

Uddrag af bogen

All Roads Lead To Rome?

Den økumeniske bevægelse

**af
Michael de Semlyen**

**På dansk ved
Børje Flemming Boysen**

Indledning

Da historietimen begyndte på en særdeles dejlig eftermiddag i sommeren 1953, er det lidt tænkeligt, at mange af disse 5. klasses drenges opmærksomhed ikke ville være rettet mod meget andet end svømmebassinet, kricketbanen eller andre udendørs aktiviteter. Dagens nye emne, den anglikanske reformation, lød ikke særlig spændende, og som elev i denne klasse kunne jeg knapt have været mindre forberedt på at lære ting, som senere så til fulde forandrede mit liv. Og dog fangede det, jeg hørte den dag, min fantasi og rørte mit hjerte. Det gjorde mere end det; det gjorde mig i stand til at opnå, hvad der dengang for mig så ud som et lysglimt. Gennem denne ene time følte jeg virkelig, at jeg forstod, hvad kristendom er, og hvad den fører med sig; offer, selvovergivelse og en kompromisløs kærlighed til sandheden. Jeg var da endnu ikke rede til at overgive mig, langt fra, men et frø blev sået, som slog rødder, der tredive år senere førte til min omvendelse til Kristus.

Historielæreren talte den sommereftermiddag meget bevægende om martyrerne for den protestantiske tro og om deres vidnesbyrd om sandheden, såvel som deres insisteren på, at Bibelen *er* Guds Ord og den ultimative autoritet i den kristne tro og *ikke* kirken alene, *hvis* den går imod, "*hvad der står skrevet*".

Læreren beskrev William Tyndales liv, hvis oversættelse af den Hellige Skrift til engelsk lagde grunden til den anglikanske reformation, men også førte til hans død på bålet 1536. Lyset var begyndt at gry over sandheden, genopdaget af Martin Luther i hans oversættelse af Bibelen til tysk, der vidner om, at mennesket *frelses* ved Nåde gennem *tro alene*, ikke gennem gerninger; og som apostelen Paulus' Brev til Romerne siger: "Tro kommer af at høre, og at høre kommer af at høre Guds Ord." Den åbne Bibel, som Henrik 8. gav det engelske folk i 1538, var en kulmination af Tyndales værk og et vidunderligt svar på hans sidste bøn på *bålet* i Vilvorde: "Herre, åbn Kongen af Englands øjne."

Da reformatorerne først havde fået Guds Ord på deres *modersmål*, var der ikke længere tale om noget kompromis. Mange af dem, der *døde* på bålet i England, gjorde det *kun* på grund af *fire Ord i Bibelen*. Havde de været villige til at tilsidesætte disse fire Ord, eller i det mindste give dem en mere "liberal tolkning", kunne de have skånet sig selv, ja, selv have været i stand til at tjene på det. For dem var Guds Ord Sandheden og Livet, og derfor havde "Døden ingen Brod, Graven ingen Sejr". De fire Ord fra apostelen Paulus' første Brev til Korinterne, vedrørende HERRENS NADVER, var Jesus opfordring:

"gør dette til *Ihukommelse af Mig!*"

Ved at bekræfte disse ord benægtede de den romersk-katolske lære om Jesu *fysiske* nærværelse i brødet og vinen, *forvandlet* til Jesu Legeme og Blod, dvs., at Kristus virkelig er fysisk nærværende i nadveren, krop og blod, i skikkelse af de indviede brød og vinen. Reformatorerne *benægtede* forvandlingen til Kristi Legeme, der står i centrum af den romersk-katolske troslære, fordi de var overbeviste om, at det totalt underminerede Kristi fuldbyrdede gerning, "*hans Offer én gang for alle på Golgata*".

John Rogers, trosfælle og bibeloversætter sammen med Tyndale under Henrik 8.'s regering og far til ti børn, var den første af martyrerne, der led døden under Maria Stuart. Han

blev beskrevet af Frankrigs ambassadør, da han blev ført ud til sin henrettelse på bålet i Smithfield i februar 1555: ”Han gik, som om han var på vej til sit bryllup.” Martyrolog John Foxe så ham på vejen ”med strålende ansigt, citerende Salme 51, medens han højlydt priste og takkede Gud, og hele folket glædede sig over hans udholdenhed. Han blev brændt til aske, mens han vaskede sine hænder i flammerne, der fortærede ham.”

Rogers fik enhver chance for at skifte mening. En pardon blev faktisk bragt ud til ham, for at blive læst op af ham selv, før faklerne blev tændt. Han blev spurgt, om ”han ville forsage sine onde udtalelser om Alterets Sakramente”? Som så mange andre, hvem vi skylder så meget, stod han fast og sagde til betjenten: ”Det, som jeg har forkyndt, vil jeg besegle med mit blod.”

Den nittenårige William Hunter nægtede at adlyde et edikt om at deltage ved messen og modtage *kommunion*, fordi ”det ville være en synd mod Gud at støtte et sådant *afguderi*”. Hans bekendelse var, ”at han i hjerte og sjæl var protestant, og det stred imod hans samvittighed at deltage i messen”. Hans forældre ansporede ham til at holde ud: ”Jeg er glad min søn”, sagde hans moder, ”at Gud har givet mig et sådant barn, som i sit hjerte kan få sig til at miste sit liv for Kristus.” Hunter døde på bålet i Brentwood i Essex i marts 1555. Biskop Hugh Latimer og Nicholas Ridley blev i 1555, ryg mod ryg, brændt på bålet udenfor Balliol College, noget der stadigvæk huskes af mange såvel som Latimers bevægende ord, som har inspireret kristne i århundreder, der lød: ”Vær ved godt mod Master Ridley og vær en mand, vi skal i dag ved Guds Nåde tænde en ild i England, som, stoler vi på, ikke skal slukkes.”

”Vi vil huske dem”, siger vi på mindedagen for dem, der gav deres liv for deres land i de to verdenskrige. I århundreder huskede både kirke og befolkning dem, der levede og døde for tro og frihed under Reformationen. Det gør vi *ikke* længere.

Min datters indlæggelse på St. Bartholomew’s Hospital ved Londons Smithfield førte mig til stedet, hvor utallige af 1600-tallets martyrer måtte udstå så mange lidelser. På den midaldrelige mur, som adskiller hospitalet fra Smithfield Square, er der en mindetavle til ihukommelse af dem. Ordlyden er meget enkel:

”Til minde om John Rogers, John Bradford, John Philpott og andre af Guds tjenere, som nogle få skridt herfra led døden på bålet for troen på Kristus. Martyrernes ædle hær priser dig.”

Det var beklæmmende at konstatere, at de to anglikanske kirker af i dag, som beslaglægger netop denne del af plads St. Bartholomæus den Store og St. Bartholomæus den Mindre, tilsyneladende foretrækker *ikke* at mindes. Litteraturer til salg indeni de to kirker fortæller om *dominikanerbrødrene*, som levede i klostrene indtil bålene i 1550’erne, men der er *ingen omtale* af hverken John Rogers eller andre Smithfield-martyrer. En kirketjener for begge kirker, der tog sig af de besøgende, fortalte mig, at der ingen forbindelse var mellem deres kirker og martyrerne. ”De blev brændt udenfor, nogle irlændere kommer hvert år og holder en ceremoni der.” Denne holdning afspejler sig i de to kirkers religiøse praksis, hvor man igen har indført det katolske *messeoffer*. Der holdes to nadvergudstjenester, én om morgenen, ”til Ihukommelse af Mig!”, og et andet ritual, ”den *reelle nærværelse*”, om eftermiddagen. *De*, der døde på bålet, ironisk nok på et sted lokaliseret mellem disse to kirker, andre i the Church of Englands kirker, er nu *glemte*.

Det særlige ved den historietime i Mill Hill School er, at på det tidspunkt blev der undervist i den protestantiske reformation som et kursus emne på skoler alle vegne. I dag er det ikke længere sådan. Det betragtes som kontroversielt i et økumenisk miljø, og kurserne droppes hen ad vejen. Faktisk har Department of Education National Working Party for nylig anbefalet, at Reformationen helt og holdent holdes udenfor studieplanen i historie i det nye curriculum; selvom dette blev nedstemt af den ansvarlige minister for Margaret Thatchers administration.

Et primært mål for denne bog er at demonstrere, hvor vigtigt det er for os alle at huske det kristne evangeliums martyrer, og hvorfor de ofrede deres liv. Ærkebiskop Georg Carey talte i Canterbury ved sin indsættelse i april 1991 om de to foregående ærkebiskoppers martyrier, som eksempler for os. Han mindedes benediktinermunken Alphege og Thomas Becket, begge loyale tilhængere af paven i Rom. Derimod omtalte han ikke den første protestantiske ærkebiskop, Thomas Cranmers martyrium, principielt forfatter til *the Thirty Nine Articles of Religion* og *the Book of Common Prayer*, til hvilke den nylig indsatte ærkebiskop bedyrede sin troskab. Den romersk-katolske kirke har *kanoniseret* Alphege og Thomas Becket.

Ingen af dem, som døde på bålet i *protest* mod falske doktriner under Maria Stuarts forfølgelser, vil blive kanoniserede eller helgenforklarede. De er ikke "helgener", der specielt udvælges med åndelige meritter og behandles af eftertiden som "hellige", der påkaldes i den åndelige verden, for at gå i forbøn for dem. Tværtimod var disse martyrer hårdnakket imod at ophøje det frelste menneske til *gudestatus*. De var enkle mennesker, lydige Guds tjenere og Jesu Kristi efterfølgere, hvis gerninger og eksempel har oplyst vore historiebøgers sider. Deres mod og lydighed mod Guds Ord udfordrede og brød det greb, som den institutionelle kirke havde om folket. De bragte Det enkle Nye Testaments budskab om anger og tilgivelse tilbage; en *personlig tro* på Jesus og Hans Offer på Korset:

Én gang for alle hvilket er *alt*, hvad der behøves for at blive frelst!

De kendte fra Skriften, at alt er en gave fra Gud, helt uden vor fortjeneste. "og da han havde nået Fuldendelsen, blev han Ophav til evig Frelse for alle, som er lydige mod ham," (Hebr. 5, 8). De adlød Ham ved at tro på *hele* Bibelen og levede efter den, og døde for den.

En sådan tro er sjælden i dag, hvor man overalt indgår kompromiser. Evangeliet, lyset som har oplyst den vestlige civilisation, er blevet skjult, efterhånden som Guds sandheder er blevet devaluerede. Den nationale kirkes lederskab taler om andre trosretninger "som mange veje til Gud" og "mange boliger for den samme Helligånd". The Commonwealth Day Service, med Hendes Majestæt Dronningens deltagelse, er ikke længere genkendelig som kristen forkyndelse, og hærens præster, der tjener i de Allieredes styrker, sendt ud for at forsvare Saudi-Arabien i Golfkrigen, forklædte sig som "nødhjælpsofficerer" for ikke at støde de indfødte muslimer.

I dag er der i England et "love Gospel", der udelukkende begrænser sig til det, der kaldes "positivt". Det *hævder*, at så længe Jesus Kristus forkyndes som Frelser og Herre, er vi alle ét i Ham. Der må ikke tillades forskelle i læren at komme i vejen for dette. Vi kan bekræfte sandheden, men ikke konfrontere vranglærerne. De protestantiske martyrer, gudfrygtige mænd, kunne, på deres tid, have indtaget samme holdning indenfor bredere kredse i kirken. De kunne have isoleret sig for at undgå alle kontroverser og været enige med deres

forfølgere i meget af "det positive". Men Skriften befalede dem at "formane og overbevise med en sund lære og at fly afguderiet". De adlød; de så fejltagelserne og afguderiet, og som ansvarlige ledere, pastorer betroet at lede deres folk til de grønne enge, afslørede og bekæmpede de alle som én i samme ånd. De kunne ligeså let have valgt at se den anden vej og have koncentreret sig om de mange sandheder, som er fælles emner for alle. De kunne have valgt at gøre mennesker tilpas, snarere end at tjene Gud.

Havde de gjort det, var kirken og vort land forblevet under et religiøst regime, der centrerede sig om overtro og afguderiet. For at bruge Winston Churchills berømte ord, "har måske aldrig, i den religiøse sfære, så mange været så få tak skyldige i så meget". Faren i dag består i, at ved at stemme på en menneskeskabt forening, baseret på kompromis, og *afvige* fra den protestantiske reformation og sandhederne i Skriften, som blev beseglet med martyrernes blod, er vi på vej tilbage, hvor vi kom fra.

Forord

Den 1 september 1990 var en ny dato af stor historisk betydning. Den dag gav the British Council of Churches efter for *Churches Together* i England, og den Mellemkirkelige Proces begyndte formelt. For første gang deltager den romersk-katolske kirke. Ja, det er helt sikkert, at den er prædestineret til at spille en hovedrolle. Churches Together i England (CTE) begyndte i St. Georges Cathedral, som, ifølge tidsskriftet *The Tablet*, symboliserede den romersk-katolske kirkes "senior partnerskab" i et nyt vovestykke. I virkeligheden markerede det jubilæerne for J.H. Newman og Ignatius af Loyolas jesuiterorden og med dem fuldførelse af modreformationen og *katolicismens comeback*. Den protestantiske reformation er nu blevet effektivt opgivet af den synlige kirke i England og betragtes i vide kredse som en tragisk fejltagelse.

Når man betænker det betydningsfulde, i det der foregik denne septemberdag, så fik dette meget ringe offentlig opmærksomhed. Få mennesker synes at være klar over, hvad denne historiske hændelse får for konsekvenser i fremtiden for både kirkens og Dronningens position, som forsvarer af den protestantiske tro og overhoved og regent for den etablerede kirke. Hendes Majestæts Kroningsed er tydeligt indgået i et kompromis. Parlamentet er ligeledes manøvreret ind i en umulig situation ved at være gået glip af de bedste muligheder til at afgøre det grundlovsmæssige ansvar. At fjerne sig fra vor protestantiske arvs vel beprøvede rødder, som nu tilsyneladende er "fait accompli" - en fuldbyrdet kendsgerning - er dybt alvorligt og farligt.

Den 2. september 1990, en søndag, forsamledes tusindvis af kirkemedlemmer i bøn og personlig forpligtelse til hinanden og til den igangværende Mellemkirkelige Proces. Alle kirkeforsamlinger indenfor alle større trossamfund i Storbritannien var implicerede i det, der fandt sted, også selvom de ikke deltog direkte, undtagen de der individuelt havde trukket sig ud. Hvad de enkelte deltagere fandt sig involveret i, andet end at gå ind i et fælles samvær, blev ikke klarlagt den dag. Der var ingen redegørelse for, hvad man var fælles om, eller hvilke trosbekendelser man delte. Fundamentale forskelle var simpelthen *tilsidesat*.

Alle kirkegrupper med medlemskab i British Evangelical Council (BEC), the Free Church of Scotland indbefattet, the Federation of Independant Evangelical Churches (FIEC) og the Evangelical Movement of Wales *afslog* at deltage, ligeledes mange evangeliske forsamlinger og Grace Baptist-kirkerne. Andre mindre trossamfund, der var *bakket ud*, inkluderede the Countess of Huntingtons Connection, the Baptist Union of Scotland, the Baptist Union of Wales, the Wesleyan Reform Union og the Presbyterian Church of Ireland.

"Vi accepterer, at det, at vi ikke er enige om de ting, der har størst betydning, er en skrøbelig form for forening, selv når der er så megen goodwill til alle sider. Det er af bekymrede evangelister blevet beskrevet som "joining hands in the dark", at holde hinanden i hånden i mørket. For dem, der søger sandheden, kan de økumeniske lederes elskværdige udtalelser og detaljerede kompromiser, som *the Anglican Roman Catholic International Commissions* (ARCIC) fælleserklæringer ikke skjule realiteterne; enighed er opnået på den romersk-katolske kirkes betingelser. Kardinal Hume, en af præsidenterne for det nye Council of Churches for Britain and Ireland, har ikke forsøgt at lægge skjul på dette. I sin bog *Towards a Civilization of Love* har han igen bekræftet 2. Vatikankoncil om økumenismens erklæring: At "den katolske kirke besidder rigdommen af hele Guds åbenbarede sandhed

og alle nådemidlerne. Den er ikke i stand til at give tilsvarende indrømmelser til andre". Ved en forespørgsel, angående Evangelismens Årtiende på TV i februar 1991, gentog han, at dette betød at bringe mennesker ind i den "eneste sande kirke, grundlagt på Peter, klippen".

Jomfru Maria

I sin bog *A New Pentecost* skrev kardinal Suenens: ”Økumenisme tenderer til at udspille Marias rolle, men Fornyelsesbevægelsen har markeret en plads til hende ”som den første karismatiker”.”

Faktisk har de fornyede evangeliske kirker ikke udspillet Marias rolle. Tværtimod, mange af dem refererer også til hende som ”den første karismatiker” ved at betone hendes medmenneskelighed, ved at erkende den ”specielle rolle hun havde i pinsen” og ved at understrege hendes ”tilgængelighed”. Denne fornyede betoning af Marias betydningsfulde plads i Bibelen, i et stærk tiltagende økumenisk klima, er forvirrende og bekymrer almindelige kirkegængere, som ønsker at fastholde deres protestantiske rødder.

Pave Johannes Paul 2.’s omtale af England, som ”Marias brudegave”, udløste vild begejstring på Wembley Stadium under pavens besøg i 1982. Hans holdning afspejler Vatikanets uforanderlige krav på pavelig overhøjhed over England, der går helt tilbage til King Johns dage. Johannes Pauls måde at kysse den engelske jord på ved ankomsten til Heathrow Airport var også et tegn på, at dette land tilhører Jomfru Maria og Moderkirken. Professor Malachi, der beskrives som tidligere jesuit, og som arbejdede tæt sammen med Johannes Paul 2. i Vatikanet, bekræfter, at det med at kysse jorden, i hvert eneste land paven besøger, er for at *vie* det land til Maria, som han selv er specielt hengiven. Han har markeret det på sit våbenskjold med ”et stort M”, der står for Maria.

Himmeldronningen

Pius 12., en pave mange i dag stadig husker for at have beskrevet Maria som ”*Himmeldronning*”, erklærede 1. november 1950, at Marias legeme var opstået fra graven kort efter hendes død, og hun blev taget op i sin *himmelfart* og *kronet* som Himmeldronning. På Peterspladsen påskedag 1988 indgik der i pave Johannes Paul 2.’s budskab en bøn til ”Himmeldronningen om ”beskyttelse og fred i verden”. Den *eneste* henvisning i Bibelen til Himmeldronning er forbundet med den kanaanitiske, *hedenske* gudinde, til hvem israelitterne brændte røgelse, bagte offerkager og udgød drikofre, og som var *vederstygkelig* og ond i Israels Guds Øjne (Jer. 44, 17-25; 7, 18). Moder og Barn blev tilbedt både i Egypten som *Isis og hendes diende Barn Horus*, i Babylon som *Ishtar*, i Indien den dag i dag som *Isi og Iswara* og i det hedenske Rom som *Venus* eller *Fortuna* og *Jupiter*. Selv i Tibet, Kina og Japan stødte jesuitermissionærerne i det 17. århundrede på genparten af *Madonna og Barn*, ligeså hengivent tilbedt som i det pavelige Rom. *Shing Moo, Kinas Hellige Moder*, blev fremstillet med et barn i sine arme og omgivet af en glorie, nøjagtig som de romerske kunstnere afbillede hende. (Se *The Two Babylons* af Alexander Hislop).

Pius 9., hvis bidrag til kirken var specielt udvalgt som tilbedelse af Maria, beskrev hende som ”Guds Moder, der har tilintetgjort alle kætterier i hele verden, som tillader alle at trykke hende om hjælp, viser sig som den mest barmhjertige mod alle og tager sig af alle vore behov med den største omhed, siddende som Himmeldronning ved højre side af sin enbårne Søn vor Herre Jesus Kristus i en gylden klædning belagt med forskellige udsmykninger”. (En pavelig encyklika, december 1864).

En sådan beskrivelse hører unægtelig mere hjemme i Jeremias' profetier end i Det Nye Testamente.

Pave Johannes Paul 2. var omgivet af mange fotografer og forekom ofte i pressen i bøn foran Jomfru Maria-statuer og -figurer. Man så et sådant billede i *the Daily Telegraph*, hvor "paven var på vej op ad Mount Chetif i Norditalien for på toppen at bede ved en statue af Jomfru Maria".

Jesus Kristus er *ikke* Marias enbårne søn, Han er Guds enbårne Søn. Maria er heller *ikke* "Guds Moder" eller "Skaberens Moder", "Jomfruernes Dronning", "Hellige Ideal", "Kundskabens Trone", "Kilden til vor Glæde", "Fredsdronning", "Himmelens Rose", "Indgangen til Himmelen", "Davids Klippe", "Gyldent Tempel", "Morgenstjernen", "Englenes Dronning", "Martyrernes Dronning", "Apostlenes Dronning" eller "Himmelens Dronning". Jomfru Marias officielle titler. (*Ricordi Religiosi*, Torino 1968).

Engelen Gabriel blev sendt til Maria og blev hilst: "... Vær hilset du benådede, Herren er med dig! ... Helligånden skal komme over dig, og den Højstes Kraft skal overskygge dig; derfor skal også det, som fødes, kaldes helligt, Guds Søn." (Luk. 1, 28; 35). Da Maria senere besøger sin slægtning Elisabet, udbryder hun: "... Velsignet er du blandt Kvinder, og velsignet dit Livs Frugt!" (Luk. 1, 42). Maria opfyldes af forventning og citerer Hannas Lovsang, som var kendt og elsket blandt fromme, jødiske kvinder (1 Sam. 2, 1-10) og siger: "... Se, herefter skal alle Slægter prise mig salig," (Luk. 1, 48). Hun var ydmyg og lydlig efter Loven og behøvede en Frelser. Maria var en from, ung *jødinde* og skal ikke af mennesker ophøjes til *gudinde* ved Jesu Kristi side i Himmelen. Jesus irettesatte kvinden, der opløftede sin røst og sagde til ham: "... Saligt ... det Bryst, du diede. Men han svarede: "Ja, salige er de, som hører Guds Ord og bevarer det." (Luk. 11, 27-28).

Johannes Paul 2. og Maria

Johannes Paul 2. havde som sit motto "totus tuus" (helt din); men det gælder Maria, *ikke* Jesus. Ved sin tronbestigelse proklamerede han: "Alt, hvad jeg har, er *dig*, min Dronning og min Moder." Efter attentatet på ham i 1981 skrev *Times Magazine*, "Det er som at skyde Gud", og på vej til hospitalet stønnede han på polsk, "Madonna, Madonna". (Time 25. maj 1981). Et år efter attentatet rejste han til Maria-helligdommen i Fatima, Portugal for at takke Maria for at have reddet hans liv. Flere detaljer, om betydningen af den rolle, som paven tror, Vor Frue i Fatima spillede i at have reddet hans liv og fortsat vil spille, vil vi se på senere i dette kapitel.

I april 1987 lancerede paven "Maria-året" for et globalt TV-publikum, estimeret til 1,5 mia. To måneder senere, ved en messe for flere hundred tusind mennesker ved Lodz i Polen, bad han til Jomfru Maria om religiøs frihed i verden. I maj 1988, i Limas Katedral, *viede* han Peru til "Vor Frues Evangelisation" ind for det forestående *Evangelisationens Årti*. Ved en ceremoni i Rom i august 1988, der markerede afslutningen på Maria-året, proklamerede paven: "Dette er lejligheden til at begynde en Maria-vandring mod år 2000. Vi må gå sammen med Maria." I det tilfælde talte han i Italien. (*Famiglia Christiana Magazine: Piedmont, Italien*).

Det internationale magasin *New Evangelization Magazine 2000*, udgivet af Tom Forrest i Vatikanet for at fremme Evangelisationens Årti, havde på forsiden som hovedattraktion *Madonna med Barn* i den specielle januar 1991-udgave "Evangelisationens Årti Begynder". En tidligere udgave genoptrykte pavens angelusbøn på "missionsdagen" 23. oktober 1988. "Må Maria blive det forbillede, som Guds Folk ser hen til for at give nyt liv til deres missionsengagement. Lad os spørge hende i tillid til hendes forbøn for os, til hendes søn, for at kirken må opleve en ny pinse, en ny missionsadvent i jubilæumsåret 2000 og for begyndelsen af den kristne tros tredje millennium.

I USA fik pavens besøg enorm publicity og satte yderlige cirkulation i kravet om Marias "specielle plads", hendes rolle som forbeder og *hendes* del i sin Søns guddomskraft. Her i Europa ser vi et tilsvarende billede tone frem. Pilgrimsrejser til Maria-helligdommene i Lourdes, Fatima, Knock, Medjugorje og Walsingham, som får omfattende presseomtale og dækkes af TV-udsendelser, der tiltrækker millioner af tilbedere verden over.

Helligdommen *Vor Frue af Czestochowa*, med den berømte *Sorte Madonna*, har spillet en vigtig rolle i alle de store begivenheder, som er blevet rapporteret fra Polen i den internationale presse i 1980'erne og 1990'erne. Lech Walesas fotografi med Madonnaen har fået stor spredning, og paven har to gange besøgt helligdommen, der ligger ca. 200 km fra hans fødeby Krakow.

Walsingham og Maria

"Our Lady of Walsingham", moder til 180 andre helligdomme i Church of Englands kirker, var i september 1988 vært for BBC-programmet "Songs of Praise", set af over otte mio. seere. 1988 var et specielt pilgrimsår, organiseret for 60 biskopper fra the Lambeth Conference såvel som for tredje år i træk fra parlamentet. Opmuntret af eksemplet af forhenværende ærkebiskop af Canterbury, Robert Runcie, fremmødte seniorbiskopper for at lede valfarten år efter år. Ærkebiskop Runcie, som var præsident for *the Ecumenical Society of the Blessed Virgin Mary*, og som, ifølge *Time magazine*, "sandsynligvis var villig til at risikere mere for fællesskabets sag end nogen anden af hans forgængere", var "en entusiast for Walsingham og dens rolle i at lede den anglikanske kirke ind i katolicismen af den romerske slags". (*Time magazine*, 7. juni 1982).

Walsingham-tilbedelse inkluderer procession med Jomfru Marias-statue, procession og tilbedelse af hostien, velsignelse af "vievand" og tilbedelse og kys af en "relikvie og det sande kors".

De, som gør indvendinger imod Catholic Renewal, peger også på den fornyede entusiasme for rosenkransen blandt mange karismatikere, med dens gentagne "Hil dig Maria" og ti gange så mange bønner til hende som Fader Vor og *ingen* til Kristus. Der er bestemt ingen indlysende tegn på, at Maria-tilbedelsen er blevet effektivt nedtonet af the Renewal. Tværtimod er nye doktriner under bearbejdning og indikerer, at en ny proklamation om hende er på vej i den nærmeste fremtid. Maria som Forsoner og "Med-Forløser" er allerede faldet til i dette århundredes nye tradition. "Ligesom ingen kommer til Faderen uden gennem Sønnen, således kommer *ingen* til Sønnen *uden gennem* Hans Moder." (Pavelig Encyklika 1897).

2. Vatikankoncil erklærede Maria for ”*Kirkens Moder*”. I sin encyklika ”*Redemptoris Mater*” forklarede paven, at ”medens Maria på ingen måde er forsoner mellem Gud og mennesket, som alene er Kristus’ rolle ... så går hun hele tiden foran kirken på sin rejse gennem menneskets historie og samarbejder med Kristus’ frelsegerning”. (*The Universe*, 27. marts 1987).

Mariakult

Dogmet om Jomfru Marias Himmelfart og den Ubesmittede Undfangelse, som begge er relativt nye tilføjelser til traditionen, er hurtigt blevet etablerede i Romerkirken. Sådan er pavens ecclesiastiske indflydelse og hele institutionens disciplin.

Mariakulten er ikke en del af ARCIC eller andre økumeniske diskussioner. Katolsk hengivenhed for Maria er ikke forhandlingsbar.

Fællesskab og Maria

Paven proklamerede i ”*Redemptoris Mater*”, at ”Maria vil føre alle kristne til forening”, men der toner et billede frem, hvor Maria bliver midlet, der forener *alle religioner* under *én* paraply.

Økumenisk dialog mellem katolicisme og islam foregår i mange ikke-protestantiske lande. Fatima-helligdommen i Portugal, som er af stor profetisk betydning for katolikker, er også blevet betydningsfuld for muslimer. Den ligestilles ofte eller forveksles med *Fatima*, datter af Muhammed, om hvem profeten skrev: ”Hun er den mest hellige af alle kvinder i Paradis, ved siden af Maria.” (*The Woman Shall Conquer* by Don Sharkey: Franciscan Marytown Press, Wyoming USA).

Muriel Spark fortæller, at i Medjugorje i Jugoslavien sluttede muslimer sig til ortodokse og katolske valfarter, nogle måneder efter at Maria-genfærdene begyndte i september 1981. Hengivne katolikker var dybt chokerede. Madonnaens orakel blev citeret for at skulle have sagt: ”Gud er udelelig, det er ikke Gud, men de troende, som er årsag til den forfærdelige splittelse i verden.” I den økumeniske ånd i vore dage skal hun have peget på, at hengivne katolikker synes at undgå kontakt med ortodokse og muslimer; men ingen, som nægtede at tage andre troende alvorligt, var værd at kalde kristne.

For at understrege dette vanskelige budskab: ”Vor Frue udvalgte en muslimsk kvinde kaldet Pasha, som blev særlig prisat. Hun er en sand troende, en helgenlig kvinde. I burde være mere som hende.” En præst, som havde givet udtryk for sin skepsis ved en af de påståede helbredelser, blev irettesat af Fruen: ”Sig til den præst, og andre som ham, at det er dem, som er årsag til splittelserne i verden. Muslimer, ortodokse, katolikker er alle et for min Søn og for mig. I er alle mine børn.” Det fremgår tydeligt, at Madonnaen ikke har noget tilovers for ”separerede brødre”, men det er let at se, hvorfor der er så megen kontrovers indenfor den katolske kirke i forbindelse med troværdigheden af Madonnaens genfærd i Medjugorje. (Muriel Spark: *Spark from Heaven*, p. 85).

”Maria, Moderen, har utvivlsomt global appel. Hun tiltrækker ikke kun katolikker, men repræsenterer en synkretisk gudinde, som er i stand til at forene alle trosretninger, for hendes moderskab vækker de dybeste længsler i menneskets ånd ... Så meget, at da en ”Pilgrimsjomfru”, en vandrestatue af Vor Frue i Fatima, turnerede i Afrika og Asien, flokkedes millioner for at tilbede den og lære Vor Frues ”Fredsplan fra Himmelen” at kende. Muslimer, buddhister, hinduer og sikhere var særligt entusiastiske. Muslimerne, der har en særlig hengivenhed for Vor Frue og anerkender hendes Jomfrufødsel og Ubesmittede Undfangelse, var forundrede over, at Maria havde vist sig i Fatima, som var navnet på Muhammeds yndlingsdatter og af profeten anset som den mest ophøjede kvinde i Himmelen efter Maria ... Muslimernes leder af den ismailitiske stamme i Mozambique placerede et gyldent smykke om Maria-statuens hals og sagde: ”Vi takker dig, Vor Frue af Fatima, for det kærlighedsarbejde du udretter i Afrika. Vi priser dig, sammen med den almægtige Allah.” (*National Research Institute - Trumpet*, november/december 1990: 314OK S Aurora, Colorado 80014).

Ifølge mariologen John Haffert var mere end 100.000 mennesker vidner til Fatimas ”mirakel” den 13. oktober 1917, selvom andre forfattere estimerer omkring 70.000. Dette var det sjette rapporterede genfærd af ”Vor Frue af Fatima”, der, lige siden 13. maj, har vist sig den trettende dag i hver måned den sommer for tre portugisiske børn, Lucia otte år, Jacinta seks år og Francisco også otte år, og havde lovet at udføre et mirakel i oktober, ”så alle måtte komme til tro”. Vidnerne, til det der skete den dag, var skrækslagne, over det de så, og bagefter tøvende og bange for at beskrive det. Det så ud, som om solen i begyndelsen viste sig som en ”sølvcirkel”, og pludselig viste der sig et spektrum af mangefarvede lysglimt i alle retninger, og solen viste sig roterende omkring sin egen akse ”som et gigantisk ildhjul”, der sprudlede sine stråler i rødt, gult, blå og grønt på klipperne og træerne og på de forbløffede pilgrimmes opadvendte ansigter. Tre gange stoppede den, og så gentog den sin ”vanvittige dans”. Og mens folkemassen krøb sammen i rædsel, rev solen sig pludselig løs fra sin bane. Ned, ned og ned styrtede den i siksak gennem skyerne. Højlydt jammer, som ”Det er verdens ende!” og ”Kære Frue red os!”, steg op fra masserne. Og ligeså pludselig, som det var begyndt, stoppede solen sine rotationer og vendte tilbage til sin plads i himmelrummet. Efterhånden som den rystende forsamling kom til hægterne, hørtes forbavsende udbrud over, at deres våde tøj, som var indsmurt i mudder efter regnskyllet, nu mirakuløst var tørt!

Under hele spektaklet sagde man, at ”Maria” havde vist sig med en rosenkrans i hånden og en skapular og identificerede sig som ”Vor Frue af Rosenkransen” og opfordrede til, at man bad med rosenkransen hver dag. I juli havde hun givet kirken direktiver for ”hele verdens hengivenhed og for vielse af Rusland til hendes Ubesmittede Hjerte”. Hun skal også have sagt, at ”mange, mange sjæle vil ende i helvede, fordi der ikke er nogen til at ofre sig for dem”. (C. Borden Lindstedt: *NRI Trumpet*, november/december 1990).

En bemærkelsesværdig åbenbaring fra en bog i 1990 *The Keys of This Blood*, skrevet af professor Malachi Martin, der er beskrevet som forhenværende jesuit, er, at pave Johannes Paul 2. tror på sin egen specielle destination, udpeget af Vor Frue af Fatima. Han er overbevist om, at han i 1990’erne vil blive kaldet til at være moralsk og åndelig leder for en verdensregering. Han er også sikker på, at det var Vor Frue af Fatima, som skånedes hans liv fra attentatet 13. maj 1981, for det var, da han bøjede sig forover for at undersøge en ”Vor Frue af Fatima-medalje”, båret af en lille pige på mindedagen for det første Fatima-genfærd, at de to skud, som var rettet mod hans hoved, passerede hen over ham. Medens han

var på rekreation efter attentatet, som var sket på selve festdagen for Vor Frue af Fatima, fik han et syn ind for fremtiden. I dette syn, som åbenbart kom efter hans bøn og fuldstændige tillid til Vor Frue af Fatima, så han en gentagelse af det syn, hvor hun viste sig for børnene 13. oktober 1917. Jomfrumoderen fortalte ham, at der ville ske en gentagelse af Fatima-miraklet. Hun ville gribe ind i 1990'erne med tegn og undere og igen involvere solen, der vil bemyndige Johannes Pauls verdensregering ... i en kort periode af fred og velstand før Kristi andet Komme. (Malachi Martin: *The Keys of This Blood*, 1990, Simon and Schuster, New York).

I 1982 genindviede pave Johannes Paul 2., i lydighed overfor Fatimas direktiv og med "kollegial konsensus fra verdens biskopper", Rusland og hele verden til "Marias Ubesmittede Hjerte".

I maj 1991 besøgte Johannes Paul for tredje gang Fatima i Portugal for at takke Jomfru Maria for at have reddet hans liv og for at fortælle verden, hvor meget "Guds Moder" behøves, og at enhver "fornyelse" af verden kun kan ske i en sådan sammenhæng. (*The Universe*, søndag 19. maj 1991).

Jesuitterne i dag

En årvågen kristen organisation CRIB, Catholic Research Information Bureau, udsendte en kraftig og nøgtern advarsel : "Lad jer ikke bedrage. Den romersk-katolske kirke er som en kameleon. Tolerant, venlig, i høj grad moralsk og autoritær i det protestantiske England og Amerika; men hvor der er romersk-katolsk majoritet, er den meget anderledes og ingen ven af frihed, altid smelter den sammen med sine omgivelser, men den viser aldrig rigtigt, hvad den giver sig ud for at være."

H.G. Wells observerede i sin bog *Crux Ansata*, at "katolicismen viser mange ansigter mod verden udadtil, men overalt kæmper den systematisk mod frihed".

Jesuitterne, der oprindeligt implementerede modreformationen med Tridentinerkonciliet, gør det fortsat i vort århundrede med voksende fremgang. Engang rådgivere for konger som Jakob 2. og Ludvig 14. den Store. Var ofte hjernen bag dramatiske hændelser i historien ved at trække i trådene bag kulisserne. Nu gør de comeback på indflydelsesrige positioner blandt vore offentlige institutioner. Mange af dem har været i stand til at agere helt åbenlyst, da de i det rådende klima af åndelig ligegyldighed kun har lidt at skjule. Efterhånden har de imidlertid indtaget nøglepositioner i religiøse radio- og TV-udsendelser og på uddannelsesinstitutioner (inkl. Englands førende skoler), også i evangeliske sammenhæng, på en måde, som for kun nogle årtier siden ville have været utænkelig.

Som overhoved for Jesu Selskab er ordensgeneralen, ofte kaldet "Den Sorte Pave", suveræn hersker over jesuitterne. Den fulde udstrækning af hans magt og indflydelse over pavestaten er kun kendt af meget få, men det er mere end tænkeligt, at den ofte overstiger paven selv.

Notoriske i det forgangne, udvist fra *alle* lande i Europa på 1700-tallet og forbudt indrejse og ophold indtil 1902 i England, er jesuitterne ofte blevet beskrevet som "pavedømmets hemmelige armé". I indledningen til Edmund Paris' bog *Jesuitternes Hemmelige Historie*

er der en advarsel til kirken, som har lydt mange gange, forbundet med den trussel, modreformationen har været og stadig udgør mod Evangeliernes sande forkyndelse. Jesu Selskab blev dannet af Ignatius af Loyola for i hemmelighed at arbejde hen imod Romerkirkens to hovedsagelige mål. Det første var at opnå universel, politisk magt; det andet at etablere en universel kirke. Reformationen havde alvorligt beskadiget det romerske system. Vejen fremad, bortset fra inkquisitionen, var infiltration og penetrering af ethvert område i menneskets livsførelse med det mål for øje at gennemtvinge alle pavelige dogmer og opnå total verdslig magt. Jesuitterne gik systematisk til værks ved i hemmelighed at infiltrere alle protestantiske grupper, inkl. familier, arbejdspladser, hospitaler, skoler, kollegier etc. I dag har jesuitterne næsten fuldført denne mission. Bibelen giver en gudfrygtig præst ansvar for den lokale, kristne menighed, men effekten af jesuitternes virksomhed har medført en forflytning af deres autoritet til kirkesamfundenes hovedkvarterer, for at disse kan forvaltes af lægfolk og på denne måde skubbe de protestantiske samfund i armene på Vatikanet. (*The Secret History of the Jesuits*: Edmund Paris, Chick Publications, Chino, California).

”Thi der har indsneget sig nogle Mennesker, om hvem det allerede for længe siden er skrevet, at de skulle rammes af denne Dom:”

Jud. 4

Rev. J.A. Wylie beskrev i *The History of Protestantism* jesuitterne således:

”Der var ikke det tungemål, de ikke kunne tale, og ingen trosbekendelse de ikke kunne bekende sig til, og således var der ingen folk, de ikke kunne opholde sig iblandt, og ingen kirke de ikke kunne optages i, og hvis funktioner de ikke kunne udføre til bunds. De kunne synge med de fugle, de var sammen med; de kunne forbande paven sammen med lutheranerne og aflægge troskabseden med Pagtens forbundsfæller. Jesuiterordenen er aldrig mere formidabel, end når den allermindst giver sig ud for at være det. Det er, når jesuitterne er frataget alle ydre muligheder til at gøre skade, at de udtænker de mest omfattende intriger og udfører dem med det største vovemod.” (*The History of Protestantism*).

I *the History of the Jesuits*, udgivet i 1897, afslørede A. Nicolini jesuitternes fire åbne klasseinddelinger og den hemmelige femte klasse som:

”ved Fader Pellinis bekendelse sammenfatter hele selskabets styrke og magt. Ej heller viser Roms agent, og frem for alt jesuitterne, ikke med det samme hele dette religionssystem, som det er; men med diabolsk færdighed indsmigrer han sig først for at vinde den mands tillid, han har udset til proselyt, tryllebinde hans velvillighed med alle slags kunstgreb, bl.a. netop ved at introducere ham til kunstarter som musik, malerkunst og litteratur, for derefter, skridt for skridt, at styre ham, som konvertit, ind i folden af det nye Babylon.”

I 1551 blev hemmelige instrukser, sendt fra Tridentinerkoncilet til jesuitterne i Paris, opsnappet om en vis person, jesuitten Thomas Heath, der officielt bekendte sig til den højeste form for puritanisme. Disse instrukser afstedkom den mest effektive måde, hvormed the Church of England skulle undermineres og destrueres:

”I skal ikke alle prædike efter én og samme metode, men lægge mærke til hvordan man gør det på de steder, hvor I kommer hen. Hvis lutheranisme foretrækkes, så prædike calvinisme; hvis calvinisme, så lutheranisme; når I er i England, så en af dem eller John Huss’ meninger, anabaptisme eller kort sagt, enhver der er imod Peters Hellige Stol, så vil jeres opgave ikke virke mistænkelig, og I handler stadig i Moderkirkens interesse; der er, som Rådet er blevet enig om, ikke nogen bedre måde at ødelægge den kirkes (the Church of England) kætteri på end ved en blanding af doktriner og ved at tillægge ceremonier, mere end hvad der er tilladt i øjeblikket.” (Albert Close: *Rome’s Fight for the British Throne*, Wycliffe Press, London).

Ifølge den franske forfatter Adolphe Michel, estimerede Voltaire, at antallet af bøger, skrevet om jesuitter gennem årene, var løbet op til omkring 6.000 i slutningen af det 18. århundrede. I det 19. århundrede blev der udgivet bøger og prædikener i overflod, der bekæmpede jesuitternes aktiviteter. Nu til dags udgives der kun få, og der er længe imellem. Det ser ud til, at utallige sådanne værker er gået ud af tryk og er forsvundet fra boghylderne. I teologiske kollegier og på offentlige biblioteker er det svært at finde historiske værker om jesuitterne før begyndelsen af det 17. århundrede. De fleste bøger om modreformationen er skrevet af romersk-katolske forfattere, mange af dem af jesuitterne selv. Da det er givet, at Jesu Selskab i dag, muligvis mere end nogensinde før, er den ledende fløj i den romersk-katolske kirke, kræver det en forklaring og opmærksomhed. Protestantiske observatører tror, at jesuitterne har opnået en betragtelig præstation på relativ kort tid ved at skille sig af med næsten al historisk litteratur, skrevet udfra den protestantiske synsvinkel, i skoler, på universiteter og teologiske kollegier.

Indoktrinering og lydighed

Uddannelse er nøglen til selve jesuitismen. Nicolini skrev:

”Det mest iøjnefaldende ved jesuiteruddannelse, som vi allerede gentagne gange har bemærket, var, og er stadig, at næsten alle, der uddannes på deres kollegier, betragter sig selv som knyttet til ordenen på en bestemt måde, og indtil deres dages ende gør de deres yderste for dens udvidelse. Evnen til at binde disciplene til Selskabet gør jesuitterne magtfulde og farlige, særligt i de lande hvor de er fjendtligt indstillet til regeringen eller en samfundsklasse.

Vi insisterer på, at dette tages op til overvejelse!”

Eksempler på denne binding eller *indoktrinering* er let at finde i grundlæggeren Ignatius af Loyolas *Åndelige Øvelser*. I *Regler for at tænke med Kirken* lyder instruksen: ”Vær altid rede til at adlyde med hjerte og sind, tilsidesættende al egen bedømmelse, Kirken, Kristi sande Brud, vor Hellige Moder, vor ufejlbarlige og ortodokse herskerinde, den katolske kirke, hvis autoritet bestemmer over os gennem hierarkiet.”

Et andet eksempel af Loyola burde få læseren til at gispe:

”At vi alle må være af samme mening og i overensstemmelse med selve Kirken, hvis den definerer noget til at være sort, som for vore øjne ser ud til at være hvidt, bør vi på samme måde erklære det for sort.”

Her *afslører* Guds Ord i den Hellige Skrift en sådan holdning:

”*Ve dem, der kalder ondt for godt og godt for ondt, gør Mørke til Lys og Lys til Mørke, gør beskt til sødt og sødt til beskt!*

Es. 5, 20

Den totale ”lydighed”, som kræves af dem, der accepterer Ordensreglementet og aflægger Jesuitereden, er sådan, at ”de skal overgive sig til at blive født og styret af helligt forsyn, der virker gennem deres overordnede, nøjagtig som hvis de var et dødt legeme, der finder sig i at blive født og behandlet på enhver måde lige meget hvad; eller ligesom en gammel mands stok, som tjener ham, der holder den i sin hånd, hvor som helst og til hvilket formål han end ønsker at bruge den”. (*Documents of the Christian Church: Sir Henry Bettenson pp. 361-63*).

En sådan træning og disciplin og total overgivelse til Ordenen, forbundet med en grusom, ensopret tankegang, har givet verdslig bonus i udøvelsen af *total* magtudøvelse i dette århundrede, såvel som i det forrige.

Abraham Lincoln og jesuitterne

Den tidligere romersk-katolske præst, Charles Chiniquy, førte i 1860’erne næsten hele den katolske befolkning i St. Anne, Illinois til Kristus ; var ven og fortrolig til præsident Abraham Lincoln. I sin bog *50 Years in the Church of Rome* beskriver han sit sidste møde med Lincoln før attentatet. Præsidenten talte om sin forudelse, om at Gud ”vil kalde mig til sig ved en snigmorders hånd”, og gav udtryk for sine følelser og en dybsindig tro:

” Jeg ser stormen komme, og jeg ved, at Hans hånd er i den ... jeg tror, jeg er rede!” Jeg er ingenting, men sandheden er alt! Jeg ved, jeg har ret, fordi jeg ved, at frihed er ret; for Kristus lærer det, og Kristus er Gud.”

Han talte om sin truende død efter at have modtaget efterretning om et brev fra pave Pius 9. til Jefferson Davis, der støttede Sydstaternes sag i borgerkrigen mellem syd og nord. Han vidste, at publiceringen af dette brev var hans dødsdom.

”Så mange komplotter er der foretaget mod mit liv, at det er et virkeligt mirakel, at de alle er mislykkede, når vi tænker på, at den største del af dem var i hænderne på behændige romersk-katolske mordere, beviseligt trænet af jesuitterne ... Jesuitterne er sådanne eksperter i blodsudgydelser, at Henrik 4. sagde, at det er umuligt at undfly dem, og han blev deres offer, selvom han gjorde alt for at beskytte sig selv. Eftersom pavens brev til Jeff Davis har slebet en million dolke til at gennembore mit bryst, ville min flugt fra deres hænder være mere end et mirakel. Men ligesom HERREN ikke hørte nogen mumlen eller knurren fra Moses læber, da Han fortalte ham, at han skulle dø, før israelitterne skulle gå over Jordan, for sine egne og folkets synder; således håber jeg og

beder til, at Han ikke vil høre nogen mumlen fra mig, når jeg falder for mit lands sag.”

Præsident Lincoln blev snigmyrdet i Washington den 14. april 1865. General Thomas Harris, et medlem af Militærkommissionen, der dømte konspiratorerne skyldige i mordet, var overbevist om det romersk-katolske hierarkis meddelagtighed i attentatet og dets medansvar for det. Han skrev, at der var ”positiv evidens for, at jesuiterfædrene, et sted langt ude i landsbyen St. Josef i nærheden af Minnesota, var engagerede i at forberede unge mænd til præster, stod i skriftlig forbindelse med deres brødre i Washington City og var blevet informeret om, at det planlagte attentat mod præsidenten var modent, gerningsmændene var udsete, tiden for eksekutionen var fastsat, og de var så sikre på fuldførelsen, at de kunne bekræfte den, allerede tre eller fire timer før den blev udført”. (General Thomas Harris: *Rome's Responsibility for the Assassination of Abraham Lincoln*, Pilgrim Brethren Press, Petersberg, Ohio).

Nazisterne og det katolske hierarki

Hitler og Himmler var stærkt påvirkede af jesuitterne, også Mussolini, hvis skriftefader var en jesuit. Dr. J.H. Lehmann pointerer i sin bog *Behind the Dictators*, at jesuiterfaderen Staempfle skrev *Mein Kampf* for Hitler. Staempflens ”spøgelsesskriveri” argumenterer i bogen til fordel for de ubestridelige katolske dogmer og den katolske uddannelses intolerante holdning, såvel som nødvendigheden af blind tro og tro på Pavens Ufejlbarlighed. (J.H. Lehmann: *Behind the Dictators*, Agrora Publishing Compagny, New York, 1942).

Edmond Paris relaterer i *The Vatican Against Europe*, at Hitlers associerede, Hermann Rauschning, citerede ham for at have sagt, at han lærte mest af alt fra jesuiterordenen; ”Indtil nu har der ikke været nogen mere imponerende organisation på jorden end den romersk-katolske kirke. En god del af denne organisation har jeg overført til mit eget parti ... Jeg vil fortælle dig en hemmelighed. Jeg er er ved at grundlægge en orden.” (*Hitler made it*: H. Raushning, *Editions Co-operation*, 1939).

Hitler blev også citereret for at have sagt om Heinrich Himmler: ”I Himmler ser jeg vor egen Ignatius af Loyola.” (*Libres Propos*, Flammarion, Paris 1952). Walter Schellenberg (jesuiteruddannet ligesom Joseph Goebbels), som ledede SD eller Sikkerhedstjenesten i SS, og som blev dømt til døden i Nürnberg for forbrydelser mod menneskeheden, fastslog, at ”SS-organisationen var konstitueret af Himmler efter jesuiterordenens principper. Deres Reglement og Åndelige Øvelser, foreskrevet af Ignatius af Loyola, var den model, Himmler i detaljer prøvede at efterligne”. (*The Vatican Against Europe*: Edmond Paris, Wycliffe Press, London, 1961).

Himmler - jesuiterfaderen Himmler, hvis onkel var Ordenens general Halke von Ledochowski, tilhørte, ifølge forfatteren Edmond Paris, en familie, der var kirken fuldstændig hengiven. Hans position, som øverste chef for SS, skulle være ligestillet med ”jesuitergeneralens”, og hele strukturen var en nøjagtig efterligning af den katolske kirkes hierarkiske orden.

Nazipartiet kom til magten med samtykke fra det katolske Centralparti i Tyskland og Vatikanets højere strategi. Orkestrerende af denne strategi var rigskansler Franz Von Papen

og den pavelige nuntius Monsignor Pacelli, den fremtidige pave Pius 12.. Von Papen, ejer af Centralpartiets officielle avis *Germania*, der spillede en ledende rolle i at opnå Hitlers 2/3 majoritet, underskrev de love, som gjorde Hitler til statsoverhoved og var også ansvarlig for det enormt betydningsfulde konkordat med paven i Rom 1933. Konkordatet var hans mest betydningsfulde indsats og kulminationen på hans tætte samarbejde med Pacelli og Vatikanet. Von Papen erklærede: ”Det Tredje Rige er den første statsmagt i verden, der ikke kun anerkender, men også praktiserer pavestolens høje principper.”

Pacelli, som Pius 12., blev notorisk for sin tavshed med hensyn til nazisternes grusomheder og Von Papen for sin succes med at undgå ansvarlighed for dem. Pius 12. står øverst på den nuværende paves liste over kanonisering, og Von Papen, som utroligt nok blev frifundet i Nürnberg, blev senere udnævnt til pavelig kammerherre for pave Johannes 23.

Magtudøvelse - Det katolske ”aktionsapparat”

I sin bog *Memorial of the Captivity of Napoleon at St. Helena* (Vol. 2) gav den franske general Montholon sin beskrivelse af Jesu Selskab: ”Jesuitterne er en militær organisation, ikke en religiøs orden. Deres chef er general over en armé, ikke blot en Fader abbed i et kloster. Og hans organisations mål er *magt*. Magt i den mest despotiske form. Absolut magt, universel magt, magt til at kontrollere verden ved et enkelt menneskes viljekraft. Jesuitismen er den mest absolutte af despotier; og samtidig det største og mest kolossale magtmisbrug.”

Mange protestantiske ”observatører” ser jesuitterne af i dag ligeså magtfulde og aktive som nogensinde før. Avro Manhattan, ekspert i romersk-katolsk politik, beskrev dem i 1965 som ”den katolske kirkes ecclesiastiske stormtropper” og bemærkede, at ”det er højst signifikant, at de er mest repræsenteret i de to traditionelt engelsktalende, protestantiske lande, Storbritannien og USA”. (*Vatican Imperialism in the Twentieth Century*: Zondervan, Grand Rapids, Michican).

Jesuitterne besidder de højeste poster med indflydelse i regeringssammenhæng, selvom de ikke er lette at identificere. Et eksempel: Vernon Walters var en omrejsende ambassadør for De Forenede Staters administration og i mange år Det Hvide Hus’ forhandler på topniveau. I Washington havde han holdt en forsigtig kurs ved at undgå magtpositioner og i stedet koncentreret sig om at tjene mænd på selve toppen. Han var uddannet ved Stonyhurst College og på franske jesuiterskoler og blev af forhenværende Secretary of State, Alexander Haig, beskrevet som ”et medlem af gejstligheden for så vidt angår hans livsstil”. Vernon Walters seneste hverv har, som Tysklands ambassadør, været at lede frem til fremtidig genforening.

Indflydelse i kirken

En anden tidligere elev fra en af de bedste jesuiterskole, Stonyhurst College, er leder af English Charismatic Charles Whitehead. I det vidnesbyrd han giver om FGBMFI, afslørede han og bekræftede sin jesuiterbaggrund. Han er gift med en anglikaner og leder af the Catholic Charismatic Renewal organisation i England og også af Northern Europe, fra hvil-

ken han regelmæssigt rapporterer til Vatikanet. Hans sideløbende kirkelige aktiviteter, særlig rollen som præsident for et FGBMFI-ordenskapitel, har påvirket mange protestantiske ledere, der af ham er blevet ledt i økumenisk retning. Hans fremtræden i 1991 i engelsk fjernsyn peger på hans lederskab i the Charismatic Church som en betydningsfuld kraft under George Careys økumeniske ledelse.

Der er ingen tvivl om, at den solide efterkrigsfremgang for de kristelige demokratiske partier i Europa har overbevist Vatikanet om, at socialdemokrati med en kristen etikette er vejen frem, særlig efter kommunismens fald. Jesuitterne, der bruger "katolsk aktion" og andre former for politiske aktiviteter, har haft en nøgleposition i deres fremgang i Vesteuropa og er indstillet på at gøre det samme mod øst. Paven har specielt vendt sig til Jesu Selskab for at lade dem træne præster til Østeuropa, for at give den katolske kirke hvad *The European* beskrev som "en ledende rolle i Østeuropas politiske reform". (*The European*, 14.-16. december 1990).

Time Magazine rapporterede i samme måned, at "jesuitereksperter mødes i Rom i midten af december 1990 for at planlægge dette arbejde. Jesuitterne, der løbende træner 1.8 mio. studerende på kollegier og skoler rundt om i verden, anses for den "intellektuelle elite, der uddanner toppen i det katolske samfund, såvel som de er det største missionsorgan indenfor den katolske kirke". (*Time Magazine*, 10. december 1990).

En anden strategi, en anden ideologi: Forskellige midler, samme mål

Hvor de kristelige demokrater har givet stor uddeling til Vatikanet i Europa, er strategien i Centralamerika, implementeret af jesuitterne, mere rettet mod marxisme og "liberal teologi". Den i Denver, Colorado baserede organisation *Concerned Christians* gjorde i 1989 opmærksom på jesuiteraktiviteterne i latinamerikanske lande. "Jesuitterne sidder på de højeste poster i Sandanista-regeringen i Nicaragua, på trods af de marxistiske tilbøjeligheder", rapporterede magasinet *US News and World Report*. Andre, der har dannet et netværk af "arbejdspræster", "er dybt involverede i revolutionære bevægelser i El Salvador, Guatemala, Brasilien og andre steder".

De spiller en dominerende rolle i den teologiske offensiv, som skal føre marxisme og katolicisme sammen under den "liberale teologis" banner. Paven beskrev den liberale teologi som "ikke kun ortodoks, men nødvendig, når den renses for elementer, der kan udvande den". Dette ses vidt og bredt af opmærksomme kristne, som det den jesuiteruddannede Fidel Castro i slutningen af 1970'erne kaldte "en strategisk alliance mellem religion og socialisme, mellem religion og revolution".

„Kirken“ militant

Kardinal Manning, leder af katolicismen i England i slutningen af det 19. århundrede og en trofast supporter af dogmet om Pavens Ufejlbarlighed i 1870, talte til „jesuiterfædrene“ på en opildnende måde og kaldte dem til kamp med en utvivlsom strategi og plan for attack i det 20. århundrede:

„Stor er den pris, for hvilken I stræber. En soldats øje og hjerte ville helt sikkert pr. intuition vælge England som sit område. Intet mere egnet og mere nobelt er at finde. Det er protestantismens hoved, centret for dens bevægelser og højborgen for dens magt. Svækket i England og lammet alle andre steder. Besejret i England er den besejret overalt i verden. Når den først er styrtet her, er alt andet kun en detalje i krigsførelse. Alle veje i verden mødes i et punkt, og dette punkt er nået, hele verden er åben for kirkens vilje.“ (*Life of Cardinal Manning* by Edward Sheridan Purcell).

Bibelen giver en klar advarsel:

„Jeg ved, at efter min Bortgang skal der iblandt jer komme glubske Ulve, som ikke vil spare Hjorden.“

Ap. 20, 29

CRIB har også advaret kirken om at være på vagt:

„Jesuitterne, i det mindste dem der er trænet af jesuitter, er for første gang i vor historie på en meget ledende position; som religiøse radiofolk, som kaplanner på Englands eliteskoler og uddannelsesinstitutioner, som talere, lærere og organisatorer blandt ledende „mellemkirkelige“ organisationer.

Deres nidkærhed og overbevisnings mod, i relation til deres sag, er der ingen tvivl om. Det er netop det, der gør situationen så farlig, og det er derfor så vigtigt, at „vægteren blæser alarm“.

Pavekirken og dens hemmelige armés mål er, som det altid har været, at vinde global dominans og ethvert menneskeligt væsen som dens undersåt. Den økumeniske bevægelse blev ikke grundlagt på Kristi frie, evangeliske budskab ved udgydelse af Helligånden, men blev udklækket i Vatikanets mørke korridorer af jesuitergeneral Bea. Denne bevægelse er dette systems sidste udtryk for det, som, den Hellige Skrift taler om, vil blive tilintetgjort ifølge Guds vilje. (Åb. 17, 16-18.

Bibelen gentager omhyggeligt advarselen om bedraget i vor midte:

„... falske Brødre, der havde listet sig ind for at lure på den Frihed, vi har i Kristus Jesus, og trælbinde os.“

Gal. 2, 4

„Thi den Slags Mennesker er falske Apostle, svigagtige Arbejdere, der giver sig Skin af at være Kristi Apostle. Og det er intet Under; Satan selv giver sig jo Skin af at være en Lysets Engel. Derfor er der ikke noget mærkeligt i, at også hans Tjenere giver sig Skin af at være Retfærdigheds Tjenere; men deres endeligt vil komme til at svare til deres Gerninger.“

2 Kor. 11, 13-15

Forfølgelse og inkquisitionen

De, der er med i kampen for at forsvare vor kristne arv, er bekymrede over Vatikanets brug af mediernes til at gøre helgener ud af skurke og dens uendelige praksis med at kanonisere eller forskønne dem, som i århundreder i vide kredse har været ansete som forfølgere af den sande, kristne kirke. Et længe kendt eksempel er Dominicus, som grundlagde dominikanerordenen, indstiftede den berygtede inkquisition og påtog sig hovedansvaret for „kætterforfølgelserne“, dvs. jøder eller bibeltroende kristne. En anden af samme støbning er Ignatius af Loyola, hvis Jesu Selskab eller jesuiterorden, en helt igennem raffineret organisation, Vatikanet benyttede til at overtage rollen efter dominikanerne under Reformationen.

Den nuværende pave, Johanens Paul 2., foreslog kanonisering af dronning Isabella af Spanien i 1992, for at det kunne falde sammen med 500-årsdagen for Columbus' opdagelsesrejse til Den Nye Verden. Dronning Isabella søsatte ganske vidst søfareren, men hun oprettede også den spanske inkquisition og indsatte munken Torquemada, som var skriftefader for det katolske kongepar Ferdinand og Isabella, til spansk storinkvisitor i 1483. Han skal have bragt 8.000 kættere på bålet og landsforvist 200.000 jøder fra Spanien i løbet af mindre end tre måneder: Simon Wiesenthals, *Christofer Columbus, Inkquisition og Jødedom*, Branner og Korch, København 1973.

Ikke desto mindre blev Isabellas kanoniseringforslag præsenteret i Vatikanet som „en af de store kristne kvinder i historien“. Muslimerne protesterede imidlertid over det store antal, som blev udvist af den nidkære dronning, såvel som jøderne, og til sidst måtte Vatikanet tænke om.

I september 1987 var det meningen, at Fader Junipero Serra, det 18. århundredes grundlægger af Californian Missions System og aktivt medlem af den spanske inkquisition, skulle beatificeres under pave Johannes Paul 2.'s besøg i Carmel nær Monterey, California den 17. september 1987.

I to år, op til pavens besøg, blev der udgivet et mindesmærke, USA's „Junipero Serra-fri-mærke“, der blev brugt af amerikanerne på de fleste internationale breve, og dette, sammen med andre PR-aktiviteter, brugtes for at påvirke den offentlige opinion. Men de indignerede indianere lovede at protestere, og Chumash indianernes leder, Cheq Weesh Auh-Ho-Oh, advarede i medierne om „indianske demonstrationer, som de aldrig havde set magen til i hele deres liv“. Han påmindede om „Serramissionen“, hvor omvendelse var en brutal proces; det indianske folk blev gennem dåb ført i slaveri. De blev pisket, fastkædet i fodlænker og gabestokke, sat til at arbejde i markerne og bygge missionshuse, og de døde som fluer.

Den amerikanske presse rapporterede, at Vatikanets talsmand havde sagt, at paven ikke ville beatificere Fader Serra „på grund af problemer med timing og procedurekravene“. Mærkeligt nok rapporterede *the Catholic Herald* derefter, at paven i virkeligheden beatificerede Serra under besøget. Pressen var så optaget af hans møde med Clint Eastwood, Carmels borgmester, at de måske af den grund ikke havde dækket beatificeringen. Men forvarsløst om indianernes protestaktion hjalp Vatikanet til at undgå en besværlig demonstration, og i stedet blev paven ved ceremonien i stand til at beskrive Serra som „et lysende

eksempel på kristen dyd og missionsånd, som en forsvarer og forkæmper for indianernes sag“. (*Catholic Herald*, september 1987).

I december 1989 kanoniserede pave Johannes Paul 2. den første canadisk fødte helgen, Marie Margarite d'Youville og priste hendes „heroiske barmhjertighed“ blandt Montreals fattige. Men medlemmer af Montreals sorte, katolske samfund udtrykte deres vrede over kanoniseringen og påpegede, at St Marguerite af sin mand arvede omkring et dusin slaver og angiveligt købte og solgte dusinvis af andre.

Der har været jødiske protester over beslutningen om at kanonisere Edith Stein, som døde i Auschwitz sammen med millioner andre af jødisk herkomst. Den katolske konverterede Stein, kendt i Romerkirken som Søster Teresa Benedicta af Korset, bad Gud om at tage imod hendes liv som soning „for de vantro jøder“. Hun var allerede blevet beatificeret på trods af protester fra jøderne, som følte, at paven prøver at slå mønt af holocausten. Den anden katolske martyr fra Auschwitz, Fader Maximilian Kolbe, som man siger har givet sit liv for at redde en far til tre børn, „udgav før krigen et horribelt, antisemitisk blad“, ifølge *Observer* korrespondenten Neil Ascherson. Kolbe er allerede blevet gjort til helgen i kirken i Rom. (*Observer*, søndag 23. juli 1989).

Et andet romersk imperium

Inkvisitionen, leddet af dominikanerne og jesuitterne, var sædvanligvis tidlig på plads for erhvervelse af nye territorier under de spanske og portugisiske imperier i det 16. og 17. århundrede. De metoder, man brugte, var som oftest de samme som Serra i Californien eller de nazi-opbakkede Ustasá i Kroatien brugte, der såede frøene til aversion og reaktion, som lige siden har vist sig at være blevet en barriere for sande missionærer.

Albert Close, tidligere rådsmedlem i *the Protestant Truth Society*, skriver om jesuitermissionen i Indonesien i 1559, at „omvendelse blev forunderligt afkortet ved samarbejdet mellem koloniernes guvernører, hvis milits tilbød de indfødte et valg mellem en musketkugle eller dåb. Det var denne type af kristendom, som den kinesiske regering ignorerede i 1913, da den bad det protestantiske England og Nordamerika om at påkalde den Almægtige Guds velsignelse over den nydannede forfatningsmæssige regering. De ignorerede paven, fordi de ikke i nogen skikkelse eller form betragtede katolicismen som kristendom. Kineserne bedømte missionærene og deres lære efter deres indbringende resultater“. (*The Divine Programme of the World's History*: A. Close).

I Japan, hvor man fulgte de romersk-katolske „missionærers“ aktiviteter, som kulminerede i, „at man stablede en katolsk hær på 30.000 japanere på benene, der marcherede mod den civile hær og militære repræsentanter fra den japanske regering“, blev *the Exclusion Edict* af 1639 udstedt: „Lad i fremtiden ingen, så længe solen lyser i verden, formaste sig til at sejle til Japan, selv ikke i embeds medfør som ambassadører, og denne erklæring må ikke tilbagekaldes, det medfører dødsstraf.“

Med alt det vi her har set på, er det belærende blot at overveje denne erklæring sideløbende med indrejseklausuler i the Bill of Rights, som England kun 50 år senere forordnede.

Japan havde ivrigt åbnet sine døre, da vestlige navigatører og opdagelsesrejsende først ankom. Nu var de bastant lukkede, og landet faldt tilbage i feudal isolation. Følgende erfaringen med Vatikan-imperialismen blev det overbevist om, at kristendom ikke repræsenterede andet end „Vestens martrende metoder for at opnå politisk og religiøs dominans“. (Avro Manhattan: *Vietnam, Why Did We Go?*). Siden da og lige op til efterkrigsperioden har japanerne, som et folk med gamle aner og historisk hukommelse, været dybt mistroiske overfor „kristne“. Det er ikke mærkeligt, at Japan, endnu den dag i dag, er det mindst evangeliserende land på jorden.

Dette hjælper måske også til at forklare noget af den grusomhed og barbariskhed, som japanerne udviste i Stillehavskrigen, selvom det naturligvis ikke undskylder dem.

„Vatikanets planer, om at gøre 1992 til en triumferende mindefest for 500-års fejringen af opdagelsesrejser og evangelisering af Latinamerika, begynder at give bagslag“, skrev Jan Rocha i *The Guardian* i april 1991. „Indfødte grupper mødes for at fordømme den katolske kirkes rolle i folkedrabet, som de siger, „opdagelsesrejserne“ bragte dem. At fejre 500-årsdagen er at fejre en massakre“, sagde den indianske leder i Mexico. I Ecuador konkluderede de, at det, der var sket, var „en invasion, som bragte folkedrab gennem smitte fra europæiske sygdomme, eksploration og separation af forældre og børn“. I Peru gik the South American Indigenous Council længere og sagde: „Hvis observatører fra internationale menneskerettighedsorganisationer havde været nærværende ved invasionen og i de umiddelbart efterfølgende år, så ville den spanske stat og den katolske kirke være blevet universelt fordømt for deres rædselsgerninger mod det indianske folk. Folkemordene mod de indianske stammer får Hitlers folkemord mod jøderne til at se ud som en mindre forseelse.“ (*The Guardian*: International New Section, 20. april 1991).

Det 20. århundredes inkvisition - Kroatien

Vi behøver ikke at gå så langt tilbage i historien for at få et flygtigt blik af den samme „evangeliserende ånd“. Ifølge et memorandum i the United States Army's Counter Intelligence Corps' dokumenter, dateret 12. september 1947, *undgik* agenter, der jagede nazikrigsforbrydere efter 2. Verdenskrig, at tilfangetage en mand, fordi „hans kontakter er så højt oppe og hans nuværende situation så kompromitterende for Vatikanet, at enhver udlevering af statsborgeren ville være et rystende slag mod den romersk-katolske kirke“. (*Battle Cry*: Chick Publications, Chino, California).

Manden var Anton Pavelic, chef for den nye stat Kroatien, skåret ud af Jugoslavien under krigen. Under Pavelics fireårs regime fulgte han og den romersk-katolske ærkebiskop, Alois Stepinac, „konvertér eller dø-metoden“ blandt de 900.000 græsk-ortodokse serbere, jøder m.fl. i Kroatien. 200.000 konverterede; 700.000, som valgte at dø, blev torturerede, levende begravede, brændte eller skudt, efter at have gravet deres egne grave. Denne rystende forfølgelse, udført af Ustasa, inkluderede mange af 2. Verdenskrigs mest bestialske forbrydelser; lemlæstelserne var grusomme og barbariske.

Den katolske kirke overlod ikke eksekutionen i en religiøs krig til de verdslige myndigheder. Den var selv til stede, åbenlyst, ignorerende forsigtighed og mere uforskammet end den havde været længe. Håndtering af økser eller dolke, at trykke på aftrækkeren, organisering af massakren, det romersk-katolske præsterskab blev igen sit eget inkvisitionsred-

skab, som på Torquemadas dage. Mange af Ustasa-officererne var præster eller munke, edsbundne til at slå „med dolk eller gevær“ for „Kristus og Kroatiens sejr“. (Avro Manhattan: *The Vatican's Holocaust*, Ozark Books, Springfield, MO, 1986). Præster spillede en prominent rolle i lukning eller overtagelse af ortodokse kirker, beslaglæggelse af kirkebogføring og ved forhør af de ortodokse gejstlige. De overvågede også KZ-lejre og organiserede tortur af mange af ofrene. Den franske forfatter Edmond Paris, som var født katolik og har udfærdiget en meget grundig beskrivelse af den forfærdelige massakre *Convert or Die*, har sagt: „Det er vanskeligt for verden udenfor at tro, at et helt folk kunne fordømmes til udryddelse af en regering og et religiøst hierarki i det 20. århundrede, kun fordi de tilhørte en anden etnisk gruppe og havde arvet kristendommen fra Byzans i stedet for fra Rom.“ (Edmond Paris: *Convert or Die*: Chick Publications, Chino, CA). Verden er faktisk uvidende om og ude af stand til fuldt ud at forstå, hvad der skete i Jugoslavien i 1991.

Forfatteren Andrew Robers udtrykte i september 1991 i *Sunday Telegraph* sin forbavselse over, at „næsten alle Vestens medier, i den nuværende krise, har valgt at holde med kroatterne“. Han fortsætter med at stille spørgsmålet: „Hvordan forventes det, at serberne skal reagere på at skulle adoptere det kroatiske nationalflag? I Krajina tager det mere end de 45 minutters opmærksomhed i CNN's nyhedsudsendelse at glemme den måde, franciskanermunkene deltog i nedsalgning af serbere i det kroatiske Bosnien. Ortodokse serbere blev lovet beskyttelse, hvis de konvererede til katolicismen, og blev så dræbt, efter at de var gået ind i kirkerne, medens præsterne så på.“ (*Sunday Telegraph*, 15. september 1991).

I sin autoritære bog *Roman Catholicism* genkalder professor Loraine Boettner sine egne reaktioner på de enorme forbrydelser, som man på det tidspunkt dækkede over og har gjort lige siden. Mest påfaldende var den måde, hvormed disse forbrydelser blev ignoreret eller dysset ned af næsten alle nyhedsmedier, selvom tilsvarende massakrer af jøder i Tyskland fik omfattende publicity - endnu et eksempel på hvor effektivt den romersk-katolske gejstlighed bruger sin indflydelse overfor presse og radio. Men nu har en fransk forfatter, født katolik, fortalt historien i sin fuldt dokumenterede bog *The Vatican against Europe and Genocide in Satellite Croatia*. En anden fransk forfatter, Herve Lauriere, også romersk-katolsk af fødsel, har redegjort for de samme hændelser i sin bog *Assassins in the Name of God*. Både Paris og Lauriere lægger hele ansvarsbyrden på præsterne i kirken i Rom. (*Roman Catholicism*: Loraine Boettner, Banner of Truth, 1962).

Forsøget på at danne en fuldstændig romersk-katolsk uafhængig kroatisk stat fulgtes af en forfølgelse så rovbegærlig, at det er svært at finde paralleller i historien. I den spanske inkquisition under Torquemada omkom 125.000 mennesker ved tortur, hunger eller på bålet. Bartholomæusmassakren i Frankrig i 1572 havde 100.000 ofre. Men den kroatisk-katolske inkquisition af de *serbisk-ortodokse* var endnu grusommere og i meget større skala med 750.000 serbere dræbt i løbet af kun fire år.

Der blev dækket over Pavelics forbrydelser af Vatikanets topledede forbindelser med de Allieredes styrker, og han fik lov til at slutte sig til andre romersk-katolske krigsforbrydere, som blev smuglet ud af Europa gennem den romersk-katolske kirkes „klosterflugtrute“. Denne „Rat Line“ blev organiseret af en kroatisk gejstlig i samarbejde med Vatikanet, ifølge September 1991 Obituary skrevet til Klaus Barbie i the *Independent*. (*The Independent*, 27. september 1991). I 1959 vendte Pavelic hjem fra Argentina og Chile for medicinsk behandling på et tysk hospital i Madrid. På den dag, hvor han nogle få måneder senere døde, lyste pave Johannes 23. en personlig velsignelse over ham. Hans kollaboratør i disse

uudsigelige forbrydelser, Alois Stepinac, blev efter krigen af pave Pius 12. udnævnt til *kardinal*, selvom han blev arresteret i 1946 og dømt til livsvarigt fængsel af Tito-regimet. Stepinac havde i 1942 to gange besøgt pave Pius 12. i Rom og rapporteret om „konvertering“ af 244.000 serbere til katolicismen. Hans død i 1960 udløste en stærkt iscenesat sørgekampagne og lovprisning af ham i ethvert katolsk land. Han var blevet behandlet som en martyr i fem års husarrest. Kardinal Spellman i New York navngav til og med en sognehøjskole efter ham. Manden, der i 1941 skrev „Hitler er sendt af Gud“, og som i et pastoralt brev skrev, at det, der blev gjort i Kroatien af Ustasa-regimet, var „Herrens Værk“, vil herefter bære en glorie og blive kanoniseret, forudså Edmond Paris. (*Ustashi in a Free World: Edmond Paris, Convert or Die*, Chick Publications, California).

Stepinacs efterfølger, kardinal Franjo Kuharic, presser den jugoslaviske stat for at tilbagekalde dommen over Stepinac forud for hans kanonisering, ifølge *the Independent newspaper*, november 1990.

Der er stor bekymring for, at den kroatiske nationalisme, hvis den igen kommer til magten i samme religiøse ånd, for serberne er et fortløbende tegn på en gentagelse af de militære aktioner i nabolandet Bosnien-Hercegovina.

Medjugorje er en kroatisk landsby i Hercegovina. De 17 mio. pilgrimme, som siges at have besøgt Maria-helligdommen indenfor de sidste ni år, er for det meste uvidende om, at franciskanerne, som driver kirken og formidler de religiøse syner, er passionerede nationalister, der til og med påstår, at Jomfruen taler „pure kroatisk“ snarere end serbo-kroatisk, som de fleste jugoslavere stadig kalder deres sprog. De mest ekstreme kroatiske nationalister har også været i Medjugorje eller håber at komme der. Billeder af kirken i Medjugorje og statuer af Maria forekommer ofte blandt nationalistiske foreteelser og hober sig op ad katedralens mur under messen. (Richard West: „Brother Devils Legacy“, *The Independent Magazine*, 10. november 1990).

Pladsen forran samme katedral i Zagreb, Kroatiens hovedstad, er opkaldt efter kardinal Alois Stepinac, fyrré år efter han blev fængslet, for det der nu beskrives som „påståede forbrydelser“. „Han er en stor helt i vort land og beundret vidt og bredt for sit mod“, sagde Mr. Mijeñko Zagar, generalsekretær i den nye regerende kristelige demokratiske union. (*The Universe*, 4. november 1990). Kroatiens Nationale Vagter beder ved den mands grav, som for snart halvtreds år siden, før påskedag 1941, fra prædikestolen i Zagrabs katedral havde udråbt den illegale etablering af den uafhængige stat Kroatien og bakket op om og skabt det mest hensynsløse, grusomme og barbariske regime, verden nogensinde har kendt, respektabelt!

Den moderne inkquisition

Genoprettelse af den berygtede inkquisition er noget af en trosartikel for Vatikanet; for inkquisitionen er *i live* i bedste velgående, placeret indenfor de tilladte rammer af demokratisk frihed og ligeså magtfuld som nogensinde før. Den romersk-katolske forfatter, teolog og tidligere præst, Peter de Rosa, skriver i sin bog *Vicars of Christ, the Dark side of Papacy* fra 1988 om den moderne inkquisition; „... lokaliseret til „Casa Santa“, pavens palads på hjørnet er lokalt kendt som the Palace of the Inquisition. I de senere år har den Hellige,

Katolske og Apostolske Inkvisition, ligesom Sovjets hemmelige politi, flere gange taget navneforandring. I 1908 var denne ældste af Roms hellige forsamlinger blevet til *The Holy Office*. Fra 1967 skiftede den til *Congregation for the Doctrine of the Faith*. Den nuværende chefsekretær og eksekutiv, storinkvisitor, er den bøhmiske kardinal Ratzinger, men præsidenten er og bliver som altid den regerende pontiff.“

Andetsteds beskriver professor de Rosa Ratzinger som „pavens højre hånd“, „der tager tele-fonen og ringer til en præst i Los Angeles og beordrer ham til enten at indstille sine under-søgelse af biskoppernes syn på cølibat eller pakke sine pakkenelliker og forlade stedet in-denfor en time. Det er ikke forbavsende, at teologer fjernes fra deres tjenester, hvis de op-ponerer sig over ufejlbarligheds læren. Det er heller ikke forbavsende, at biskoppen afstraffes for at agere, som Jesus gjorde, ved at besøge de udstødte og nægte at ekskommunikere enhver, som viser oprigtighed eller kærlighed i sit hjerte“.

Det er den selvsamme kardinal Ratzinger, som har udtalt sig om *ARCIC og økumenisk fremgang*, der søger flere indrømmelser i doktrinen om frelse og dens rolle i kirken. (*Observations: Congregation for the Doctrine of the Faith*, januar 1989).

Ind for det 21. århundredes begyndelse er kardinalens public image ligeså vigtig. Ifølge *The Catholic Herald* tippes den „strenge kardinal Joseph Ratzinger, i Italien givet tilnavnet inkvisitor for hans Doctrinaire Guidance som prefekt over the Congregation for the Doctrine of the Faith, til at blive hovedattraktionen på en ny italiensk TV-station“. Artiklen skriver, at Vatikanet eftertrykkeligt afviser, at det finansierer den, og at de igangsættende kontanter kom fra to af Roms *Opus Dei*-forretningsmænd. (*Catholic Herald*, 13. januar 1989).

Vatikanet under overfladen

Dialog, politisk og økumenisk, sker daglig over hele verden. Der er en ubehagelig følelse af, at når det kommer til magtudøvelse, ser vi kun toppen af isbjerget. Kun glimt, af hvad der kan ligge og lure underne, kommer af og til op til overfladen.

Ifølge *The Economist*, december 1988, „var den katolske kirke involveret i kampen, der omstyrte præsident Marcos' diktatur“.

The Evening Standard refererede til 1986-mødet for verdens økumeniske ledere i Assisi og noterede at: „... guerillagrupper og militser i mindst ti forskellige lande gik med til at respektere pavens 24-timers fred.“ (*The Evening Standard*, 27. oktober 1986). Denne ekstraordinære magtudøvelse om fred synes at opfylde forventningen om Maria-profetien fra Fatima, som er pave Johannes Paul 2.'s pontifikats centrale vision. Han tror, at Jomfru Marias genfærd vil vise sig med store tegn og undere for at overbevise verden om pavens åndelige lederskab, som en budbringer om en periode af verdens fred. Mange synes at være enige i, at dette netop er, hvad der er forudsagt i Bibelen.

Opus Dei

Et andet glimt af magt, sjældent synligt, relaterer til den relativt nye højrefløjs-organisation *Opus Dei*, hvilken italienske politikere beskriver „som en *Holy Mafia*, en hemmelig organisation, der opererer med en slags åndelig, militant tendens“. Pave Johannes Paul 2. synes at have taget den under sine vinger, og i 1982 gjorde han den til sit personlige prælat. Organisationen rapporterer direkte til Vatikanet til pavens prælat Monsignor Alcaro del Portillo. (*Daily Telegraph*, 8. maj 1986).

Prælaturet var et enestående skridt taget af den polske pave, som gav denne personlig kontrol over en organisation udenfor hele kirkestrukturen af bispedømmer og uafhængig af dens ordener. Det kan være, at pave Johannes Paul 2. tog dette skridt i et forsøg på at skabe en modvægt til jesuiternes formidable og stadig voksende magt.

Monsignor del Portillo blev af paven i december 1990 nomineret til „Biskop på Livstid“ og gjort immun overfor den kanoniske rets krav, der forlanger, at han afdværgår i en alder af 75 år. Også i december 1990 offentliggjorde staten Italien en kendelse om „officiel erkendelse“ af organisationen som „en moralsk, offentlig bevægelse“. Tilingen af bekendtgørelsen blev på begge sider af Tiberen beskrevet som „tilfældig“ og kom fem år efter, at det italienske parlament åbnede for en undersøgelse af Opus.

Som en udløber af jesuitterne, dannet i 1928, er Opus Dei blevet beskrevet som et kvasi-stift, der dækker hele verden og ikke kun et begrænset område. Det opgiver at have et medlemstal på 75.000 i 80 lande og 1.400 præster. (*The Universe*, 16. december 1990). Der har været artikler i pressen, der udtrykker dyb bekymring fra forældre, hvis sønner er blevet rekrutteret af Opus Dei, og som fuldstændig har mistet kontakten til deres familie og tilsyneladende fuldstændig har skiftet personlighed. Graden af fordægtighed, som bevægelsen omgiver sig med, forekommer skummel. Et uddrag af en *Sydney Morning Herald* lederartikel, om denne magtfulde og højt favoriserede organisation, hjælper os til at se, hvorfor det forholder sig sådan: „Numenarer forventes ikke blot at aflægge tre klosterløfter om kyskhed og lydighed ... Disse indbefatter også en session med selv-piskning en gang om ugen, med en variant af den „nihilalede kat“, og to timer om dagen at bære „cilis“, en metal-kæde med pigge der vender indad og holdes på plads af en læderpiskesnert. Denne bæres over lænden, så den, og de skader den forårsager, ikke kan ses. Minimumsalderen for optagelse er 14½ år. Grundlæggeren, Monsignor Escriva, sagde, at han modtog alt dette direkte i et syn fra Gud.“ Escriva er foreslået til helgen, og hans sag er blevet fremskyndet med usædvanlig entusiasme af den nuværende pave (Johannes Paul 2.). Den spanske grundlæggeres kontroversielle beatifikation i maj 1992, den hurtigste i nyere tid, har forårsaget stor bekymring og fortørnelse indenfor den romersk-katolske institution.

Hengivne katolikker på høje poster

Det uforholdsmæssigt stigende antal katolikker i høje stillinger med store magtbeføjelser, som mange steder kan være dominerende, ses af bekymrede protestanter som endnu en skjult faktor, man må regne med. Dette er et meget følsomt og odiøst område, som kræver dømmekraft og diskretion og en konstant årvågenhed mod diskrimination.

Over 50% af rekrutterne til De Forende Staters militærakademier er nu romersk-katolske, ifølge 1988-statistik, offentliggjort af the Catholic Chaplain Recruitment Vicar til militærtjeneste. Antallet af katolikker i the United States House of Representatives øgedes fra 82 i 1950 til 142 i 1986. Katolikker besidder nøglepositioner i the Executive Branch, the Judiciary, the State Department, the delegation at the United Nations, i the CIA, FBI og the Department of Immigration.

Immigrationspolitikken i USA øger stadig den romersk-katolske proportion af befolkningen, et faktum som bl.a. ses af den tiltagende betydning af spanske stemmer i valgkampagner. Dette skal ses i en større sammenhæng i forbindelse med pavens fortsatte forbud mod fødselskontrol i hele den katolske verden. Fx er befolkningen på det sydamerikanske kontinent fordoblet under den sidste generation. Der er dem, som har lavet en undersøgelse af Vatikanets globale strategi, der fastholder, at Vatikanets opposition mod abort og fødselskontrol, såvel som homoseksualitet, ikke har meget at gøre med det menneskelige livs heligelse og bibelske forordninger. De tror, at den virkelige grund er, at ethvert nyt liv bidrager til den „katolske armé“ og øgede offentlige bidrag til kirken. Det faktum, at fødselskontrol blandt katolikker i de førende, protestantiske lande kun er proforma-opposition fra kirkens side, giver yderligere grund til denne opfattelse.

I Canada er det nu nødvendigt at være tosproget for at få arbejde i immigrationsvæsenet og andre offentlige departementer, og således tilføres der et uforholdsmæssigt stort antal rekrutter fra katolsk dominerede områder som Quebec og andre steder. Dette gælder også topstillinger i ministeriet. Indenfor de øvrige lande i Commonwealth, som New Zealand og Australien, er statsministrene også hengivne katolikker.

Vi har fået et kort indblik i Opus Dei og jesuitterne. Den Blå Armé er en verdensomspændende korshær med omkring 20 mio. nidkære katolikker, som adlyder Our Lady of Fatimas krav ved at bære den brune skapular (skulderklæde ind på kroppen) og hyppigt gentage rosenkransen. The Knights of Columbus har et medlemstal på 1.2 mio., 5.400 underafdelinger og ifølge the Roman Catholic Directory „et omfattende program mod undergravende virksomheder“. Deres hemmelige ed af 4. grad indbefatter, med mindre denne er blevet ændret, følgende: „Derfor skal og vil jeg, til det yderste af min formåen, forsvare denne doktrin (om paven som Kristi Stedfortræder) og hans Helligheds ret til at stride mod alle usurpatere af hæretisk og protestantisk herkomst, specielt den lutheranske kirke i Tyskland, Holland, Danmark, Sverige og Norge og the Church of England og Scotland, såvel som deres forgreninger i Irland, Amerika og andre steder ... Jeg forsager nu enhver troskab og loyalitet overfor hæretiske konger, prinser og protestantiske eller liberale stater eller lydighed mod nogle af deres love, magistrater eller offentlige institutioner. Jeg erklærer yderligere, at jeg vil hjælpe, assistere og råde alle og enhver af hans Helligheds agenter, hvor som helst jeg befinder mig, og gøre mit yderste for at fjerne de hæretiske protestantiske eller liberale lærer og at ødelægge al deres foregivende magt, legalt eller på anden måde.“ (Dokumenteret i *the United States Congressional record* 1913).

The Sinn Fein Oath er på mange måder bemærkelsesværdig enslydende, omend stærkere formuleret.

Økumenisk fremgang med to skridt ad gangen

Hvis alarmisterne har ret, er tiden kort. Set med the Church of Englands øjne, der er ved at indføre præstevielse af kvinder og ved Lambeth Konferencen i 1988 næsten enstemmigt stemte for Swanwick-deklarationen året før, opgives Reformationen og dens solide trosfundament. Året 1988 med alle dets mindehøjtideligheder, der påminder os om vor store, bibelske arv og om Guds Nåde og barmhjertighed, der bevarede nationen fra en falsk religions tyranni, kan ironisk nok også blive det år, som i fremtiden huskes for Reformati- onens *officielle* ENDELIGT.

Tiltag mod en union af den anglikanske og romersk-katolske kirke kan meget snart være en realitet, selvom en så helhjertet konsensus blandt de anglikanske ledere forståeligt nok får Vatikanet til at spille „hard to get“ og stile mod en endelig overenskomst, der kommer tættere på dets uforanderlige anskuelse. Ærkebiskop Runcies' føjelighed overfor konceptet om pavens overhøjhed, og hans entusiastiske bekendtgørelse i Rom september 1989 om „forlovelsen“ af de to kirker med henblik på giftermål, udløste en chokbølge både gennem kirken og landet. En pause er nødvendig på nationalt niveau.

Der er ingen pause på lokalt niveau. Der er hastigheden af den økumeniske progres, med den Mellemkirkelige Proces og Evangelismens Århundrede for fuldt sving, næsten åndeløs. Lokalt bindende løfter gives og underskrives også af den romersk-katolske kirke overalt i landet. Sådanne edsaflægninger er imod Skriftens Ord:

„Fremfor alt, mine Brødre! Sværg ikke, hverken ved Himmelen eller ved Jorden ej heller nogen anden Ed; men lad jeres „ja“ være „ja“, og jeres „nej“ være „nej“, for at I ikke skal hjemfalde til Dom.“

Jak. 5, 12

I byer som Coventry, Winchester og Guildford har *Churches Together* forenet det store flertal af landets kirker i økumeniske gudstjenester, specielle begivenheder, udveksling af prædikanter, økumenisk mission og forskellige undgdomsaktiviteter. At dele anglikanske og romersk-katolske kirker indbyrdes, der har pågået i nogle år, har givet det mellemkirkelige samarbejde fornyet drivkraft. Respekterede kristne organisationer, som Scripture Union og the United Bible Society, har knyttet deres navne til den økumeniske virksomhed og involveret sig i økumenisk mission med the Decade of Evangelism og evangelisering. Mellemkirkelige ægteskaber, der var sjældne for bare tyve år siden og ofte fremhævede prominente katolikker, har ført til dannelse af økumeniske grupper og yderligere fremmet den økumeniske proces. Mellemkirkelige forsamlinger deler klosterliv, retræter og åndelige discipliner. Valfarter til opreklamerede, økumeniske forsamlinger, som Taize i Frankrig, får opmærksomhed overalt indenfor kirkens samlingssteder.

Milton Keynes, der betragter sig selv som „the UK's first ecumenical city“, udnævnte landets første økumeniske moderator 1. januar 1991. Baptistpræst Hugh Cross, tidligere økumenisk officer i England, blev „økumenisk biskop i alt undtagen af navn“. Den første økumeniske kirke „Christ the Cornerstone“, et 3 mio. pund sterling BNP, en bygning af „katedrale proportioner“, blev dedikeret til Hendes Majestæt Dronningen af England 13. marts 1992.

„Må denne kirke i Milton Keynes blive et løfte om vort fælles mål, en vejviser til en øget fælles fremtid og en lysstråle af håb for hele samfundet“, sagde den romersk-katolske primat, kardinal Hume, ved en dedikeret gudstjeneste. „Dette ville simpelthen ikke være gået for sig i de foregående generationer og demonstrerer, hvor langt vi nu er indstillet på at arbejde for kristent fællesskab.“

Prædikenen til dronningen af kardinalen var en anden religiøs milepæl (og et løftebrud på Hendes Majestæts kroningsed) - den første prædiken af et romersk-katolskt overhoved til en regerende, engelsk monark siden det 17. århundrede.

Tiltagende (Maria)dyrkelse af „Our Lady“ (Vor Frue) i protestantiske kirker er et vigtigt træk indenfor den økumeniske bevægelse. Ikke mindre end 180 anglikanske kirker har kapeller eller altre forbundet med „Our Lady of Walsingham“. Katedraler som Carlisle, Chester og Chichester fejrer det, der ligefrem kan tolkes som messeoffer, under ledelse af den nye anglikanske liturgi. Mellemkirkelige pilgrimsrejser organiseres i øget omfang, hvor hengivne tilbedere søger efter deres rødder i tiden før Reformationen. *The New Age Movement* er ikke undtaget, og Glastonbury, center for okkulte og hedenske aktiviteter, tiltrækker muligvis det største antal pilgrimme.

Den økumeniske bevægelses fremdrift i det 20. århundrede, eller det evangelisterne kalder „the Romanising process“, dvs. tilbagevenden til romersk-katolske kulthandlinger, ses af de lokale kirkers praksis. Størstedelen af the Church of Englands kirker centraliserer helle deres tilbedelse omkring eukaristien, nogle steder stadig kaldet den hellige kommunion, end udlægning af Guds Ord. Tilbedelse af sakramentet bliver i engelske, evangeliske kirker mere og mere almindelig. Fx står der i en landsby i Chalfont St Peter, Buckinghamshire en notits på kirkedøren: „Når du går ind i denne kirke, husk at Herren Jesus Kristus *er her*. Han er nærværende og skal tilbedes i skikkelse af det hellige sakramente, som er reserveret til den hellige kommunion. *Knæl ned og tilbed Ham!*“ Jesus sagde: „Hvis nogen da siger til jer: „Se, her er Kristus,“ eller „der“, så skal I ikke tro det. ... Hvis de altså siger til jer: „Se, han er i Ørkenen,“ så gå ikke derud; „Se, han er i Kamrene,“ så tro det ikke!“ (Matt. 24, 23; 26).

Prædikestole fjernes, altre genindføres, krucifikser i mængder, skriftestole ligeledes, og flere og flere tiltales som „præst“ og „Fader“. Jesus sagde: „Og I skal ikke kalde nogen på Jorden jeres „Fader; thi kun én er jeres Fader, han som er i Himlene.“ (Matt. 23, 9).

Multi-Faith og the New Age

I mellemtiden hersker paven uindskrænket. På verdensplan har Canterburys ærkebiskopper i de sidste årtier helt naturligt underkastet sig ham. *The Daily Telegraph* skrev på forsiden: „En fredspibe på pavens bønnedag“, referende til den 27. oktober 1986, *Assisi World Day of Prayer*, da de stridende parter i Nicaragua, El Salvador og andetsteds nedlagde deres våben. Blandt de involverede var ærkebiskop Runcie, the Dalai Lama, hinduer, sikher, muslimer, baha'ier, shintoister og hedenske kultledere, til og med var slagnetilbedere fra Togo tilstede.

Selvom den romersk-katolske kirke ikke officielt er en af de 317 medlemskirker i Kirkernes Verdensråd (KV), er omkring 25% af KV's stab romersk-katolsk.

Roms lederskab af både fredsbevægelsen og the multi-faith mod religiøs enhed paralleliserer dens centrale rolle i søgen efter politisk enhed. Multi-faith-religion ses nu tydeligt som nært forbundet med kirken i Rom, ved de mange initiativer Vatikanet har taget. Assisi var mødestedet, der villigt stillede op for *the World Wide Fund for Nature's* præsident, the Duke of Edingburgh, for at give plads til organisationens 25. anniversariums specielle begivenhed. St. Francis kapel, St. Francis er den i stigende grad betydningsfulde skytshelgen for dyr (og deres bevarelse), spillede ved denne lejlighed en signifikant rolle. Faktisk foregik der to separate begivenheder, de religiøse lederes møde og KV's årsdag, der efterfulgte hinanden, således at mange deltagere havde mulighed for at være nærværende ved og influere på begge.

For opfølgning af dette banebrydende initiativ, med at kombinere verdens religioner, er der efterfølgende af New Ager Martin Palmer m.fl. blevet organiseret inter-faith-festivaler og gudstjenester i Englands ledende katedraler. Den første i Winchester i 1987, som var en *Creation Harvest Festival*, der lancerede the *Rainbow Covenant* mellem mennesket og naturen, fulgtes op af konferencer og festivaler i Coventrys, Birminghams, Canterburys og Salisburys katedraler, der sammenkæder tro og økologi. Canterbury-sammenkomsten i september 1989 gjorde det, ved tre separate valfarter, muligt at samle sig på det historiske sted, hvor King Henry 2. underkastede sig paven. Efter dette fortsatte den kombinerede procession, anført af ærkebiskoppen af York - en ledende økumenist, og banede vej til Thomas Becket's kapel inde i katedralen. Således gik det til, at Canterbury, inter-faith og økumenisk religion i september 1989, ved denne *Conference on Christian Faith and Ecology*, sås og fungerede sammen som var de to alen af ét stykke.

„Grønne“ temaer, nu så vigtige i politik, har været vigtige for Vatikanet fra før begyndelsen af den økologiske bekymring i 1960'erne, og har været sammenkoblet med Romerkirkens lederskab i den verdensomspændende fredsbevægelse; temaet for the *World Day of Peace* i 1990 var „fred med Gud Skaberen, fred med hele skabningen“. Vatikanets bekendtgørelse, der annoncerede the Day of Peace, talte om økologiske problemer, der indikerede „moralisk krise“ i forståelsen af relationen mellem mennesker og miljø.

De fem verdensreligioner, som underskrev Assisi-erklæringen, var blevet til *syv*, da de talte i begge huse i Parlamentet i 1988. I Assisi talte en franciskaner, denne gang en munk, for kristenheden. I maj 1989 lancerede the Duke of Edingburgh i FN-bygningen i New York the *International Sacred Literature Trust*, som, han tror, „vil være et signifikant bidrag til inter-faith-dialogen.

En kommentar fra Dave Hunt, evangelisk kommentator og forfatter til *The Seduction of Christianity*, får et tydeligere billede til at træde frem:

„Den nuværende pave er leder af verdensomfattende økumenisme. Som sådan repræsenterer han et helt igennem anderledes billede end den ubøjelige dogmetist, fast besluttet på at omvende verden til katolicismen, som de fleste mennesker forestiller sig, en pave aggerer. Tværtimod har Johannes Paul 2. taget initiativet ved at kontakte lederne af verdensreligionerne og accepteret dem ved at arbejde mod samme mål for social retfærdighed, økologisk helhed og verdensfred, hvilket taler for, at *deres* bønner er ligeså effektive som katolikernes, og han har derfor ikke gjort noget forsøg på at omvende nogen af

dem. Han synes tilfreds med at blive anerkendt som åndelig leder af verdensreligionernes forening for fred.“

Og samtidig fortsætter paven med at gøre krav på, at kirken i Rom er Kristi Brud, den eneste sande kirke, hengiven til en person, den levende Guds Søn. Det, der beskrives i dette stykke, er ikke en bruds opførsel, kysk og ren; det er en skøges opførsel, let genkendelig som *den store Skøge i Johannes' Åbenbarin*, 17.

Kristne blev styrket ved indvielsen af bispesædet i Canterbury, da biskoppen ved sin indsettelse betonedede det kristne evangeliums unikke plads blandt verdens religioner. Da han vendte sig til lederne af andre trossamfund, forsamlede i Canterbury Cathedral, sagde George Carey: “Troen, som jeg har i Kristus og i Hans gode budskab, er så betydningsfuld, at jeg er nødsaget til, det er pålagt mig, at dele den med alle mennesker. Men jeg stoler på, at jeg kan lytte til jeres historie og respektere jeres integritet, selvom jeg stadig ønsker at tilbyde jer, som alle her, „the claims of my Lord“.“

Længe betragtet af konservative evangelister som „vakkelvorn“ prøver ærkebiskoppen allerede at være alt for alle mennesker. Hans support fra the *Evangelical Catholic Alliance* i Nordirland, hvis mål er at bevise, at det er muligt samtidig at være både evangelisk og romersk-katolsk, beviser dette.

The New Age

2. Vatikankoncils *Nostra Aetate* inkluderede denne erklæring: „Forskellige religioner har prøvet at svare på menneskehedens søgen efter den ultimative forklaring på skabelsen og meningen med menneskets rejse gennem livet. Den katolske kirke accepterer sandheden og godheden, som findes i andre religioner, og den ser i dem afspejlinger af Sandheden i Kristus, som den forkynder som „Vejen, Sandheden og Livet“. Den ønsker at gøre alt muligt for at *samarbejde* med andre troende i *bevarelse* af det gode i *deres religioner og kulturer*.“

Den allestedsnærværende New Age Movement, der kom offentligt frem i begyndelsen af 1970'erne, er også behjælpelig med at bringe alle verdens religioner sammen, særligt gennem Vestens adoption af hinduistisk og buddhistisk praksis og tankegang. Den romersk-katolske kirke har gjort meget for at bidrage til dette ved at fremskynde strategien for økumenisk og religiøst samarbejde. Fx gav man i 1990 hele maj/juni-udgaven af *the Catholic World* til buddhisme. Blandt artiklerne var „The Buddha Revered as a Christian Saint“ og en glødende biografi af „His Holyness the Dalai Lama“. Den tibetanske buddhist blev beskrevet, som om han havde hyppig kontakt med katolske ledere, inkl. „hans gode ven“ Johannes Paul 2., hvem han havde mødt mindst fem gange, og Paul 6., med hvem han havde haft to møder. Den nuværende pave anerkendte ham som „en stor, åndelig leder“. Ligesom Mother Teresa og Lech Walesa modtog Dalai Lama også Nobels Fredspris. Ved indledningsceremonien blev han tituleret „the holy one, the tender glory, mighty in speech, of excellent intellect, of absolute wisdom, holding the doktrine, the ocean“. (*Chambers Encyclopedia*: Volume 13, p. 621).

Medens vi overvejer disse ting, er det belærende at huske på, at det ved the *First Parliament of World Religions Conference* i Chicago i 1892 af en i vide kredse anerkendt mysti-

ker fra det Fjerne Østen, Swami Vivekananda, blev fastslået, „at østerlandsk mystik var et samfund bestående af Vestens videnskab, socialisme og indisk spiritualitet“. I 1992 kunne *The Second Parliament of World Religions in the Temple of Understanding* „the Spiritual United Nations“ i Washington DC fejre Vivekanandas næsten opfyldte profeti.

I 1981 talte paven om den specielle plads, Rom tildeler Østens religioner. „Nye veje må udforskes“, sagde han, „for at gøre dialogen med alle religioner til en realitet overalt, men særlig i Asien, som er selve vuggen for de gamle kulturer og religioner.“ Kun ni år senere forudsagde han, at en ny livsindsprøjtning til kirken i de nærmeste år ville komme fra Østen. Ligesom tilbederne af romersk-katolske ritualer ser paven mod Østen. På vej til Seoul fløj paven over Moskva, (noget der bevilgedes pavedømmet for første gang i mere end 85 år). Paven skal have udbrudt: „Lux ex Oriente. Der vil komme nyt religiøst lys i Europa fra Østen.“

Økumenisme, mystik og the New Age

Annie Besant, pionerteosof, skrev i sin bog *Mysticism*:

„... Katolikken har altid bevaret kundskab om den vej og metode, hvorfra den højeste kundskab kan opnås. Han kalder dens endeligt ved et overraskende navn. Almindeligvis bruges ordet *enighed*, men tag enhver stor bog i romersk-katolsk teologi, og du vil finde det overraskende ord, som jeg tænker på; de kalder det *Deifikation* eller „ophøjelse til guddommelighed“.

Guddommeliggørelse af et menneske betyder, at mennesket *bliver* Gud, for det er intet mindre end netop det, der menes med *Deifikation*. Og hinduen og buddhisten kalder det *Liberation*, frigørelse, at frigøre menneskets ånd fra de bånd, som har bundet det og holdt det nede, og fra det som har gjort det blind. Meningen er den samme, metoden den samme, tingen den samme. Og således indser vi, at i åndens verden findes der ingen adskillelse, der markerer en religion fra en anden, således som de opdeles på jorden, og vi indser, at ånden er forenet, hvor jorden adskiller, og der, hvor kundskaben indtager troens plads, synker kontroverser ned i tavshed, og visheden om sandheden erkendes.“
(Annie Besant: *Mysticism*: Theosophical Publishing Society, 1914).

Der er meget i den romersk-katolske tradition, der kan bidrage til New Age-tænkning; moderne og middelalderlig mystik; nutidige og forgangne, prominente katolikkers skrifter og handlinger, såsom Teilhard de Chardin, Thomas Merton, Matthew Fox og Moder Teresa; skrifter fra uddannelsesinstitutioner som the Jesuit Georgetown University i Washington DC, inkl. ledende konspirationsteoretikere som professor Carol Quigley, Georgetown.

Teilhard, også jesuiterprofessor, såede mange frø for the New Age Movement, særlig i forbindelse med menneskets kontrol over evolutionsprocessen. Fader Thomas Merton var en forkæmper for sammensmeltning af zenbuddhisme og kristendom. Den amerikanske dominikanermunk Matthew Fox's „Creation-centred Spirituality“, baseret på the multi-faith og hedenske idéer, bringer „dyb økumenisme“ og „dyb økologi“ sammen indenfor the New Age Movement. Moder Teresa har bidraget væsentligt til den nye, universelle religion. I 1981 offentliggjorde Moder Teresa i St. James Church, Piccadilly, London, som gennem

rektor Donald Reeves har en voksende relation til New Age-centeret Findhorn i Invernesshire, for første gang Satish Kumers hinduistiske „Universal Prayer for Peace“, nu meget benyttet af økumeniske kirker. Moder Teresa har været æresgæst ved „intercultural, inter-faith-sammenkomster“ på Malta og i Oxford.

The Malta Conference i marts 1985, organiseret for at „fejre 40-året for Forenede Nationer“, sammenførte repræsentanter for religiøse grupper, inkl. shamanisme, kabbalistik, okkultisme, fredsbevægelsen og den økumeniske bevægelse. Blandt de deltagende var New Age-ledere inkl. forfatteren Marilyn Ferguson og FN's Assistant Secretary General Robert Muller såvel som Dalai Lama. Dalai Lama selv præsiderede over en religion, som inkorporerer elementer fra mahayana-buddhisme, blandet med mystiske formler, magi og okkulte elementer i tantrayana og tibetansk shamanisme, der også bygger på magi og besværgelser. (Alan Morrison: *The Trojan Horse in the Temple, The Bulwark*, september/oktober 1989).

Økumenisme og the New Age

Det økumeniske bindeled til the New Age Movement er meget mærkbart. Carol Riddell, en beboer i Findhorn-samfundet, sociolog og hengiven tilhænger af den indiske yogi Sai Baba, forklarer, at „sufisme, transcendental meditation og hele den kristne, økumeniske bevægelse, eksemplificeret af Taize-samfundet, er vore brødre og søstre i lysets netværk“. (Carol Riddell *The Findhorn Community*, Findhorn Press).

„En del af the Aquarian Age er genopdagelsen af *feminin* gudindeenergi som opposition til de sidste 2.000 års patriarkalske, aggressive, maskuline energi“, som en af de mange positive emner i artikler om the New Age Movement, der flourerer i pressen for tiden. (*Sunday Telegraph*, 28. april 1991). *Time* magazine rapporterede i maj 1991, at Moder Jord-tilbedelse er en del af „en voksende, åndelig bevægelse i USA, *Gudindetilbedelse*, en stæben efter at skabe en kvinde-centreret fokusering for åndeligt udtryk ... Tilhængere påstår, at bevægelsen involverer over 100.000 kvinder i USA. Selvom antikke gudinder, som Isis og Astarte, ofte påkaldes, så forekommer den største tilbedelse i en vag fællesbetegnelse af „Gudinden“, ofte beskrevet som Moder Jord eller Gaia på linje med „environmental bevidsthed“. (*Time* magazine, 6. maj 1991). Den hurtigt ekspanderende *Mariakult* har historiske rødder i tilbedelse af antikke gudinder og anden hedensk praksis, som er behandlet i tidligere kapitler; disse forbindelser er lette at spore.

The New Age Movement rykker utvivlsomt frem på mange fronter, ikke mindst i kirken, som „hellere lytter til det, der kilder i ørerne, end til den sunde lære“. Mange kristne har indtaget store doser af the New Age Movements forførende gudedrikke, som fx holistisk helse, hypnose, yoga, inner healing, meditation, psychical research og bevidsthedstræning; og mange har tilegnet sig nye doktriner og hæresier, baseret på Teilhards humanistiske og „positive“ tænkning, Norman Vincent Peale og andre, som forsyner kirken med betoning af det jordiske rige her og nu, det sociale evangelium og et rekonstrueret eller „christianized“ samfund med indbyggede „komme Dit Rige-principper“ ind for HERRENS GENKOMST.

Genoprettelseslederen, Bryn Jones, skrev i begyndelsen af 1991, idet han lovede sine efterfølgere at: „Ved Hans Ånds Magt vil vi bringe alt, hvad der er imod Gud og mennesket un-

der Kristus. Guds Kirke vil blive det mest indflydelsesrige menneskelige organ i den afsluttende periode af denne tidsalder.“ Dette er profetiske ord ... som går i opfyldelse i Johannes' Åbenbaring ved det frafaldne Babylon (Åb. 14, 8).

John Gimenez, National Chairman of *Washington for Jesus* i 1988, fortalte de 500.000 forsamlede fra sytten kristne organisationer: „Vi tror, at det er Guds vilje, at de retfærdige skal regere på jorden, og vi ser mennesker berede sig til at blive sagførere, læger, generaler, admiraler, præsidenter og kongresmedlemmer. De retfærdige skal regere, og folkene skal juble.“

En af de retfærdige, han nok havde i tankerne, var Pat Robertson, der det år var opstillet som kandidat til præsidentposten i USA. Mr. Robertson, leder af det prestigefyldte Christian Broadcasting Network og „the religious right“ i Amerika, skrev i sin bog fra 1982 *the Secret Kingdom*: „Det er tydeligt, at Gud siger: „Jeg gav mennesket herredømme over jorden, men det mistede det. Nu ønsker jeg fuldvoksne sønner og døtre, som i mit navn vil udøve magt over jorden og undertvinge Satan, de uregerlige og de oprørske. Tag min verden tilbage fra dem, som vil bruge den og misbruge den. Hersk, som Jeg ville herske!“

Denne udtalelse fra en meget magtfuld og indflydelsesrig leder af American Christians er en isnende kold indikation for, hvor *tæt* parallellerne løber mellem navne og udtalelser fra økumenisk kristendom og the New Age Movement. Det kunne meget vel være en New Ager, der søger „den nye orden“ af herredømme og fred, og så dem der ser hen til „små guder“, som vil dukke op i the *Age of Aquarius*, der agerer på Guds vegne og undertvinger Satan og dem, som *er af en anden mening*.

Kirken har ikke noget mandat i Bibelen til at etablere Guds Rige, selvom restorationister med deres „apostle“ og „profeter“, reconstructionister, Latter-Rain, Kingdom Now, Manifest Sons of God, dominionister, efterfølgere af Word of Faith, Positive Confession and Prosperity schools og forkæmpere for „the Social Gospel“, alle arbejder for kirkens genopbyggelse af Kristi Rige *før* Hans genkomst.

Før Jesus blev pisket, sagde han til Pilatus: „...“Mit Rige er ikke af denne verden. Havde mit Rige været af denne Verden, så havde mine Tjenere kæmpet for, at jeg ikke skulle overgives til Jøderne; men nu er mit Rige *ikke af denne Verden*.“ (Joh. 18, 36).

Missionskaldet er at føre de troende *ud ad* rigerne på jorden, *ikke* at vinde denne verdens riger for Kristus.

Røgslør

New Age-observatør og forfatter, Roy Livesey, er overbevist om, at meget af det, vi ser, er et minutiøst udført, *bedragerisk røgslør*, udarbejdet af jesuiterordenen og kirken i Rom. Fx ser Mr. Livesey professor Quigleys indflydelsesrige bog *Tragedy and Hope*, et studium over global konspiration, som en del af Antikrists subtile bedrag i at *pege* væk fra og eliminere sig selv. Hans største illusionsnummer er at *trylle sig selv* væk. Mr. Livesey, der blev omvendt og gik ud af the New Age Movement, forklarer i sin bog *Understanding the New Age*, at Quigleys konspiratoriske syn på historie, der udklækkede så mange andre under vækkelseskampagner, udforskede enhver mistænkelig afvej, undtagen hans egen

jesuiterordens, historisk set den mest tænkelige synder. En anden historieprofessor, Norman Cohn, der skrev om „the myth of the Jewish World conspiracy“, fastslår i sin bog *Warrant for Genocide*, at den kan spores tilbage til en fransk jesuit, Abbé Barruel, der ser ud til at have igangsat myten, på hvilken den berygtede *Protocols of Zion* baseredes.

Paven er godt placeret til at træde frem som åndelig leder for the New Age Movement, da den sætter sine mål parallelt med Evangelisering År 2000 og begyndelsen af the Aquarian Age eller Åndens Århundrede.

Ligesom Vatikanet har the New Age Movement nærkontakt til magtfulde organisationer som FN, UNESCO, KV, the Club of Rome, Trilateral Commission, the Bilderberg Group og frimurerne. Andre organisationer og bevægelser med politisk agenda, som the conservatives og de mange forskellige freds- og nedrustningsgrupper, agerer også som et slør, bag hvilket „one-world government og one-world religion“ er ved at tage form.

Som tidligere påtalt i denne bog har Maria, Gudsmoderen og Himmeldronningen, næsten universel tiltrækning. Hun spiller allerede en ledende rolle i at hjælpe til med at føre dem alle sammen i en én-verdens-religion og attraherer bestemt også New Age-tilbedere. Hun associeres let med Moder Jord, skabelsen ud fra menneskets perspektiv, og den hedenske jordgudinde Gaia. Hendes genfærd i Medjugorje siden 1981 støttes af Benjamin Cremes' Tara Centre som et „tegn“ på, at „Maitreya, Frelseren“, er i verden, ifølge New Age-forfatter Elizabeth Clare Prophet, der skriver om *Mother Mary's New Age Teaching and Rosary*. (Elizabeth C. and Mark L. Prophet: Summit University Press, 1974).

Økumeniske farer

Faren for evangelister ved doktrinalt kompromis er forbundet med det faktum, at den græsk-ortodokse kirke, et medlem af KV, omslutter stort set samme tradition som Rom. Bortset fra deres hovedsagelige uenighed i det forgangne, relateret til pavens overherredømme, er der få reelle forskelle i læren mellem romerske, græske og andre ortodokse kirker.

Siden introduktionen af den altovervindende *ASB (Alternative Service Book)*, hvori ordene i den almindelige gudstjenestes altergang og nadver er næsten identiske med dem, som bruges i den romersk-katolske messe, møder de katolske læresætninger indenfor den anglikanske kirke mindre og mindre modstand fra evangelister. Anglikatolikkernes er vel organiserede på det nationale plan, og gennem organisationer som *Church in Danger* har de støttet den økumeniske proces i stor stil. John Selwyn Gummer, Cabinet Minister og tidligere indflydelsesrigt medlem af the Anglican Synod, talte på det store flertal af anglikatolikkernes vegne: „Vor historie, vor religion, vor civilisation stammer alt sammen fra den samme fælles kilde i Vestens kristendom. Vore katolske brødre arbejder med os, under pavens inspirerende lederskab, for oprettelse af Kristi Rige.“

Ecclesia, det anglikatolske samfund i England, reagerede i deres nyhedsbrev på udsigten til kvindelige præster i the Church of England, debatterende i deres nyhedsbrev, at „der er mange, der vil beslutte sig for, at den romerske holdning er den rette med tanke på den frafaldne kirke i England.“

De økumeniske tilhængere har prøvet at konstruere en bro over alle doktrinale forskelle med én tænkelig undtagelse, Pavens Ufejlbarlighed; paveligt „overherredømme“ ses som det tænkelige kompromis, hvilket allerede er blevet taget med om bord af lederne i den anglikanske kirke. Den næsten fuldstændige afstandstagen fra Reformationens 39 artikler svækker kirken, der allerede er kommet i vanskeligheder. Skal de hedenske traditioner genoptages og fornyes eller kasseres? De, der ærer de engelske reformatorer, som grundlagde den protestantiske tro og måtte dø for denne, er forståeligt nok bekymrede for, at dette kan ske igen. Profetierne om *De Sidste Dage* gør det klart, at det netop er, hvad mænd og kvinder til den tid kan forvente, at skulle dø for deres tro, som de første protestanter før dem.

Mange kritikere af økumenisme forudsiger, at kirkens enhed under Roms overherredømme hurtigt vil føre til nye udbrud af forfølgelse. De tror, at katolicismens politiske magt bag kulisserne allerede nu undervurderes, og når kirke og stat genforenes, vil dens magt blive uovervindelig.

Forfølgelse af protestanter i dag

I protestantiske lande som England og USA virker den katolske kirke moderat og tolerant, men i katolske lande, som Peru, Chile, Argentina, Colombia og Mexico, og i lande i Afrika, som Uganda og Zambia, der ikke kender til demokrati, er den katolske kirke stærk. Her viser den en anden side af intolerance og grusomhed mod protestanter.

Faktum er, at protestantiske missionærer i sådanne lande bliver forfulgte for deres tro og nogle gange torterede og dræbt. Hvorvidt disse forseelser er følger af marxistiske indslag eller *Liberal Teologi*, hvis de i det hele taget giver sig til kende, så er det i hvert fald helt sikkert, at de ikke får berettiget omtale i den vesterlandske presse.

Excelsior, Mexico Citys daglige avis, rapporterede, at en 35 år gammel prædikant og hans unge ledsager, som uddelte kristne traktater, den 15. januar 1989 blev stenet til døde af „mere end 100 vrede katolikker“. Ingen af angriberne er blevet arresteret, selvom statsregeringen påstår at have identificeret de fleste af dem. (*Christianity Today*, 3. marts 1989).

Ved middagstid søndag den 24. februar 1991 ødelagde en bande, bevæbnet med økser, knipler og macheter, sytten presbyterianske familiers hjem, alle medlemmer af den indianske Tzeltal-stamme i Syd-mexico, ifølge den presbyterianske præst Pedro Arias. Rapporten fra Amatenango del Valle, hvor overfaldet skete, afslørede, at romersk-katolske grupper påtog sig ansvaret, da de havde sat sig for at udvise presbyterianerne fra deres by, fordi de „ikke ville have noget at gøre med protestanter“. Hundredvis af evangelister er blevet sat på gaden og udvist af deres land i de senere år efter diskussioner om deres trospraksis, ifølge the *Evangelical Times*. (*Evangelical Times*, maj 1991).

I 1948 opnåede en reaktionær regering magten i Colombia med hjælp fra den romersk-katolske kirke. Et konkordat blev underskrevet med Vatikanet, hvor stramme restriktioner påførtes protestanter. Fra 1948 til 1959 dræbtes 116 protestanter, 66 protestantiske kirker eller kapeller blev bombet eller nedbrændt og over 200 skoler lukket. (*Report of the Evangelical Confederation of Columbia*, Bulletin No. 50, 26. juni 1959). Vatikanet syntes at godkende disse incidenser, for ærkebiskoppen af Bogota blev i 1960 af pave Johannes 23.

forfremmet til kardinal. (Lorraine Boettner: *Roman Catholicism*, Banner of Truth Trust, 1962).

Afrika

The Fellowship of Christ's Disciples skrev i august 1990 om de vanskeligheder, evangelister oplevede i Kampala, Ugandas hovedstad, et land de beskriver som „en katolsk højborg“.

„Vi er en gruppe af disciple fra forskellige pinsekirker, som mødes daglig for discipeltræning ... Vi er så opstemte, fordi dette land har en befolkning på omkring 17 mio., hvoraf ca. 50% er romersk-katolske ... Her er vore dage talte. Dette er den eneste gang, vi kan udnytte til at vække og advare dem, som er i Kristus Jesus. De sande troende er allerede i medierne blevet fordømt af de romersk-katolske biskopper. De har så stor en indflydelse, at de til og med kan få myndighederne til at gøre sådanne ting.“ (*World-wide Gospel Outreach*, 2442 Cerrillos Road, Santa Fe, New Mexico).

En evangelist i Zambia, hvis navn ikke nævnes, skrev på samme måde til *World-wide Outreach* i Santa Fe, New Mexico:

„Mit land er nedsunket i misere. Kristi Legeme udsættes konstant for voldsomme angreb. Det er sandt, at katolicismen styrer landet. De sociale og åndelige aspekter i politik er solgt til Vatikanet. Ethvert forsøg på at evangelisere, bliver forhindret. Jeg gad vide, om I ved, at katolikkerne, gennem deres agenter i Parlamentet, har fået en lov vedtaget, der fordømmer dannelse af al anden kristen mission ... Religionsfrihed er langtsomt ved at aftage og respekt for paven tiltagende.“

Alt dette synes at give stor uddeling til den romersk-katolske kirke. Under pavens rundrejse til lande i Afrika afslørede Reuters, at antallet af katolikker i Afrika var vokset fra 55 mio. i 1980 til 79 mio. i 1990 og forventes at toppe 100 mio. ved slutningen af århundredet.

Spanien

I 1964 var det kun et kvart århundred siden, at en lagerbygning i Spanien, der opbevarede bibler for det Britiske og Udenlandske Bibelselskab, blev brændt ned af de spanske myndigheder. På det tidspunkt forhindredes protestanter i at beklæde nogen offentlige embeder; sådanne som lægevidenskab, sygepleje, jura, undervisning og bankvirksomhed var de for det meste afskåret fra. I mange byer var protestantiske skoler forbudt, såvel som protestantiske bryllups- og begravelsesarrangementer. Ingen protestantisk litteratur kunne publiceres og distribueres uden licens.

Angående situationen i Spanien på det tidspunkt skrev den amerikanske sociolog Paul Blanshard: „Den selvsamme pave (Johannes 23.), som i USA tillader amerikanske biskopper at erklære, at de favoriserer adskillelse af stat og kirke i dette ikke-katolske land, op-

muntre sine spanske biskopper til at følge en direkte modsat politik i det katolske Spanien. Det er Vatikanet og Franco-regeringen, der tilsammen nægter alle protestantiske kirker og jødiske synagoger de friheder, som lederne af kirken i USA erklærer at bekende sig til.“ (Paul Blanshard: pamphlet, *Ecclesiastical Justice in Spain*).

Der er sket forbedringer, siden Francos fascistregime blev afløst af det nye demokrati. Imidlertid forekommer der stadig religiøs diskrimination, ofte meget udtalt, i mange dele af Spanien. Det er kun knapt to år siden, at protestanter fik adgang til „indviet jord“ på offentlige kirkegårde, der som regel ejes eller kontrolleres af den romersk-katolske kirke. Indtil da blev de henvist til at begrave deres døde på offentlige grunde, tiltænkt ateister kriminelle eller ubemidlede.

I andre lande, hovedsagelig katolske, med demokratiske traditioner, som Italien, Frankrig (hvor katolicisme er ubetydelig) og Sydtyskland er de protestantiske minoriteter stærkt imod den økumeniske bevægelse, selvom de er oppe imod et meget stærkt tidevand. Hårdt vundne friheder forebygger i dag forfølgelser, men som vi så før og under 2. Verdenskrig, kan etablering af fascist- eller totalitære regimer hurtigt udløse religiøs forfølgelse.

Et brev skrevet af præsten i en evangelisk kirke i det centrale Italien til Church Society's *Cross and Way magazine*, udgivet sent i 1990'erne, illustrerer tydeligt det protestantiske perspektiv i et romersk-katolsk domineret land:

„... Vi tror, at mange af dem, som er for dette skridt (mod en union med Vatikanet), er uvidende om katolicismens egentlige natur. Antagelig har deres erfaring været begrænset til kontakter med officielle repræsentanter i den romersk-katolske verden, mens de næsten er helt uvidende om, hvad det vil sige at leve i et land, hvor den er den herskende religion.

Med hensyn til den utrolige indflydelse, Vatikanet har på det italienske samfund, er følgende kun toppen af isbjergene. Den romersk-katolske kirke støtter åbenlyst det største regeringsparti i koalitionen og dikterer mange beslutninger. Katolikker opfordres åbenlyst til at stemme for nævnte parti (kristelige demokrater) og udøver gennem samme parti kontrol over den mest populære TV- og radiokanal på nationalt plan. Således indoktrineres millioner af italienere af fordomsfuld nyhedsdækning, den tragiske situation i Irland er et indlysende eksempel.

... Mens den protestantiske reformation selv i dag har sat sine spor på samfundet, har de lande, der er forblevet under pavelig dominans som fx Italien, sædvanligvis ét tilfælde: En næsten total mangel på hensyn overfor dem, som ikke deler deres religiøse overbevisning. Evangeliske troende i Italien, der kun har ringe eller ingen adgang til medierne, finder ofte, at deres ytringsfrihed bliver blokeret af myndighederne, medens den romersk-katolske kirke nyder total ytringsfrihed og enorme finansielle fordele fra staten.“

Den fortsatte forfølgelse af evangeliske minoriteter i katolsk styrede lande står i skarp kontrast til den velvillige tolerance overfor katolikker i de vestlige, protestantiske lande. Det var i Spanien, inkvisitionen udførte sine værste excesser, men i mange dele af verden har den været ekstremt effektiv i at kontrollere lande og folk. Dens tribunaler er aldrig blevet

afskaffede, ej heller har den romersk-katolske kirke afstået fra fysisk magt for at opnå åndelige mål. Der har aldrig forekommet anger eller undskyldninger fra inkquisitionen. Hvor der er „ufejlbarlighed“, er reel anger umulig.

Den sande kirke har altid blomstret under forfølgelse og haft fremgang blandt underprivilegerede minoriteter. Den største trussel mod det romersk-katolske jerngreb og pavedømmets ambitioner kommer antagelig fra evangelismens spektakulære fremgang blandt Latinamerikas og Afrikas fattige befolkninger og blandt de spanske og mindre privilegerede katolske samfund i Amerika.

Hvem er disse protestanter?

De, der følger Kristus som hans disciple, syndere frelst ved Guds Nåde, tror på bønnens magt. Den Hellige Skrift bekræfter deres tro: "... en retfærdigs Bøn har en mægtigt virkende Kraft." (Jak. 5, 16). De ved, at de er frelst gennem Kristi blod, udgydt for dem og derfor født på ny ved hans Ånd. De tror, at Kristus døde for dem, at de skulle leve helt igennem ham. Denne forvisning om frelse er selve grundvolden i deres liv.

De erfarer, at de hader synd og elsker Kristus. De er ikke "religiøse" og afskyr ritualer. De bekender kun *to* sakramenter, indstiftet af Jesus Kristus, dåben og HERRENS nadver, for dem som er genfødt til et liv i Kristus. De stræber efter at lade sig vejlede af Guds Ånd og bygger deres overbevisning på *Klippen*, Gud den Almægtige, som Kristus gjorde, og lader sig med apostelen Peter "... som levende Stene opbygge til et åndeligt Hus, ..." (1 Pet. 2, 5). Hvis ikke direkte forfulgte for deres tro tenderer de til at betragtes som sekteriske, som konservative og bagudstræbende; såvel som snæversynede og af og til uvenlige.

John Kennedy, "the Scottish Highland evangelist", skrev: "Ingen kristne kan være sanddru og trofaste, uden at verden vil dømme dem som fanatikere. Men lad dem bære det. Det er et hæderstegn, selvom det er ment som at brændemærke af skam. Lad C.H. Spurgeon blive deres talsmand:

"Jeg tror og glæder mig over, at der for tiden tales så meget imod sekteriskhed. Hvis en mand er ærlig om sandheden, vil han være en sekterisk. Når han ophører med at stræbe, søge, kæmpe for og opretholde sandheden, vil den aftage i vort land, og vildfarelse alene vil herske."

Bibelen beskriver disse Guds tjenere som *hellige*, "thi der står skrevet: "I skal være hellige; thi JEG ER HELLIG."" (1 Pet. 1, 16). Apostelen Paulus udtrykte det således: "og det er ikke længere mig, der lever, men Kristus lever *i* mig; og det Liv, jeg nu lever i Kød, det lever jeg i Troen på Guds Søn, som elskede mig og gav sig selv hen for mig." (Gal. 2, 20).

En håndfuld kristne uden politisk magt og hæere (og bestemt uden sekterisk vold og gengældelse) forandrede verden igen og igen. Gud greb ind, og Gud blev lovprist. Deres efterfølgere er iblandt os i dag, spredt som en rest, ofte isoleret blandt samfundene. "Dette er den kirke, som gør Kristi gerning på jorden", skrev biskop J.C. Ryle, "dens medlemmer er en lille flok, få i antal, en eller to hér og to eller tre dér, nogle få i et distrikt og nogle få i et andet. Men disse er dem, som ryster universet; som forandrer kongedømmers skæbne ved deres forbøn, det er dem, som er de aktive arbejdere i spredningen af kundskaben om den

sande, ubesmittede religion, disse er landets livsblod, dets skjold, forsvar og støtten i ethvert land, de tilhører.” (*The True Church* af Dr. J.C. Ryle).

Kontroverser i religion, som biskop Ryle påmindede kirken om, er en afskyelig ting:

”Det er hårdt nok at bekæmpe Djævelen, verden og kødet uden private uligheder i vor egen lejr. Men der er en ting, der endog er værre end kontroverser, og det er falske lærer, som tolereres og tillades uden protest og ophævelse. Det var kontroverser, der vandt kampen under den protestantiske reformation. Hvis de holdninger, nogle har, var rigtige, er det ligetil, at vi i det hele taget ikke skulle have haft en reformation. For fredens skyld skulle vi have fortsat med at tilbede Jomfruen og knælet for relikvier og helgenfigurer til den dag i dag. Apostelen Paulus var meget kontroversiel og voldte splittelser alle vegne, som det fremgår af Apostlenes Gerninger, og derfor blev han slået med stokke, stenet og efterladt som en død, fastkædet i blokken længst inde fangehullet, trukket frem for domstole, undgik med nød og næppe at blive snigmyrdet, og så udtalt var hans overbevisning, at de vantro jøder i Tesselonika udbrød: ”De, der vender op og ned på verden, er også kommet hertil.” Gud ynkes over de præster, hvis eneste mål er at få deres organisation til at vokse, og hvis hovedsagelige bekymring er ikke at ”få deres båd til at gynges”. De vil måske undgå at blive involveret i kontroverser, men de kan ikke undfly Kristi Domstol.”

At strides for troen

En englænder, der for ikke så længe siden stred for sin tro, stillet ansigt til ansigt med sine modstandere i en enorm kontrovers, var John Kensit. Hans protest i 1898 ved St. Cuthbert's Church var den mest berømte af mange, som han senere, sammen med ærkebiskoppen af Canterbury og andre i de dage, ved et kirkeligt forhør ind for Kensits død refererede til som ”forfærdelige afvigelser fra den engelske kirkes holdninger til Reformationen”. Kensit blev snigmyrdet i Liverpool; et skarpt instrument blev stukket ind i hans øje under en missionskampagne, som han ledte sammen med det nyligt dannede Wycliffe Preachers i samme by. I 1902, straks efter Kensits død som martyr for Sandheden, beskrev Rev. J.C. Wilcox i St. Cuthberts den ånd, i hvilken denne Guds mand protesterer :

”Fyrbødernes bål fra 1588 er brændt ud. Asken er spredt for alle vinde ... Men der er andre bål fra samme århundrede, som aldrig er gået ud - de hverken kan eller vil! Martyrbålene fra den glørværdige Reformation ulmer stadig. Martyrernes ånd er ikke brændt ud. Den ild, der tændtes ved mangt et bål, er aldrig gået ud. Jeg vidste ikke, at der i den selvsamme time, (som Wilcox læste et udkast til den første udgave af *Beacon Fire*), langfredag 1898 i West End kirken stod en brav sjæl, en mand hvis ånd var besjælet af ilden fra Sandhedens alter, og i hvis ben der brændte en fortærende ild af retfærdig indignation over usandhed og afgudsdyrkelse, en mand hvis læber var blevet berørt af de glødende kul fra martyrerens bål under Reformationen, jeg kunne ikke drømme om, at denne brave sjæl i den nu så berygtede kirke, St. Cuthbert i Philbeach Gardens, Kensington, ved sin handling fik den nationale reformations fakkelt til at blusse op igen.”

”Denne brave mand var John Kensit. Og hvad havde han gjort? Han havde været nærværende i St Cuthberts kirke, i selskab med Mrs. Kensit og sin søn, ved en romersk-katolsk gudstjeneste, kendt som ”Korsets Tilbedelse”. Ved denne gudstjeneste sagde præsten, efter at have afdækket det tilhyllede krucifiks: ”Se korsets træ.” Hvortil forsamlingen svarede: ”Kom og lad os tilbede det.” Så kravlede præsten og derefter forsamlingen to og to hen til krucifikset, som lå på korets trappe, og lagde sig næsegrus hen over det og kyssede figuren på det. Så var det, at én mand, oprørt i ånden over denne skamløse afgudsdyrkelse i en sognekirke, følte kraften af et guddommeligt kald. Han greb krucifikset, holdt det op mod afgudsdyrkerne, sagde klart og højtideligt med ord, der var en hebraisk profet værdig: ”I Guds Navn forkaster jeg denne afgudsdyrkelse i den engelske kirke ... Gud hjælpe mig.” Basunen lød og bebudede endnu en reformation i den engelske kirke. Fra St.Cuthberts var den destineret til at give genlyd i enhver sognekirke i landet. Tusind og atter tusind af besindige og samvittighesfulde, loyale sønner af den nationale kirke - som var overdraget til dem fra deres forfædres kirke - gav gensvar på alarmen. Protestantismens styrker, syge i hjertet over præsternes selvforherligelse i deres elskede kirke, sluttede op om Reformationens banner.” (*Contending for the Faith: Revd. J.C. Wilcox, Protestant Truth Society, 184 Fleet Street, London: 1902 og 1989*).

Hvis Ryle og Kensit og andre af troens store forkæmpere var i live i dag, ville de næppe genkende den populære og bekvemme kristendom, der ”fejres” ved enhver given lejlighed og blot søger denne verdens bifald i stedet for at konfrontere den med dens synder og behov for Frelseren. Vore protestantiske forgængere ville være skrækslagne over dens tilpasning til falsk religion vel vidende, at dette må underminere og til sidst ødelægge selve fundamentet for deres tro. De ville begræde det svage, tvetydige lederskab, der sameksisterer med så mange falske doktriner og forårsager så megen forvirring blandt de troende, medens flere hundred millioner anglikanere, ortodokse og katolikker styrer mod en ukristelig evighed.

Gud talte, verden blev til og kristne bekender deres tro med det talte Guds Ord: ”Thi når du med din Mund bekender Jesus som Herre og i dit Hjerte tror, at Gud opvakte Ham fra de døde, skal du blive frelst.” (Rom. 10, 9). Der er der ingen anonyme kristne; ingen som ikke har bekendt deres tro ind for deres medmennesker. ”Thi den, som skammer sig ved *mig* og *mine* Ord i denne utro og syndige Slægt, ham skal også Menneskesønnen skamme sig ved, når han kommer i sin Faders Herlighed med de hellige Engle.” (Mar. 8, 38).

De, der lukker munden op og aktivt opponerer mod ethvert kompromis om Bibelens budskab samt oprigtigt ”... strider for den Tro, som én Gang for alle er blevet overgivet de hellige.” (Jud. 3), er måske et adspredt folk, som de første kristne var i Asien, til hvem Peter skrev sit første brev, som biskop Ryle refererede til. Ligesom deres modige forgængere, omgivet af falske lærer, forvirring og overtro, er de indstillet på at stå fast og lade Evangeliet lyse for de bedragede millioner ”på den brede vej mod fortabelse”.

I en tale i 1969 til the British Evangelical Council udtrykte en iblandt dem, en sand, profetisk røst i hans egen og den kommende generation, deres sandsynlige reaktion i et kraftfuldt budskab, ligeså vigtigt i dag som dengang. Han citerede 1 Kor. 14, 8: ”Eller hvis en Basun giver utydelig Lyd, hvem vil så gøre sig rede til Kamp?” Dr. Martyn Lloyd-Jones gjorde det klart, at fjenden ikke blot er nærværende, men også på spring i lejren: ”Lad

alarmen gå”, tordnede han, ”lad alarmen lyde.”(Dr. Martyn Lloyd-Jones: *The Trumpet Yields an Uncertain Sound*; BEC audio-tape 1969).

Den frafaldne kristendom forener verdensreligionen, der under overfladen er ligeså blodtørstig, som den nogensinde har været. Når verdens religioner slår sig sammen med the New Age Movement, for et danne ét stort, økumenisk multi-trosmonopol, vil Guds ”lille flok” igen blive som lam på vej til slagtning.

”Vågn op” lyder råbet fra vogteren. Uanset omkostningerne er det vores ansvar at tale til så mange, vi kan nå, og fordoble vore bønner om, at Kristus’ Ord i Matt. 7, 22-23 ikke vil ramme dem:

”Mange skal sige til mig på hin Dag: ”Herre, Herre! Har vi ikke profeteret ved dit Navn, og har vi ikke uddrevet onde Ånder ved Dit Navn, og har vi ikke gjort mange Undergerninger ved Dit Navn?” Og da vil jeg sige dem rent ud: ”Jeg har aldrig kendt jer; vig bort fra mig, I, som øver Uret.””

Bogens bagside
oversættelse af recension:

ALL ROADS LEAD TO ROME?

Illustrationen på omslagsiden viser pave Johannes Paul 2., en hengiven mariologist, dvs. tilbeder af Maria, der er ved at ofre røgelse til Our Lady of Fatima. Det samme ritual finder daglig sted ved utallige helligdomme over hele verden, og det er en vigtig del af romersk-katolsk gudstjeneste.

Samtidig får mange evangeliske kristne af deres ledere at vide, at katolicisme blot er et samfund af Jesu Kristi Kirke, og at de behøver at komme sammen med disse andre kristne i sandt fællesskab. Bibelens sandheder, som troende i det forgangne, som martyrer, har givet deres liv for, bliver kompromitterede eller fuldstændig eroderede i enhedens navn. Hvor er det hele på vej hen og hvorfor?

Denne bog forklarer noget af baggrunden for denne stræben efter enhed over alt andet og beder indtrængende læseren om at *stride for troen* og holde fast ved det sande, bibelske Kristus-centrerede evangelium om *frelse ved tro alene*. Ligesom Tyndales bøn var, "*Herre, åbn Kongen af Englands øjne*", således behøver kirken i dag også at holde sine øjne åbne og *våge og bede*.

Michael de Semlyen er tidligere Managing Director for en gruppe af selskaber i fotografiindustrien. Han er koordinator for Spirit of '88, der dannedes i 1988 for at minde den engelske kirke og landet om betydningen af den kristne arv.