, der 
hvor stridigheder er opstået. 
 

Evangelisering
Det er Jesu ønske, at de kristne ikke bare 
ønsker fred og håber på fred, men at de 
rent faktisk stifter fred. 
	 Og hvorfor kalder Jesus os til denne 
svære opgave?
	 Fordi Jesus er Fredsfyrsten, den egent-
lige Fredsstifter. Han stifter fred mellem 
Gud og mennesket ved at fjerne synden, 
som står imellem os og Gud - det er her 
fredens grundlag er - i selve evangeliet. 
Da Jesus bliver født, synger englene:  
“Ære være Gud i det højeste og på jor-
den! Fred til mennesker med Guds vel-
behag!” (Lukas 2:14) - og efter korset og 
opstandelsen, så hilser Jesus disciplene 
med et “Fred være med jer”.
	 Derfor er en del af den kristnes freds-
stiftende arbejde netop at pege på det 
Jesus har gjort. At pege på den fred, som 
Kristus ønsker at give alle mennesker. 
	 Paulus skriver om Jesu død på korset, 
at her “nedrev han den mur af fjendskab, 

som skilte os” fra Gud. 
	 - De gode nyheder om Jesus Kristus er 
det egentlige fredsskabende budskab, og 
den kristne som delagtiggør andre i sin 
tro, er i virkeligheden et menneske, der 
bringer fred, skriver D. A. Carson i sin 
bog om Bjergprædikenen. 
	 Esajas skriver: “Hvor herligt lyder 
budbringerens fodtrin hen over bjergene! 
Han forkynder fred, han bringer godt 
budskab og forkynder frelse”. (Es. 52:7). 
	
At stifte fred i kirken
Den fredsstiftelse Jesus taler om her, er 
ikke kun imellem Gud og mennesker, 
men nok især mennesker imellem. Det 
hebraiske ord for fred, Shalom, betyder 
helhed, sundhed, harmoni og taler også 
om det dybe bånd af kærlighed og tillid, 
som Guds Ånd formidler i en familie, 
blandt venner og i kirken. 
	 Derfor lyder der igen og igen op-
fordringer i Bibelen til enhed blandt 
kristne, til fællesskab og kærlighed - og 
advarsler imod stridigheder, splittel-
ser, misundelse, bitterhed og fjendskab. 
Kristus er vor fred - og vi må afspejle den 
sandhed, at vi udgør én ånd. 
	 Vi får serveret det modsatte af denne 
fred hver aften i flere af de reality-shows, 
som kører i en endeløs række på tv. F. 
eks. Paradise Hotel. En flok selvcen-
trerede unge i en luksusvilla, hvor én 
bliver stemt ud af programmet i hvert 
afsnit. De, der står bag programmet, har 
let spil. For Paradise Hotels brændstof er 
intriger, splid, misundelse, had og fjen-
dskab. Alt andet end fred. Der er ingen 

fred, så længe disse unge smiler sødt og 
dolker kniven i ryggen på deres “venner” 
- eller skal vi sige deres “alliancer”. Den, 
der vinder, er formentlig den mest kyni-
ske og kalkulerende af dem alle.
	 Det er ubehageligt, at dette bliver 
dyrket og hyldet i disse tv-programmer. I 
menigheden bør et andet sæt holdninger 
præge os. Ikke konkurrence-mentali-
teten, ikke klike-dannelser og “partier”, 
ikke bagtalelse og misundelse og ufred. 
	 Paulus skriver:  “Men jeg formaner 
jer….til at enes, så der ikke er splittelser 
iblandt jer, men så I holder sammen i 
tanke og sind. For Kloes folk har fortalt 
mig om jer, mine brødre, at I ligger i 
strid med hinanden”. (1. Kor. 1:10-11)
	 Jakob skriver: “Hvorfor opstår der 
kampe og stridigheder blandt jer? Er det 
ikke, fordi jeres lyster fører krig i jeres 
lemmer? I begærer brændende, men 
opnår intet; I myrder og misunder, men 
kan intet udrette; I strides og kæmper, 
men opnår intet, fordi I ikke beder” (Ja-
kob 4:1-2). Jakob sidestiller her nærmest 
det at misunde med at myrde.
	 Jesus har ikke blot stiftet fred mellem 
mig og Gud, men også mellem mig og 
min broder eller søster i Herren. Jesus 
døde også for min broder og min søster i 
Herren. Vi er blevet lemmer på et legeme, 
hvor Jesus er hovedet. Den sandhed bør 
virkelig præge vort fællesskab. 	 “Tag 
derfor imod hinanden, ligesom Kristus 
har taget imod jer”, står der i Rom. 15:7.

Bekendelse og tilgivelse
	 Vil vi være fredsstiftere, så må vi først 
og fremmest undersøge vort eget hjerte - 
i bøn. Er der vrede eller had i dit hjerte, 

“Salige er de, som stifter fred,
for de skal kaldes Guds børn” Matt. 5:9

Af Carsten Thomsen

Saligprisningerne


13

Saligprisningerne
Vende den anden kind til?
Jesus går meget langt, ja umuligt langt 
synes vi, når han kort efter saligpris-
ningerne  kommer med sin opfordring 
til næstekærlighed i yderste potens:
	 - Men slår nogen dig på din højre 
kind, så vend også den anden til. Og vil 
nogen ved rettens hjælp tage din kjortel, 
så lad ham også få kappen…….Elsk jeres 
fjender og bed for dem, der forfølger 
jer…..Hvis I kun elsker dem, der elsker 
jer, hvad løn kan I så vente? Det gør tol-
derne også. Og hvis I kun hilser på jeres 
brødre, hvad særligt gør I så? Det gør 
hedningerne også. Så vær da fuldkomne, 
som jeres himmelske fader er fuldkom-
men! (Matt. 5:39-48).
	 Om disse vers skriver Dietrich Bon-
hoeffer i “Efterfølgelse”:	
	 - Det er højdepunktet. I bønnen træder 
vi hen til fjenden, stiller os ved hans side. 
Vi er med ham, hos ham, for ham, når vi 
træder frem for Gud. Jesus lover os ikke, 
at den fjende, vi elsker, velsigner og gør 
godt imod, ikke mere vil forfølge os. Det 
vil han. Men ikke engang derved kan 
han skade os eller overvinde os, hvis vi 
tager det sidste skridt hen til ham ved at 
gå i forbøn for ham. Vi træder frem for 
Gud i hans sted, bærende på hans nød og 
fattigdom, skyld og fortabthed.

At tage om det ondes rod
Paulus siger i Rom. 12:18 “Hold fred 
med alle mennesker, om det er muligt, 
så vidt det står til jer”. 
	 Paulus har realitetssans. Så vidt det 
står til jer. At stifte fred handler ikke om 
at acceptere alt for “fredens” skyld. Det 
betyder ikke at du udglatter uenigheder 
i teologiske spørgsmål, hvis det handler 
om grundlæggende ting i troen. Jo, 
kirkens enhed er vigtig, men ikke på 
bekostning af vigtige trosspørgsmål. 	
	 Det handler ikke om, at du bare ig-
norerer uoverensstemmelser. 
	 “Hvis din broder forsynder sig, så sæt 
ham i rette, og hvis han angrer, så tilgiv 
ham”, siger Jesus i Luk. 17:3. 
	 Måske kunne der oftere stiftes fred 
og skabes virkelig forsoning, hvis vi var 
mere villige til at tale åbent om tingene, 
tage fat om det, vi er uenige i, eller kon-
frontere hinanden, hvis vi er blevet trådt 
over tæerne. 
	 I stedet går vi måske hen til en anden 
og bagtaler vedkommende. Det er nem-

mere end det ubehagelige at sætte en 
anden i rette.
	 En diktator kan opretholde freden, 
men han har dermed ikke stiftet fred, 
hvis han undertrykker befolkningen. 
Fred og retfærdighed må gå hånd i hånd. 
En fredsstifter må påtale uretfærdigheden 
og forsvare de svage og hjælpeløse. 
	 Det handler heller ikke om, at til-
givelse løser alle problemer og er med 
til mirakuløst at stifte fred mellem men-
nesker. Jo, det må starte i dit hjerte - at 
du ved Guds hjælp kan tilgive, så du 
kan bede for den, der har gjort dig ondt. 
Men det er ikke ensbetydende med, at 
du accepterer hans eller hendes opførsel, 
at du ikke kan påtale den, eller at du kan 
glemme det. 
	 At stifte fred er i det hele taget 
meget komplekst og kræver stor vis-
dom. Hvornår vi skal tie og hvornår vi 
skal råbe op, hvornår vi skal mægle og 
hvornår vi skal trække følehornene til 
os. Der er ikke altid nogen nem løsning 
på problemerne, men valget mellem to 
onder. Martin Luther Kings drøm var 
stor, “hvide og sorte hånd i hånd”, men 
at stifte den forsoning og få folks øjne op 
for at alle racer var lige i Guds øjne, og 
havde lige rettigheder, det betød konflikt 
- at påtale det og kæmpe en ikke-voldelig 
kamp for det, mener jeg også var i freds-
tifterens ånd.

Velsignelsen ved at stifte fred
“Salige er de, som stifter fred, for de skal 
kaldes Guds børn” (Matt. 5:9). Johannes 
undrer sig i glæde over det: “Se, hvor 
stor kærlighed Faderen har vist os, at vi 
kaldes Guds børn, og vi er det!” (1. Joh. 
3:1).
	 En, der stifter fred, afspejler sin Faders 
vidunderlige fredsstiftende væsen. Og 
det peger også frem mod evigheden - 
mod den fred, som vi som Guds familie 
vil få lov at opleve i Hans fredsrige:

Ulven skal bo sammen med lammet,
panteren ligge sammen med kiddet;
Es. 11:6

Han skal skifte ret mellem folkeslagene,
fælde dom blandt talrige folk.
De skal smede deres sværd om til plovjern 
og deres spyd til vingårdsknive.
Es. 2:4

modvilje mod personer i kirken? Mod 
nogle i din familie? På din arbejdsplads? 
Bekend det over for Gud og bed ham 
helbrede dig, så du kan begynde at vel-
signe i stedet for at hade.
	 Og er der noget, jeg må bekende over 
for en anden i kirken? Er der behov for 
forsoning eller en ændret holdning over 
for nogle i min omgangskreds?
	 Der er noget smerteligt over at stifte 
fred. Det koster dyrt, ligesom det kost-
ede Jesus dyrt på korset at velsigne sine 
fjender. Korset er ikke kun grundlaget 
for vor frelse, korset er også forbilledet, 
rammen, for vort nye liv i Kristus. Vil vi 
følge Jesus, må vi tage vort kors op. 
	 - I skal underordne jer under hinan-
den i ærefrygt for Kristus, skriver Paulus 
(Ef. 5:21)
	 - I skal alle være klædt i ydmyghed 
over for hinanden, skriver Peter (1. Pet. 
5:5). 
	 Det kan synes meget svært, når vi føler, 
at vi bliver overset, når vi ikke føler, at vi 
får ros for den tjeneste vi er sat i, når an-
dre bliver fremhævet i stedet for os. Når 
jeg ikke kan være med i den indercirkel, 
hvor alt det spændende foregår, når jeg 
bliver gammel og ingen regner mig for 
noget mere.
	 Men her må vi i stedet række ud. 
Skrive et brev til den broder, som aldrig 
kontakter dig, besøge den besværlige 
tante, og sæt dig for at lære en at kende 
i kirken, som du i årevis har ignoreret. 
Det er ofte i de små hverdagsagtige ting, 
at vi kan stifte fred. 
	 Vil vi være fredsstiftere, så må vi 
prøve at sætte os i den andens sted - det 
kræver, at vi ikke fælder en hurtig dom 
over andres handlinger. Hvilken situa-
tion står de i? Hvad var det, der fik dem 
til at gøre lige netop dette? Det gælder 
især i situationer, hvor vi er tredjepart og 
forsøger at forsone to stridende parter. 
Det kræver visdom og et forsøg på at 
forstå begge parter, at lytte opmærksomt 
med risiko for at fornærme en eller begge 
parter. 
	 Vil vi være fredsstiftere, så må vi ac-
ceptere vore medtroende med alle deres 
fejl og mangler - ligesom du gerne vil ac-
cepteres for den, du er. Prøv at fokusere 
på det gode i andre mennesker, og ikke 
kun det negative. Når vi finder svagheder 
eller fejl hos andre, så er det ofte som om 
det overskygger alt det gode, som også er 
i deres karakter.


14

The Meaning of Marriage Bøger

Paulus giver os i Efeserbrevet 5.
	 Også det vanskelige spørgsmål om 
underordnelse får en kyndig behandling, 
denne gang af Kathy. Og ingen af os 
mænd, som læser med, efterlades det 
mindste i tvivl om, hvad vores ansvar er. 
Der efterlades ikke noget alibi for ladhed 
og for at optræde som små eller store 
tyranner.
	 De enlige lades heller ikke i stikken; 
hele kapitel 7 helliges dem og 1 Ko-
rinther 7.
	 Bogen er på 244 sider efterfulgt af 34 
sider med noter.
	 Bogen har efter en introduktion 8 
kapitler og slutter med en epilog og et 
appendiks. Overskrifterne på kapitlerne 
er som følger:

1. The Secret of Marriage
2. The Power of Marriage
3. The Essence of Marriage
4. The Mission of Marriage
5. Loving the Stranger
6. Embracing the Other
7. Singleness and Marriage
8. Sex and Marriage.

Hermed være bogen på det varmeste og 
hjerteligste anbefalet.

Louis Nielsen

“The Meaning of Marriage - facing the 
Complexities of Commitment with the 
Wisdom of God” af Timothy Keller with 
Kathy Keller”; 2011; kr. 169,95 (Saxo).

Endnu engang en fremragende bog af 
Timothy Keller - nu skrevet sammen 
med hans kone Kathy. Endnu er den ikke 
kommet på dansk, men forhåbentlig 
kommer den og forhåbentlig oversat af 
Birger Petterson, den fremragende over-
sætter af Kellers tidligere bøger.
	 Men læser man engelsk, vil det være 
en udmærket idé at læse den; er man 
bare en lille smule øvet i det, er det ikke 
nogen uoverkommelig opgave.
	 Den bibelske udgangstekst for det 
Kellerske ægtepar er Paulus’ berømte 
tekst om ægteskabet som afbildet i Her-
ren Jesus Kristus og det forhold, Han 
i sin kærlighed har til kirken. Kellerne 
holder sig til den tekst, men også den 
meget anderledes tekst i 1. Kor. 7 kom-
mer under kyndig behandling. 

Bedste bog om ægteskabet
En meget væsentlig del af den rig-
dom læseren får, når han eller hun 
læser Kellernes bog er en meget større og 
meget bredere forståelse af Paulus’ sub-
lime tekst, men også en meget større og 
uddybet forståelse af, hvad ægteskabet er, 
og hvordan det bør udtrykkes og leves, 
når det leves i lyset af Kristi forhold til 
menigheden og menighedens til Ham.
	 Som i alle Kellers bøger er også denne 
her fyldt med eksempler og illustrationer 
og med citater, ikke mindst citater af 
C.S.Lewis. Keller er virkelig en Lewis 
fan; Lewis var da også en stærkt med-
virkende årsag til, at Tim Keller kom 
til tro. Kellerne henter deres eksempler 
mange steder fra, ikke mindst fra deres 
eget ægteskab, som de er meget åben-
hjertige om, nærmest hudløst ærlige, 
men bruger også eksempler hentet fra de 
talrige mennesker, som de har mødt og 
møder i kirken.
	 For min egen del vedgår jeg gerne, at 
det er den bedste bog, jeg til dato har 
læst om ægteskab, ikke mindst fordi den 
holder sig så tæt til det bibelske forbill-
ede, samtidig med, at kendskabet til den 

menneskelige situation som syndere, 
som vi alle bringer med os også ind i 
ægteskabet, bestemt ikke bliver fortiet. 
Bogen lægger også på en særdeles god 
måde vægt på, at mænd er mænd, og 
kvinder er kvinder, og at vi skal lære at 
respektere hinandens forskelle. 
	 Vigtig er også understregningen af, at 
det koster arbejde at opbygge et godt æg-
teskab, og det kræver også guddommelig 
hjælp. Kellernes fremstilling er ikke fjen-
dtlig overfor den romantiske tilgang, de 
fleste af os har til ægteskabet, men de ad-
varer, og advarer med rette mod at lægge 
for megen vægt på det, og igen er de ikke 
karrige med eksempler, bibelske som 
mere nutidige. Bogen er vidunderligt fri 
for den pseudo - psykologi, som skæm-
mer mange andre bøger om ægteskabet.

Hjælp til ægteskaber der halter
Ægteskaber, som halter, og hvor måske 
separation eller skilsmisse har været over-
vejet, kan få hjælp til at gennemtænke 
og revidere overvejelsen, og ægtepar, 
som føler, at deres ægteskab er noget nær 
det bedste på jord får også hjælp til at 
gøre det endnu bedre, ikke mindst til at 
bringe det mere i overenstemmelse med 
den himmelske vision og præsentation, 


15

Thessalonikerbrevene er nogle af Paulus’ 
ældste breve. Menigheden i Thessalo-
nika blev grundlagt under Paulus’ anden 
missionsrejse, den anden by i Europa 
næst efter Filippi, hvor evangeliet blev 
forkyndt og slog rod. Thessalonikerne 
tog imod evangeliet under trængsler og 
forfølgelser. 
	 Fra begyndelsen af kostede det noget 
at være kristen i den by i Makedonien. 
Men de opgav ikke troen, tværtimod 
holdt de fast, for det var ikke menneskers 
ord, de havde taget imod, men Guds. 
Paulus’ hjerte strømmer over af kærlig-
hed over det og er fyldt af taksigelse.
	 Ikke så snart var evangeliet kommet til 
Thessalonika, før det gjorde en dyb for-
skel hos dem, der tog imod. “De”, siger 
Paulus “vendte om til Gud fra afguderne 
for at tjene den levende og sande Gud, 
og fra Himmelen vente Hans Søn, Jesus, 
som frier os fra den kommende vrede”. 
	 Thessalonikerne gjorde op med af-
gudsdyrkelsen og gav sig med et fornyet 
sind hen til at tjene Gud og til at vente, at 
Jesus skulle komme igen. De havde fået 
en helt ny orientering, et nyt centrum i 
deres liv og et nyt mål at leve deres liv 
ud fra. Det er, hvad “omvendelse” betød 
dengang og nu. Og kristen spiritualitet 
begynder og fortsætter ud fra det. Det er, 
som salmedigteren Brorson synger:

“Kom, hellige olie, sjælenes kræfter
at salve i mig,
at hvad jeg skal tænke og gøre herefter,
må virkes ved dig,
at Åndens livsalige frugter må stå
i dejligste grøde
og dagligen døde
/: den onde attrå:/”.

Thessalonikerne modtog Guds ord. De 
gav det ord myndighed over deres liv; 
blev oplært ved det, og de stillede sig un-
der dets kraft.  Igen et uomtvisteligt tegn 
på at stå overfor noget, som Helligånden 
har skabt og kaldt til live. 
	 Og igen vil vi understrege, at også det 
er essensen i kristen spiritualitet/ ånde-
lighed. Al spiritualitet, som kan kalde sig 
kristen, har sin rod i, hvem Helligånden 
er, og hvad Helligånden gør. En dyb til-
lid, ydmyghed og kærlighed til Guds ord, 
vil også altid være dens tro følgesvend.
	 Evangeliet ikke blot ændrede mange 

ting i thessalonikernes liv; det havde 
allerede ændret mange ting i Paulus’ liv. 
Han var ikke længere den hovmodige, 
dominerende mand, han engang havde 
været før Jesus kaldte ham på Damaskus-
vejen. Med kærlighed og stor omsorg, 
tjente han nu Guds folk, gav sig selv hen 
i bøn og tjeneste for det. 
	 “Fromt, retskaffent, uangribeligt” 
færdedes han blandt de kristne i Thes-
salonika, og var “som en far over for sine 
børn, formanende og opmuntrende og 
tilskyndende hver eneste” af dem “til at 
leve, som Gud vil det, han der kalder til 
sit rige og sin herlighed”. 

Trængsler er forventeligt
I sin omsorg for thessalonikerne havde 
Paulus gerne set dem sparet for de 
trængsler, de har været igennem, og han 
har været ængstelig for, at de skulle være 
bragt til at vakle og måske forlade troen, 
men nu, da han har erfaret, at det så langt 
fra er sket, takker han Gud, ja nærmest 
jubler for Guds ansigt.  Trængsler er en 
del af den kristne kaldelse, og vi skal ikke 
forvente at kunne undgå dem. Og sådan 
synes thessalonikerne at have taget imod 
de trængsler, de har lidt. Deraf Paulus’ 
glæde. Trængsler, modtaget og båret på 
den rette måde i en ægte værdsættelse af 
evangeliet, er også et af den ægte spiri-
tualitets kendetegn.
	 Man kan, medens man læser disse tre 
første kapitler af 1 Thessalonikerbrev, 
godt undre sig over, at thessalonikerne, 
der kun har været kristne i nogle få uger, 
allerede er i besiddelse af så stor moden-
hed. Det er naturligvis Guds værk, men 
også et vidnesbyrd om, at hvor evangeliet 
virkelig arbejder i Helligåndens kraft, 

dér afføder det en robust og livskraftig 
kristendom. 
	 Hvorfor vi (under langt bedre kår) 
desværre langtfra altid oplever det sådan 
hos os, er der nok flere svar på, men et 
af svarene er, at evangeliet ikke bliver 
forkyndt så ufortyndet og så kompro-
misløst som det blev af Paulus. 
	 Vi har en tendens til “at hugge en hæl 
og klippe en tå” for at gøre budskabet 
mere spiseligt, men ved det opnår vi ikke 
en mere robust kristendom. Meget af 
den spiritualitet, der søges i dag, har ikke 
antennerne rettet ind mod evangeliet, 
men mod mange andre ting. 
	 Evangeliet bærer kirken og uden det 
ingen kirke, det ved vi godt, men når 
vi er omgivet af menneskers ligegyldig-
hed, og vi vrider vore hjerner for at få 
en smule opmærksomhed, så overser 
vi nemt evangeliet og opfinder et helt 
katalog af “spændende ting”, som i det 
mindste vil kalde mennesker til huse. 
Men resultaterne er ringe, og nogen ro-
bust kristendom kommer ikke af nogen 
af de tiltag. Sorry to say so.
	 Måske skulle vi komme til vor tids 
mennesker på samme måde som Paulus, 
Silas og Timotheus kom til Thessalonika 
med Guds ord og ikke andet end det. 
Måske ville det overraske os på samme 
måde, som det overraskede apostlene.
	 Med den korte tid, Paulus havde haft 
thessalonikerne for sig selv, var han klar 
over, at der var mangler ved deres tro, 
mangler, som han nu søger at udbedre.
	 Sand spiritualitet er ikke noget rent 
åndeligt, den har i allerhøjeste grad med 
hverdagslivet at gøre. Og lige her var der 
åbenlyse mangler i thessalonikerne tro.
Kristendom skal læres. Sand kristendom 
indeholder et element af viden og lær-

Et nyt liv i 
tjeneste for Gud

Af Louis Nielsen Paulus’ spiritualitet (4) - 1. Thessalonikerbrev


16

dom. Den første kirke lige fra apostlenes 
tid var ivrige med at oplære de frelste, 
lære dem “Herrens veje” at kende. Kate-
kumeratet, oplæring til discipelskab var 
en vigtig og udbredt praktiseret ting i 
den første kristne kirke. 
	 Katekismen, troslæren var også vigtig. 
En genopvågning af forståelsen af det i 
den moderne kirke oplever vi ved afhol-
delsen af Alphakurser, og det er en god 
ting, så kan vi altid diskutere om indhol-
det af disse kurser er det helt rette? Men 
oplæring er ikke blot for de nyfrelste. 
Også modne kristne må undervises, så 
de kan undervise andre. 
	 Broderkærligheden er overordentlig 
vigtig. “At I må blive overstrømmende 
rige i kærligheden til hinanden og til 
alle”, og at Gud “styrker jeres hjerter til 
at blive uangribelige i hellighed over for 
vor Gud og Fader, når vor Herre Jesus 
kommer med alle sine hellige” er Paulus’ 
bøn for thessalonikerne (1 Thes 3:12-
13). Denne vækst i kærlighed og hellig-
hed er vigtig i al kristen spiritualitet.
	 Det handler ikke om askese og from-
hedsøvelser, men om at elske alle og 
vokse i hellighed, “leve Gud til behag” 
som Paulus uddyber det til i 4:1. 
	 Guds påbud til os handler først og 
fremmest om et liv, som gør det klart 
for alle, at vi kender Gud, at vi er “vendt 
om til Gud fra afguderne” og nu “tjener 
ham”. Ikke mindst kendes dette forvand-
lede liv gennem en anden indstilling til   
ægteskabet og en anden opførsel i det. 	
	 Hedenskabet tillod hvad som helst, 
hvad ægteskab og sexliv angår. Det var 
ikke styret af nogen moral. Derfor sætter 
apostlenes undervisning af de nyfrelste så 
stærkt ind her. Som forholdene er i vort 
samfund, kunne det godt hænde, at vi 
skulle undervise mere om, hvad det er at 
leve helligt, når det angår det at gifte sig 
og at leve sammen. 
	 Det er også vigtigt, at vi er redelige i 
dagliglivets handler, at vi ikke snyder og 
bedrager nogen, men svarer enhver sit.
	 Læg mærke til, hvordan Paulus i bre-
vets to sidste kapitler vender tilbage til 
ordet “hellighed”. Og hvordan han atter 
og atter taler om “at vokse” og “gøre 
fremgang”. Det at være et kristeligt mo-
dent menneske er et helt livs indsats.

Sociale ydelser? 
For Paulus er det også vigtigt, hvordan 
kristne lever med dem, som “er udenfor”, 

de som endnu ikke er kristne.  Over for 
dem skal vi “leve ordentligt”, leve socialt 
ansvarligt. Det vil sige, at vi passer vort 
arbejde, sætter en ære i at klare os selv, 
ikke falder nogen til byrde, hellere med 
overskud til at gøre godt med end at leve 
i afhængighed af andre.
	 Det er meget svært at tale om i et 
moderne velfærdssamfund uden at blive 
politisk. Vi kan også nemt komme til at 
tale om det på en unuanceret måde, en 
måde som er sårende og ikke retfærdig. 
	 Moderne velfærdsordninger er nogle, 
vi betaler til gennem vore skatter, en slags 
gensidig forsikring, og derfor nogle, vi er 
berettiget til at trække på, når vi kommer 
i trang.  Vi nasser ikke på samfundet ved 
at bruge dets sygesikringer; ved at lade 
samfundet betale for vore børns skole-
gang, eller ved at modtage folkepension 
eller arbejdsløshedsunderstøttelse, eller 
for en kortere eller længere tid ved at 
modtage bistandshjælp. 
	 Men vi gør det, hvis vi unddrager os 
at betale skat  eller udnytter systemet ved 
at give falske oplysninger eller nægte at 
arbejde, hvor der er arbejde at få. Eller 
hvis vi gør brug af ydelser, vi reelt ikke 
har noget behov for.
	 Systemet fordrer, at der er en gen-
sidighedsfølelse i folket, en erkendelse 
ikke kun af ret, men også af pligt, og 
en villighed til at træde bagerst i køen, 
når andre trænger til en ydelse mere end 
jeg. Det er denne moral, som er ved at 
gå i opløsning, og som gør, at samfundet 
ikke kan honorerer alt det, som kræves, 
og hvor det derfor svigter de svageste.
	 Paulus’ undervisning her, skønt givet i 
en helt anderledes tid, indeholder mange 
elementer, som trænger til at blive draget 
ind i den løbende politiske diskussion.
	 Brevet indledtes med en henvisning til 
Herrens genkomst, det gentages i 3:13, 
og det udvikles i 4:13-5:11 og i det 2. 
brev til Thessalonikerne. Herrens gen-
komst er altid en vigtig del af den kristne 
forkyndelse, ja den kan end ikke tænkes 
uden, at det er med. Et evangelium uden 
dette håb er et amputeret evangelium. 
	 Og der er håb, siger Paulus. Døden er 
ikke ultimativ for den, som hører Kristus 
til. For Herren kommer sådan, som det 
er sagt, kommer ved den sidste basun, 
og når ærkeengelens røst lyder og kom-
mer ledsaget af hærskarer af engle. Og 
så skal de døde i Kristus opstå, og alle 
de, som lever til den tid, skal sammen 
med dem rykkes bort i skyerne for altid 

at være sammen med Herren. I det er der 
trøst, som forløser sorgen. Kristen sorg 
er aldrig uden håb. Lad os prente det ind 
i vort sind, medens sorgen endnu er på 
lang afstand af os, så vi har det rede  den 
dag, sorgen banker på vor dør.
	 Kristen spiritualitet vil have sit fokus 
rettet mod den Herre, som kommer igen, 
lade sig optænde af den trøst og glæde, 
som er knyttet til det kristne håb. Han 
og hun vil også glæde sig over det lys, 
det har tændt i sjælen. At det har bragt 
vort liv ind i dagen, Guds dag, og at vi 
“ikke tilhører natten og mørket”, men 
er “lysets børn og dagens børn”. Dette 
eksistentielle præg, som det kristne håb, 
sætter på dagligdagen, er livsforvand-
lende og identitetsskabende. 
	 Livet er ikke længere på må og få, men 
har retning og antager karakter efter 
Ham, som har givet os sådant et håb. 
Det er med til at bestemme, hvad vi vil 
bruge vort liv til, hvordan vi vil prioritere 
vor tid, hvad vi vil sige “ja” til, og hvad 
vi vil sige “nej” til. Det giver os også frel-
sesvished i tillid til, at vi “ikke er bestemt 
til at rammes af Guds vrede, men til at 
opnå frelsen ved vor Herre Jesus Kristus, 
som døde for os, for at vi, hvad enten 
vi er vågne eller sover, skal leve sammen 
med ham” (5:10). Det rækker os også de 
våben med hvilke vi kan og skal kæmpe 
vor kamp: “Troen og kærligheden som 
brynje, frelseshåbet som hjelm”.
	 “Fredens Gud” vil således “hellige os 
helt og holdent og bevare fuldt ud vores 
ånd og sjæl og legeme lydefri ved vor 
Herre Jesu Kristi komme! Trofast er han, 
som kalder os; han vil også gøre det” 
(5:23-24).
	 Skønt Paulus har ydet os så meget og 
så langt mere end det, vi i disse artikler 
har kunnet samle op vedrørende sand 
kristen spiritualitet, må vi ile videre til 
vort næste eksempel: Apostlen Johannes. 

Kristent Perspektiv udgives af Per-

spektiv Bibelskole.  Sekretariatet v. 

Henning Lütje, tlf. 74415540.  Ekspedi-

tion: 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). 

Årsabonnement: 125 kr. Hjemmeside: 

www.kristentperspektiv.dk  


